

ACCENT: Sarcastic Slap

VIEWPOINT: SMC Election Endorsement

Chilling out

Colder Tuesday with a 40 percent chance of snow showers. High 25 to 30. Very cold at night with a 40 percent chance of snow showers.

The Observer

VOL. XXI, NO. 96

TUESDAY, FEBRUARY 23, 1988

the independent newspaper serving Notre Dame and Saint Mary's

The Observer / Joann Whitfield

Building up for the beach

A would-be Arnold Schwarzenegger works on his physique at the third floor gym at the Rockne closer.

Memorial. Building muscle tends to bear more weight with students as spring break comes closer.

ND to increase minority aid

By CHRIS BEDNARSKI
News Editor

Notre Dame will seek significant increases in minority enrollment in the next four years through formation of a \$12 million endowment fund for minority financial aid, University President Father Edward Malloy announced Monday.

The money, which Provost Timothy O'Meara said is already available, will help the University increase the number of minority freshman from the present 11 percent to 15 percent by 1992. Minority graduate enrollment, presently five percent, will double, he said.

"I have great confidence in the steps to be taken," Malloy said at the afternoon press conference. "But we have a long way to go."

The announcement marked the administration's first response to recommendations by its Committee on Minority Students.

The committee, appointed by Malloy in 1986, made 12 recommendations which the commit-

tee said would enhance all aspects of minority undergraduate and graduate life at Notre Dame.

The University will also increase the number of minority faculty members, O'Meara said. Fourteen new faculty positions will be targeted primarily for blacks, Hispanics and American Indians.

In certain disciplines such as engineering and science, however, where there are few minority professors, he said women may be hired to increase their presence on the faculty. "The primary objective, however, is with minorities," he said.

The University will also create academic support systems for minorities to help students who received deficient educations from urban high schools, Malloy said. "We find that the raw ability is often there," he said.

"Rather than force the students with those kinds of backgrounds to have to compete

see RECRUIT, page 5

Swaggart confesses fascination with pornography

Associated Press

ALEXANDRIA, La. - Television evangelist Jimmy Swaggart was summoned to appear before elders of the Assemblies of God on Monday, one day after he delivered a tearful confession of sin and stepped down from the pulpit.

"I think he is a man of integrity. I think he made a mistake. I don't think it's a fatal mistake," Cecil Janway, district superintendent of the two million-member Assemblies of

God, said late Sunday.

The evangelist flew from his headquarters in Baton Rouge to Alexandria where he was expected to meet with the district presbytery. Janway said the group would report its findings privately to the general council of the country's largest Pentecostal denomination, in Springfield, Mo.

Police kept reporters away from Swaggart at the Baton Rouge and Alexandria airports. Swaggart had no comment after landing and left the

airport aboard a van. Staffers at the church's district offices refused to say anything about the meeting.

Swaggart did not describe his misconduct Sunday in his confession, which drew gasps and tears from his congregation.

An overflow crowd packed his 7,500-seat family worship center after reports that church officials had been given photographs purporting to show Swaggart and a known prostitute going into and out of a motel room.

The Washington Post reported Monday, quoting a source who spoke to a Jimmy Swaggart World Ministries board member, that Swaggart said he did not engage in sexual intercourse with the woman but "paid her to perform pornographic acts."

The evangelist had confessed to a fascination with pornography stemming from his boyhood, the source said.

Eleven months ago, Swaggart scathingly denounced fellow Assemblies of God evan-

gelist Jim Bakker for committing adultery, comparing him to a cancer that had to be excised.

Swaggart had worked last summer to develop an ethics code for broadcast ministries to stem a drop-off in donations caused by the sex and money scandal at the PTL ministry under Bakker's reign.

With tears streaming down his face, Swaggart said Sunday he was stepping down from the pulpit "for an undetermined, indeterminate period of time."

SMC candidates debate prior to SBP elections

By MATT GALLAGHER
Staff Reporter

Candidates for Saint Mary's student body officers met Monday night in the Regina North Lounge to debate prior to the elections. Each ticket had a chance to express its positions on the issues raised by the elections in an attempt to distinguish itself from the pack.

There are three tickets in the running, each of which fields a candidate for student body president, vice president for student affairs, and vice president for academic affairs and college relations.

Each ticket was given time for opening and closing remarks. The rest of the debate

was devoted to questions proposed by the election officials, The Observer editorial board, and students who attended the meeting.

The three tickets all basically agreed on the problems facing Saint Mary's in the next year, citing student apathy, lack of diversity, Saint Mary's security's role, and the revision of the Saint Mary's mission statement as some of the most important issues.

The ticket of Ann Reilly, Julie Marozas, and Kathy Connors stressed academics as an area of concern for them. They noted that they would seek to change languages from three

see DEBATE, page 4

Faculty criticize Kaplan courses, support cheaper self-preparation

By CHRIS SKORCZ
Staff Reporter

With students around the world scrambling for positions in the most competitive colleges, universities and graduate schools, a large industry has grown up around the standardized tests that have become almost universally mandatory in the application process.

Leading this industry, in terms of reputation and sheer size, is Stanley H. Kaplan Educational Center Ltd. But are the Kaplan Center's services really worth the several-hundred-dollar price tags the various courses cost?

Definitely not, said Robert Waddick, assistant dean of the College of Arts & Letters.

"Stanley Kaplan overcharges. He discriminates against the kids who haven't got the dough," said Waddick. "The only thing you can do to prepare for the standardized tests is relieve anxiety and the cheaper you can do so the better."

Waddick called attention to the many books of sample tests and test-taking strategies available to test-takers at a fraction of the cost of a single Kaplan course.

Several guides containing three sample Law School Admissions Tests (LSAT) are available for only about

\$15, said Waddick. The preparatory course Kaplan offers prior to the LSAT costs almost \$600. Similar workbooks are available for the Graduate Management Admissions Tests (GMAT) and the Graduate Record Exams (GRE) for even less than the LSAT book.

"I've never told a kid, 'Hey, don't take the Kaplan course,'" Waddick said. "But if you can prepare for an aptitude test—which measures the student's potential for the first year of graduate study—the test is not valid. Many of these tests such as the MCAT are

see KAPLAN, page 6

In Brief

The prosecutor for St. Joseph County will defer filing charges against the man arrested by Notre Dame Security in connection with a series of threatening phone calls. Security had questioned the man last month concerning threatening phone calls made to female students at Notre Dame. Security then arrested him on warrants out of Indiana University at Bloomington in connection with calls made to that campus. The St. Joseph County prosecutor will defer charges in this jurisdiction until after the case in Bloomington is over, said Rex Rakow, director of Security. -*The Observer*

Of Interest

In recognition of Black History Month, Grace Vision will be airing the PBS six hour mini series "Eye on the Prize." This is a documentary about the Civil Rights movement from 1954 to 1965. It will start at 3 p.m. on Feb. 23 and 25 and 6 p.m. on Feb. 24 and 27 on Channel 4 in Grace Hall. -*The Observer*

"Preparing for Second Interviews" will be the topic of a presentation given this afternoon by Jeff Rice, assistant director, Career and Placement Services. The presentation will be held in 119 O'Shaughnessey at 4. This workshop will be repeated Wed. at 6:30 p.m. in 119 O'Shaughnessey. -*The Observer*

Adlai Stevenson will present a lecture on "Democracy and Civic Virtues: From the Greek Ideal to the Modern American Reality," at noon on Wednesday, March 2. The presentation, sponsored by the Thomas J. White Center for Law and Government, will be given in Room 220 of the Notre Dame Law School. -*The Observer*

A logo contest is being held for the Collegiate Jazz Festival's 30th anniversary, to be held April 8 and 9. The winning designer will receive \$100 and old designs are available for reference. Entries are due Feb. 29 in the Student Union Board office. For more information, contact Dave Thornton at 287-6575 or Kevin Mundy at 283-3797. -*The Observer*

30th Annual Finance Forum will be held at 4:30 p.m. in Room 127 of Nieuwland Science Hall. Robert Davis, managing partner of Crimson Capital Co., will discuss "Fundamentals count in Buyouts," and Robert Welch, chairman of Landmark Financial Corp., will speak on "In the Private Industry." -*The Observer*

Final Scholarship Taxation meeting will be Wednesday from 11:30 a.m. to 1 p.m. in the Center for Social Concerns. Students who have scholarships/grants which pay for more than tuition, fees, books and supplies are responsible to report a portion of their aid on their tax return. The discussion will be directed to undergraduate students. -*The Observer*

FAF deadline is Feb. 28 for the 8889 school year. Forms can be found in the Financial Aid Office in the Administration Building. -*The Observer*

Fellowship of Christian Athletes will meet tonight at 7 in the Stanford Hall 24-hour lounge. - *The Observer*

Senior Class Chicago Trip will be Wednesday. Buses will leave Notre Dame at 7:30 p.m. Stop by the class office from 3:30 p.m. to 5 p.m. to get tickets. - *The Observer*

Sophomore Literary Festival continues with a conversation with Marilyn Krysl and Etheridge Knight at noon in the Hesburgh Library Lounge. Readings by Peter Michaelson and Etheridge Knight will take place in the Library Auditorium at 8 p.m. A reception will follow in the Library Lounge. - *The Observer*

The Math Club will meet at 7:30 p.m. Wednesday in the Pasquerilla West Chapel Lounge to hold informal discussions on both summer and career opportunities available to math majors. Pizza and refreshments will be served. - *The Observer*

The Observer

Design Editor Matt Breslin
Design Assistant Michelle Dall
Typesetters Donna Jannetta
Tom Elliott
News Editor Cathy Stacy
Copy Editor Matt Crowley
Sports Copy Editor Pete Gegen
Viewpoint Copy Editor Tony Lang

Viewpoint Layout R. Aschenbrenner
Accent Copy Editor Theresa Loomis
Accent Layout Kathleen Moran
Typists Will Zamer
Katherine Harrigan
ND Day Editor Janet Herold
Photographer Joann Whitfield

The Observer (USPS 599 2-4000) is published Monday through Friday except during exam and vacation periods. The Observer is published by the students of the University of Notre Dame and Saint Mary's College. Subscriptions may be purchased for \$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.

'CPA wanna-bees': Why do they do it?

CPA.

I have come to hate those letters. They stand for Certified Public Accountant. They should stand for Crazy Peoples Association. Insanity is the only reason I can think of that adequately explains why we do what we do.

CPA wanna-bees generally fall into two categories. You have your serious candidates -the ones who spend weekend nights hidden behind a wall of books in a back corner carrel on an upstairs floor of the library. You also have your not-as-serious candidates -those who spend weekend nights at Senior Bar, a reputed pre-accountant hangout, bemoaning their fate and coincidentally making future business contacts in the process.

Whatever their type, you surely will recognize the CPA candidates around campus. They walk hunched over beneath the staggering weight of the CPA review manuals (manuals! -a stone tablet is more like it) they carry in their backpacks. They mumble incoherent phrases like "commercial paper" and "cost of goods sold." They have circles under their eyes from getting up at eight o'clock or some other ungodly hour on a Saturday morning so they can trudge through snow at minus two degrees and sit through six or eight hours of material they don't understand. They have negative check-book balances since they just paid for these delightful classes, not to mention outrageous fees dished out to sit for the exam.

There are other practical considerations as well. They have dirty laundry stacked taller than they are (at least the girls do). They haven't spoken to their roommates, much less their parents, in weeks. They are in danger of failing the Intro to Everything classes they took to get enough credits to graduate. They are never home.

All of this is not to say there were never any benefits. We went to more receptions, dinners and brunches last semester than in the entire preceding three years. We also got enough mail to break the mail clerk's back, telephone calls to make AT&T stock shoot up, and plane trips to fill the friendly skies twice over. All those fringe benefits are easily forgotten now that decisions have been made and there is only work left to be done.

The scary part is what we put up with to get here. Jokes about accounting geeks who can't add without a calculator. Gag gifts like ledger paper and mechanical pencils. Reprimands

Melissa Warnke

Production Manager

about how we were socially unaware and only after money.

It only gets worse after you graduate. Accountants get a bad reputation. People think all you read is the Wall Street Journal, the only colors in your wardrobe are navy blue and gray, you carry pencils in your pocket, and you stay home on Tuesday nights to watch "thirtysomething."

The family gets in on the act, too. They give you presents like ties and socks for Christmas. They ask you to balance their checkbooks or worse yet, do their tax returns.

You have to wonder why we do it. There must be some benefit to this hidden beneath the books, the long hours, the stereotypes. Maybe it's the feeling of accomplishment from knowing we're almost at the end. Maybe it's the feeling of power that comes from knowing that stock market crash or no, the world will always need accountants. Or else, as Lucy says in the Peanuts cartoons, it might just be the good clean sound of cold hard cash.

Oh well, at least there are a lot of us. Misery loves company.

Observer classifieds will be accepted from 9am-3pm M-F at the Observer offices, 314 LaFortune.

THE KNIGHTS

We are only minutes from campus.

We now have a brand new MALE DEPARTMENT

BRING IN THIS COUPON AND SAVE.

\$6

Haircuts are \$6 with this coupon.

277-1691

Notre Dame
Communication and Theatre
presents

AMADEUS

by Peter Shaffer

directed by Frederic Syburg

Washington Hall

Wed., March 2, Thurs., March 3,
Fri., March 4, Sat., March 5—8:10 P.M.
Sun., March 6—3:10 P.M.

Main Floor \$6, Balcony \$5
Students & Senior Citizens \$4
on Wed., Thurs., Sun. only.

Tickets are available at
Washington Hall Ticket Office
Weekdays Noon to 6 P.M.

MasterCard/Visa orders 239-5957

Rhine discusses consequences of genetic engineering

By SUE O'CONNOR
News Staff

The Biology Department of Saint Mary's College sponsored a lecture "New Genetics: Applications and Implications for the Future" in Moreau Hall's Little Theater. The lecture by Dr. Samuel Rhine, a genetics specialist and the Indiana Academy of Science Speaker of the Year for 1987, discussed many of the practical uses and consequences of genetic engineering.

Rhine first discussed Aldous Huxley's "Brave New World," written in 1932. In the work, Huxley predicted the first test

tube baby would appear in 600 years. In a 1958 sequel to the work, Huxley reduced the prediction to 100 years. The first test tube baby was actually born in 1972, Rhine said.

Rhine explained gene splicing and cloning (the major aspect of genetic engineering) as a "cut and paste" process. The difference is, however, that instead of cutting and pasting with scissors and paper, it is all done with the use of enzymes. Different enzymes cut the DNA in different patterns, Rhine said.

Rhine said one of the most important applications of genetic engineering is in the pro-

duction of insulin. He said an endless supply now exists. Another application of the process is the production of the gene for Interferon, a drug currently being tested for use as treatment of cancer and acquired immune deficiency syndrome (AIDS).

Genetic engineering is also used to manufacture the gene for a growth hormone, he said. The problem existing in this, Rhine says, is that many parents want their children to be injected with the hormone. These children are already tall, but with the hormone, chances of winning athletic scholar-

ships increase. Rhine said the hormone has become a "new steroid."

A high-risk AIDS group, hemophiliacs, can also benefit from genetic engineering, he said. Through the process, the gene for the protein required for blood clotting can be manufactured. Rhine said the process can also be used in reverse by producing the gene which destroys arterial blood clots near the heart, thus preventing heart attacks.

DNA fingerprinting, copying strands of DNA is being used in forensic medicine, he said. Evidence at the scene of a

crime can be matched with the DNA pattern of a suspect to prove if that suspect actually did commit the crime, Rhine said.

Genetic engineering is also used in the detection of Huntington Disease, a genetic disorder manifested in middle-aged people. Rhine estimates the test to be 90 percent accurate.

The genes of a 2400 year-old mummy have been cloned, as have the genes of an 8000 year-old brain, Rhine said. A vaccine is trying to be developed for the AIDS virus, HTLV III. Rhine said this is very risky for laboratory workers.

Dukakis talks tough; Dole taunts Bush

Associated Press

MINNEAPOLIS, Min. — Massachusetts Gov. Michael Dukakis said Monday he might authorize military operations against terrorist base camps if he wins the White House. GOP hopeful Bob Dole taunted Vice President Bush for ceasing efforts in South Dakota and Minnesota, battlegrounds for this week's campaign contests.

"I don't know where George Bush is," Dole said in Duluth. "Later today we're going to send him a map of Minnesota so at least he gets a little idea where it is."

Bush was in South Carolina and Tennessee, virtually conceding the South Dakota primary and Minnesota caucuses to his GOP rivals.

Dole is heavily favored to win the South Dakota contest. But he sounded less confident of his chances for victory in Min-

nesota, where former television evangelist Pat Robertson and Rep. Jack Kemp have waged energetic campaigns.

On the Democratic side, Dukakis has invested heavily in Minnesota in hopes of bagging a win outside his New England backyard. Dukakis, Rep. Richard Gephardt, Sen. Paul Simon, Sen. Albert Gore Jr. and Jesse Jackson have campaigned heavily in South Dakota as well.

Gephardt campaigned in South Dakota and Wyoming, while his spokesman accused Gore of hypocrisy and released a list of what he said were switches in position the Tennessee senator has made on issues ranging from abortion to farm policy to spending for the MX missiles.

That was an attempt to turn the tables on Gore, who has vigorously attacked Gephardt for switching his position on key issues.

The Observer / Joann Whitfield

Riding out the weather

Senior Jessica Quinn and Junior Elaine Lawson make exercising more enjoyable by listening to tunes. The exercise bikes in the first floor gym at the Rockne Memorial are well-used as the winter months continue to make outdoor riding less attractive.

Thiel claims election violation

By GREG LUCAS
Copy Editor

Matt Thiel, former candidate in the run-off for district three student senator, spoke to the Student Senate Monday night about a violation that he

claimed occurred in his race.

"A candidate in my race solicited endorsements before the campaigning period started," Thiel said.

According to Thiel, although the candidate was forced to forfeit the endorsements by Ombudsman, he was allowed to resolicit the endorsements.

"I think you can see right away how this would give someone an unfair advantage," Thiel said, adding that it would be much easier to resolicit someone's endorsement after he or she had already promised to endorse a certain platform.

Thiel lost the run-off election to Mark Chapman by the slim margin of 16 votes.

Thiel introduced an amendment to the constitution that would provide a definite penalty for future offenses against the OBUD rule that prevents campaigning before a certain date.

The proposed amendment reads: "Any candidate who solicits endorsements before the campaigning period must (1) forfeit those endorsements; (2) inform the endorsers that the endorsements are invalid; (3) and not be allowed to resolicit any endorsements until so many days after the campaigning period begins as the endorsements were solicited early."

Jim Grace, OBUD co-director, verified the claims

made by Thiel, but said that he thought penalties should be left open to the discretion of the OBUD directors.

"I'd hate to see specific penalties assigned for every specific offense that we think of," Grace said.

The senate will vote on the amendment next week.

In other business, Brian Holst, student senator, urged senate members to personally research the South African apartheid issue in preparation for upcoming discussion that will lead to a definite senate stand on University divestment.

Holst said that people from the Anti-Apartheid Network and "hopefully" someone from the administration will speak at next week's senate meeting. Both the divestment and status quo positions will be represented, Holst said.

"At that time or the next week we have to declare where we stand as a Student Senate," said Holst.

In other news, Holst said John Goldrick, associate vice president for residence life, and Rex Rakow, director of Security, were discussing Holst's crimestoppers idea and would inform him by next week of their reactions.

The Crimestoppers resolution would provide for a monetary reward for any pertinent information on a "crime of the week."

The Observer

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

ASSISTANT PRODUCTION MANAGER

For further information contact
Bernadette Shilts/Melissa Warnke
at The Observer (239-5303)

Saint Mary's College
NOTRE DAME • INDIANA

SUMMER STUDY PROGRAMS ABROAD

London	Rome
May 18 - June 17	June 12 - July 11
Travel in Ireland, Scotland and France	Travel in France, Germany and Switzerland

Courses offered in
ART, BIOLOGY, HISTORY, BUSINESS,
ECONOMICS, ITALIAN AND SOCIOLOGY

ORGANIZATIONAL MEETING

Feb. 23., 7 p.m. Carroll Hall
For more information contact
Professor A.R. Black 284-4460 or 272-3726

LONDON
\$210

STUDENT/YOUTH FARE. EACH WAY
BASED ON ROUND TRIP FROM
CHICAGO. CALL FOR FREE STUDENT
TRAVEL CATALOG. 100'S OF
OTHER DESTINATIONS AVAILABLE
TO BUDGET TRAVELERS.

Council Travel

29 E. Delaware • Chicago, IL
(312) 951-0585

Israel fears visit may spur violence

Associated Press

RAMALLAH, occupied West Bank -Angry, defiant Palestinians marked Martyrs' Day in the occupied territories Monday with graveside speeches and stone-throwing demonstrations as they remembered the 61 Arabs killed in clashes since December.

Attorney General Yosef Harish, meanwhile, released a letter to Defense Minister Yitzhak Rabin, criticizing Rabin's policy of allowing soldiers to beat protesters.

"You cannot use force as a means of punishment, abuse or humiliation," Harish said.

One Palestinian was shot and wounded Monday in this West Bank town 10 miles north of Jerusalem and another was shot during a demonstration at Jabaliya refugee camp in the Gaza Strip, according to hospital sources. The army said it was checking the reports.

About 1,500 additional police officers, brought in from throughout Israel, flooded Jerusalem in advance of the visit of U.S. Secretary of State George Shultz, set to begin Thursday. The reinforcements will back up the holy city's normal contingent of 1,000 officers.

Authorities fear Shultz's

presence will lead to an upsurge in violence by Arabs pressing their case for an end to 20 years of Israeli occupation of the West Bank and Gaza, seized during the 1967 Middle East war.

The latest spate of unrest started Dec. 8 and has resulted in scores of deaths, hundreds of injuries and arrests.

In Kfar Naami, a village of 2,000 inhabitants six miles west of here, about 1,500 Arabs marched through the streets chanting anti-Israeli and anti-American slogans.

In a fiery speech at the graveside of one of the two village residents who have died from army bullets, a speaker rejected the Shultz trip.

The Observer / Mike Moran

University President Father Edward Malloy and University Provost Tim O'Meara held a conference Monday to announce the University's increased effort to recruit minorities for undergraduate studies. See story page 1.

Debate

continued from page 1

credits to four to reflect the fact that these classes meet four times a week. Regarding student life, Reilly stressed approachability.

"We will implement only the activities the students desire," stated Reilly. "It's not quantity, but quality of activities" that counts. Reilly suggested monthly meetings between Notre Dame and Saint Mary's student government officers to improve the activities of each.

Julie Parrish, Lisa Hill and Christy Wolfe stated that they didn't want to completely restructure, but rather to continue the advances of the present student government. They saw their role as not only leaders, but also as representatives of the Saint Mary's students.

"We serve . . . to give a student perspective to the administrators," said Parrish. They suggested implementing a student survey similar to Notre Dame's this year to determine exactly what the students wanted. Regarding the diversity of the students who attend Saint Mary's, Parrish supported the idea of an exchange with Spellman College, an all-Black women's college, to increase awareness of other people.

Anne Buch, Carol Mahony, and Kim Sartori are the third ticket running for office. They stressed fulfilling the Saint Mary's mission statement, given to all new students as a guide for them and the college. "We, realizing the Saint Mary's mission, will strive to aim above it."

Buch saw their role as officers as both leaders and a liaison. "We are a liaison to the administration, using your ideas and our actions," stated Buch. They would attempt to bring the activities of the Student Government to the students.

REQUIEM FOR A LITURGIST Endgame Dissent at Notre Dame

ON August 31, 1987 the head of Notre Dame's liturgy program was discovered in the basement of his home in South Bend slumped against a sofa. He had been shot through the heart with a .357 magnum. Near the body police found whips, handcuffs, a number of weapons, including two automatic rifles, and several articles of leather clothing of the type worn by those into motorcycles and/or sadomasochism. The head of the liturgy program also left a note requesting that he be given no form of Christian burial.

SO begins a story that is now sending shock waves throughout the Catholic Church in this country. Have you ever wondered why the Church is in such a mess? Have you ever wondered why the Mass has become a political football? Have you ever wondered where your local liturgy commission gets its crazy ideas? Have you ever wondered where dissent comes from and where it leads? "Requiem for a Liturgist" is not just the story of one influential man's death. It is a cogent account of the entire trajectory of dissent — where it comes from and where it leads — and the effect of dissent on the liturgy and the Church.

"Requiem for a Liturgist" is typical of the no-nonsense reporting you get month after month in **Fidelity**. Subscribe now and I'll send you a copy free.

FIDELITY Magazine
206 Marquette Ave.
South Bend, IN 46617

name _____ please print clearly
street _____
city _____ state _____ zip _____

I have enclosed:

- ☐ \$2.00 for one copy of "Requiem for a Liturgist."
- ☐ \$15 for a free copy of your "Requiem for a Liturgist" issue plus a one year's subscription (11 issues) to **Fidelity**.
- ☐ \$28 for a free copy of your "Requiem for a Liturgist" issue plus a two year's subscription (22 issues) to **Fidelity**.

It's Time For A Change. It's Time For Fidelity

Reagan cautions governors against welfare moves

Associated Press

WASHINGTON -President Reagan cautioned the nation's governors Monday against pressing for costly federal solutions to the problems of welfare and child care.

His remarks to the National Governors' Association were labeled a disappointment by Massachusetts Gov. Michael Dukakis, a Democratic presidential hopeful, who said Reagan should be backing the

governors' bipartisan welfare reform bill in the Senate.

Reagan instead said he still strongly supported a less costly Republican alternative that the House rejected two months ago.

He also cautioned the governors to go slow on child care, where both Democrats and Republicans in Congress are proposing to expand federal support and subsidies for working parents.

"Maybe it's my conservative

bent, but I can't help but feel uneasy sometimes," he told the governors gathered in the East Room of the White House.

Welfare programs have become "a crippling poverty trap... They keep the poor poor," Reagan said. "Now, much of the push for child care is designed to rectify the ills of earlier programs, and many of these efforts are timely and good. But in this area, more than any other, government should tread carefully."

Reagan said the alternative bill sponsored by House Minority Leader Robert Michel would also give states freedom to "develop your own ideas on child care."

Afterward, Dukakis told reporters that he was very disappointed.

"Just one word from the president, I think, would get this bill passed and done before the election and get it off the table as a partisan issue and get going," said Dukakis.

Howard Baker, Reagan's chief of staff, said Reagan would veto the House-passed welfare reform bill, but might approve a less expensive measure still being shaped by the Senate Finance Committee.

The governors are pushing Sen. Daniel Patrick Moynihan's bill, which would toughen enforcement of child support, help states pay for job training and make participation mandatory for most unemployed adults.

Violent rains kill hillside dwellers

Associated Press

RIO DE JANEIRO, Brazil -A deadly mix of rock and mud threatened hillside homes during a fourth day of violent rains Monday which have killed at least 75 people in the Rio area.

The new danger slowed efforts to reach a buried roomful of children and prompted the mayor to order hundreds of residents to "get out while there's still time."

Mud-caked survivors flashed thumbs-up signs as they were carted away on stretchers, while rescuers moved gingerly about the unstable hillsides in the city.

Scores have died there since the heavy rains began triggering sporadic floods and

mudslides on Friday.

Civil defense officials warned that huge boulders and rain-loosened earth on many hillsides presented an extreme risk of new avalanches, particularly in the crowded shantytown slums that line the hills.

In the working-class north Rio district of Abolicao, rescue workers used sledgehammers and spikes to break up concrete slabs of a three-story apartment building that collapsed under a mudslide Sunday night, killing at least nine residents.

Fourteen people were taken alive from the rubble. Television crews broadcasting live from the site showed survivors covered with yellow-brown mud flashing thumbs-up signs as they were borne away on stretchers.

University recommendations to increase minority enrollment

Recommendation 1: The University commit itself to a comprehensive plan to increase minority presence at the University among students, faculty, and administration. A senior administrator be named to implement this plan.

Recommendation 2: Notre Dame establish the goal over the next five years of building a minority presence among undergraduate students of 6% black, 6% Hispanic, and 1% native American.

Recommendation 3: Notre Dame should commit itself to a stable and competitive financial aid plan for minority students that can be communicated to prospective applicants.

Recommendation 4: The University reconstitute its affirmative action procedures for faculty and administration so that the senior administrator become actively engaged in the process of hiring, ensuring that every effort is made

to bring minorities into the active pool of candidates.

Recommendation 5: The

University establish a voluntary affirmative action plan that would make available a certain number of new faculty positions for the appointment of black scholars.

Recommendation 6: The University undertake a new and comprehensive effort to ensure that social life on campus become more inviting for minorities.

Recommendation 7: The University undertake a serious program to educate the majority-faculty, staff, and students alike-to become more sensitive to cultural differences among students and to promote an environment free from any kind of discrimination.

Recommendation 8: Each undergraduate college assume responsibility for establishing academic support systems for minority students, drawing together the talents of interested students and faculty alike.

Recommendation 9: The Office of the Freshman year, in conjunction with the Colleges of Science and Engineering, develop an intensive support system for minority students who are

science and engineering interests.

Recommendation 10: The Graduate School aim to double its minority enrollment over the next five years. To accomplish this end, a full-time minority recruiter be added to the staff of the Graduate School, that new and competitive minority fellowships be established, and that the University consider establishing a program of dissertation-year fellowships for minority graduate students.

Recommendation 11: The University give serious attention to sustaining and increasing minority alumni/ae involvement-in regular alumni affairs, in student recruitment, and in interaction with current students.

Recommendation 12: As part of comprehensive plan to grow as a multicultural community, the University develop a strategic plan of public relations to project this commitment to its own constituency and the broader public.

The Observer

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

**Assistant News Editor
Copy Editor**

**For further information contact
Regis Coccia or Mark McLaughlin
at The Observer (239-5303)**

CLASS OFFICE AND OFF-CAMPUS COMMISSIONER ELECTIONS

FOR THOSE INTERESTED IN DECLARING THEIR TICKET CANDIDACY FOR THE OFFICES OF THE CLASSES OF '89, '90, AND '91, THESE DATES ARE OF GREAT IMPORTANCE:

MANDATORY Meeting for Declared Candidates:

**TUESDAY, February 23
6:00 pm Notre Dame Room, 2nd floor LaFortune**

Petitions Required for Candidacy Due:

**FRIDAY, February 26
12:00 noon in the Student Government Offices,
2nd floor LaFortune**

CAMPAIGNING BEGINS:

TUESDAY, March 1

CAMPAIGNING ENDS:

**MONDAY, March 7
at midnight**

ELECTION DAY:

TUESDAY, March 8

Runoff Campaigning (if necessary)

Wednesday, March 9

Runoff Election (if necessary)

Thursday, March 10

Student Government

Recruit

continued from page 1

with other students who had the advantage of high-quality instruction," Malloy said, "we have tried other pathways to make sure they don't prematurely drop out of the so-called harder programs."

Graduation standards for

minorities will not be lowered, O'Meara said, but minorities "might have one course or two at a different pace."

Associate Provost Father Oliver Williams, who will head the program, said he will first "sit down and listen to minority students."

This will be followed by what O'Meara calls "The Year of Cultural Diversity." Starting in the fall, full-scale pastoral,

academic and social programs will be mounted to raise the consciousness of Notre Dame students to minority concerns, O'Meara said.

During the year, Williams said, distinguished minority speakers will be invited to the University.

"The (plan) does embody very much the whole sense of the committee report," said Nathan Hatch, chairman of the Committee on Minority Students and associate dean of the College of Arts and Letters.

"I think the key element was the comprehensive plan overseen by a high-level administrator," said Hatch. "That's what minority alumni have been calling for, for some time now."

"The only controversial decision was whether there should have been a minority to head up the plan," he said. "That would have been ideal but it was more important to get something done immediately."

James Dillard, a black freshman from Flanner Hall, said it doesn't matter that Williams is not a minority. It depends on the person, he said, and their commitment to change.

"It's about time" Notre Dame attempts to increase minority enrollment, he said.

The Observer

Typesetting Service is accepting applications for the following positions:

**CONTROLLER
DORM REPRESENTATIVES
ACCOUNTS MANAGER
ACCOUNTS PAYABLE/RECEIVABLE CLERK**

Applications should include a personal statement and brief resume.

Deadline for applications is Friday, February 26.

**For further information contact
Chris Hasbrook
at The Observer (239-5303)**

Kaplan

continued from page 1

professional tests, achievement tests, and one's performance on them depends on the quality and number of related courses the student has taken prior to the standardized test."

Father Joseph Walter, chairman of preprofessional studies, echoed Waddick's comments, especially regarding the MCAT.

"If a student without the Kaplan course would not sit down and prepare (on his own), if the student lacks the self-discipline to study the books of practice tests, then the courses may be worth the cost," said Walter. "The courses are really a kind of imposed self-discipline. If a student can prepare alone, studying a few hours a week for several months before the test, he will score as well as Stanley Kaplan students."

As proof, Walter related the following story. In 1977, there were no Stanley Kaplan services in South Bend and a Notre Dame student interested in the Kaplan services had to go to Chicago, meaning that only one or two students each year took the Kaplan courses. A decade ago the average MCAT score for Notre Dame preprofessionals was 59, said Walter.

Now, with a local Kaplan office just minutes from campus, almost half the 200 or so students take the Kaplan course but Walter said that the average score is still 59.

"The academic courses one takes are important to one's success on the MCAT," said Walter. "Advanced chemistry and biology classes in addition to required classes adequately prepare the student for the MCAT."

On the other side of the debate, Kaplan people speak of the value of their courses. Eleanor Kesim, administrator for the South Bend and Indianapolis testing centers, emphasized the unequalled research materials and assorted resources the Kaplan centers offer their students.

"Ours are top-of-the-line courses for those serious about getting into the best schools," Kesim said. "We have been in business since 1938 and have taught millions of students at our 126 centers throughout the world. And it is our feeling that a general review prior to the test, no matter what level the student is at, will make a difference."

As evidence, Kesim cited Kaplan Center studies that have indicated that taking a Kaplan course will improve the Scholastic Aptitude Test taker's score by 100 to 300 points, out of a possible 1600. On the LSAT, a Kaplan course will make a difference of approximately six points, out of a possible forty-eight.

Concerning the controversy over the cost of the various Kaplan courses, Kesim contended that several hundred dollars is but a small fraction of a student's total college expenses, especially at a private university such as Notre Dame. Furthermore, said Kesim, scholarships are available to students demonstrating financial aid from their college or university. This aid will cover up to a maximum of 50 percent of the cost of the Kaplan course.

"Our courses are a very minor cost of a college education. And when one considers

the fact that the better the graduate school the student gets accepted into, the higher will be that student's income upon graduation, the cost is more than justified," said Kesim.

Why then the general dissatisfaction with the Kaplan courses? Peter Grande, associate dean of the Freshman Year of Studies and an expert on standardized testing, is still not sold on the Kaplan courses.

"I am not that enthusiastic about the Stanley Kaplan services," said Grande, "especially because of the costs. Students serious enough can do well on the tests if they have enough time for repeated practices such as sample tests and self-help manuals for three or four months prior to taking the standardized test. That is the best way to go. A Kaplan course, on the heels of a test, would have limited value. The only real value a Kaplan, crash-course approach can have is to prepare the student in the sense that the individual has done all he could possibly do to prepare for the test. And that is not a trivial psychological advantage," Grande said.

Kidnapped marine on tape

Associated Press

BEIRUT, Lebanon - The kidnappers of a U.S. marine officer released a videotape Monday in which he recited their demands, including withdrawal by Israel from its border "security zone" in south Lebanon.

Lt. Col. William Higgins, who appeared to be reading from a text written by his captors, said President Reagan "has to take responsibility for the crimes he has committed against the oppressed people in the region."

Higgins was abducted last Wednesday on a highway south of Tyre, the ancient port 50 miles south of Beirut.

A group calling itself the Organization of the Oppressed on Earth, which claimed responsibility for the abduction, released the 70-second tape.

The kidnapping increased friction between two Shiite Moslem forces vying for domination in south Lebanon: the moderate Amal militia, which is trying to rescue Higgins, and Hezbollah, or Party of God, which is loyal to Iran

and is believed to be an umbrella for groups holding most of the 25 foreigners missing in Lebanon.

Amal militiamen and troops of the U.N. peacekeeping force in south Lebanon, using dogs, searched the caves and groves of the Tyre area for the sixth day Monday without result.

Higgins is commander of the 76-man Observer Group-Lebanon attached to the U.N.

interim Force in Lebanon, or UNIFIL, the south Lebanon peacekeeping force.

Hezbollah claimed the 43-year-old Marine from Danville, Ky., was removed from the area despite a dragnet by Amal and U.N. security officers. Release of the tape, delivered to a Western news agency in Beirut, suggested the abductors were able to get Higgins out.

The Observer

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

Advertising Clerk

For further information contact

Kevin Becker

at The Observer (239-5303)

The Notre Dame Finance Club Presents THE THIRTIETH ANNUAL FINANCE FORUM

Monday, February 22, 1988

Hayes-Healy Auditorium

4:30 p.m.

ROBERT J. DAVIS

Managing Partner

Crimson Capital Company

"Fundamentals Count in Buyouts"

Tuesday, February 23, 1988

127 Nieuwland Science Building

4:30 p.m.

ROBERT V. WELCH

Chairman

Landmark Financial Corporation

"Entrepreneurship in Private Industry"

Each presentation will be followed by an informal reception. Students, faculty and general public are encouraged to attend.

Parrish ticket deserves your vote

Experience, competence and a realistic approach set the ticket of Julie Parrish, Lisa Hill and Christy Wolfe apart from their opponents in the race for the 1988 Saint Mary's student body offices.

The task of the Student Government Association requires dedication to produce results in implementing programs, reviewing College policy and motivating students to participate in events and decisions that directly affect the student body.

This dedication is best represented in the Parrish ticket.

Julie Parrish brings the experience of holding a student body office at Saint Mary's. Having served as vice president of academic affairs and college relations, she is familiar with the administrative channels of communication necessary to efficiently pursue student goals. Lisa Hill's experience on the Board of Governance and Christy Wolfe's involvement on the Academic Affairs sub-committee on student diversity contribute to the overall competence of the ticket.

The goals addressed in their platform are realistic in content as well as in approach. Their attitude is relaxed yet confident in presenting them to the student body. Their efforts are sincere to include student input in their decisions and they are willing to raise student awareness of both the issues and events in the community.

The Parrish ticket emphasizes the value of student input. This input should begin Wednesday with a vote for Julie Parrish, Lisa Hill and Christy Wolfe.

-The Observer

Doonesbury

Garry Trudeau

Quote of the Day

"Each day comes bearing its gifts, untie the ribbons."

Ann Ruth Schabacker

P.O. Box Q

Privacy should be, better respected

Dear Editor

I write out of ambivalence about the article in Thursday's Observer about a staff member's medical leave. On the one hand, I found the article to be very objective and mostly accurate, with sensitivity to its subject matter. It was well balanced, and certainly made clear that the issue under consideration is a disease.

On the other hand, I have serious reservations about the wisdom of the editorial board in running the article at all. The information reported in the article was privately given to the members of Fisher Hall, so that they would know the status of an issue that directly affects their lives. The article leaves open an assumption that it was given at a press conference. As the representatives of The Observer who were present by virtue of their association with the hall were told, the matter of medical assessment is considered by the University to be private and confidential. There was no need for the public to know of an individual's private medical decision.

If every public person considering medical assessment were to know that his or her decision would be reported in the campus newspaper, he or she would not be as willing to pursue diagnosis and required treatment.

It will never be my intention--and I fully trust that it will never be the intention of the University administration, either--to make public what is essentially a private matter. That the hall had a need to know about what was going on can be defended. I have serious doubts that the decisions of persons associated with the hall who are also reporters and editors can be. Please reflect on your decisions in this light.

Stephen P. Newton, C.S.C.
Moreau Seminary
February 21, 1988

Women's Caucus urges input

Dear Editor:

As you might already know, there is now a Women's Caucus at Notre Dame for women and men feminists and potential feminists. Feminism is a philosophy held by both women and men

which believes that women ought not be discriminated against socially, politically, economically or religiously because of their gender. It doesn't mean that women want to climb the patriarchal or hierarchical ladder and fit into men's world. Feminism is about the transformation of society. As the feminist Anica Vesel Mander states, "We see a universe where everything, and we mean literally everything, is integrated and interdependent, not separated and conflicted." This means, for example, that we do not see women and men as opposites who are in competition against each other, but rather as humans with various types of personalities and capabilities who are fundamentally connected to and dependent upon each other, the earth and, for many feminists, God. We reject all stereotypes of women and men as well as all conquest-oriented modes of thinking.

As feminists, we believe that sexism is a serious, deeply imbedded problem and work to eliminate it. We define sexism as the belief that sex is the primary determinant of one's human traits and capabilities and that sexual differences produce an inherent superiority of one sex. And we hold that, like racism, sexism is evil.

An article in the Dec. 21, 1987, issue of Time magazine serves to illustrate the seriousness and enormity of just one aspect of the problem. It states: "An estimated 2 million to 4 million women are beaten by husbands or boyfriends each year, more than are hurt in auto accidents, rapes or muggings. The FBI says that every four days a woman is beaten to death by a man she knows well."

Based on a survey given to all interested persons, the Women's Caucus will focus on individual and campus consciousness-raising and working for changes in the NDSMC institutions to ensure justice for women, as well as being a support group for feminists. In these endeavors, we hope to work with the administration, not against it.

The Women's Caucus invites faculty members, staff members, graduate students and undergraduates from both campuses to our meetings that are held every other week. Inquiries can be addressed to: Women's Caucus, c/o Mailroom, Administration Building.

Chenoa Seaboy
Lyons Hall
Women's Caucus
February 18, 1988

The Observer

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

The Observer is the independent newspaper published by the students of the University of Notre Dame du Lac and Saint Mary's College. It does not necessarily reflect the policies of the administration of either institution. The News is reported as accurately and objectively as possible. Unsigned editorials represent the opinion of 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 school community, and the free expression of varying opinions on campus, through letters, is encouraged.

Editorial Board

Editor-in-Chief..... Kevin Becker
Managing Editor..... Mark Pankowski
News Editor..... Chris Bednarski
News Editor..... Jim Riley
Viewpoint Editor..... Chris Murphy
Sports Editor..... Dennis Corrigan
Accent Editor..... Michael Naughton
Saint Mary's Editor..... Sandy Cerimele
Photo Editor..... Jim Carroll

Operations Board

Business Manager..... John Oxider
Advertising Design Manager..... Molly Killen
Advertising Manager..... Steve Clark
Production Manager..... Melissa Warnke
Projects Manager..... Mark McLaughlin
Systems Manager..... Shawn Sexton
Controller..... Tracy Schindele
Graphic Arts Manager..... Laura Stanton

'Slap Maxwell': a real hit

Harsh or bitter derision or irony, "a sharply ironical taunt or gibe," and "a sneering or cutting remark" are just a few of the ways a dictionary might define "sarcasm." However, an avid TV viewer may use simply two words to define this term: Slap Maxwell.

probably the most popular. She's a seductive, sassy, "slap-happy" woman who loves to tease Slap—even though she's engaged. She's the only woman—or person for that matter—who can truly understand (and manipulate) Slap. Nelson is the source of one

tasteless remarks seem to be Slap's keys to success; however, this quality permeates all aspects of the show.

The sarcasm is carried as far as possible without offending viewers. While some may find the humor insulting, most enjoy this comedy, which seems to be Dabney Coleman's "claim to fame."

The second "gem" is even more brilliant than the first. "Slap Maxwell" has a continuing storyline, which is a rare characteristic of a dramedy. The episodes do not have individual plots, but help to continue the season's running storylines.

In recent weeks, for example, Slap tries to remarry his ex-wife. After weeks of arguing and bickering—not to mention almost getting shot—Slap manages to win back Annie's love and she agrees to remarry. However, in his typically blunt manner, Slap changes his mind on the day of the wedding, leaving Annie at the altar.

This incident gives rise to "Slap Maxwell's" newest addition to the cast, Shirley Jones. Yes, Mrs. Partridge assumes the role of Kitty Nolan, Slap's old flame. Jones adds a much needed touch of class to the show and will make guest appearances in several episodes. Who knows? Maybe she'll belt

Dabney Coleman stars as smart-aleck sportswriter Slap Maxwell.

Joe Bucolo

To be continued...

"The 'Slap' Maxwell Story," airing on Wednesdays at 9:30 p.m., is ABC's new dramedy starring Dabney Coleman. The show's central figure, Slap Maxwell, is an arrogant, egotistical sports columnist for a financially struggling newspaper. Seeing that Slap can only vouch that half the things he writes are true, it is no wonder the paper is in trouble.

Other characters include the staff secretary, Judy Ralston (Megan Gallagher); Slap's ex-wife Annie Maxwell (Susan Amspoch); Slap's story editor, Nelson Kruger (Brian Smiar), and "The Dutchman" (Bill Cobbs), a bartender.

The characters are realistic, a refreshing switch from so many other series' "perfect" characters. Each has a unique personality. Next to Slap, Judy is

of the show's trademarks: the "glass eye" jokes. Slap is constantly kidding Nelson about his glass eye—only the latter doesn't have one! These scenes are funny and clever, and not at all insulting despite the fact that they may sound so in writing.

Annie, Slap's "ex," is crucial to the show since she brings out what little romance Slap has inside him; yet, Slap constantly annoys her. He pushes her to such extremes that, in one episode, she pulls a gun on him. (Hey, there's something Maddie should try on David!)

What makes this show so appealing? There are two main attributes of the show that put it on a level above the rest. The first is the sarcastic humor. Sarcasm and seemingly

out a tune to win Slap back.

"The 'Slap' Maxwell Story" and its lead-in "Hooperman" make up one of television's best hours of viewing. "Slap Maxwell" is a clever, witty show

that proves to America just how stimulating television can be. It's nice to see real situations in which real characters operate...even if one does have a glass eye.

Endowment advances peace studies

Associated Press

WILLIAMSBURG, Va.—The widow of a man whose dream was world peace has found a way to further his ideas more than 40 years after his international best seller on the subject was published.

Wendy Reves, a native of Texas now living in France, has honored her late husband, Emery Reves, by committing \$3 million to endow the Center for International Studies at the College of William and Mary here, to insure that vital issues on world peace are studied and perpetuated.

"When I read Reves' book, 'The Anatomy of Peace,' I am

struck by the provocative and penetrating nature of his ideas," says Dr. James A. Bill, a noted authority on the Middle East and director of the center.

The major premise of "The Anatomy of Peace" is that as long as there are nation-states with geographical boundaries and competing interests, then war is inevitable.

"His predictions on nation-states have been borne out a half century later," says Bill. "We continue to live in a violent world of war and international conflict."

Since the book was published in 1945, "Nations have

continually been in conflict with each other," Bill points out. Reves proposed an international federal system whereby a higher rule by law would wield ultimate authority.

"This international structure must have the force of law and the agreement of the great powers behind it to be effective," explains Bill, who notes that Reves was critical of both the League of Nations and the United Nations, which he believed were not equal to the task of keeping the peace.

"It may be time to go back and look at Reves' ideas," says Bill. "Perhaps we should re-examine his perceptive diagnosis and then work from there. With nuclear arsenals ever-present, the stakes involved in this enterprise could be no less than human survival."

The Reves gift will endow virtually all of the William and Mary Center's activities. It will be used to establish a distinguished visiting scholar-in-residence program and to fund academic conferences, library acquisitions, multimedia resources, academic research and scholarships.

The endowment also will be used to establish a peace prize recognizing an individual who embodies Emery Reves' commitment to international peace.

"This endowment provides a gigantic and generous boost to our program," says Bill. "Our concerns in international studies are basic; they deal with survival."

"We're interested in studying whether violent conflict is inevitable to mankind," he says. "We're concerned with the issues of war, peace, world order, international justice and U.S. foreign policy. International studies are designed to enable us to confront sensitively and realistically these kinds of problems."

A very basic way of promoting international problem-solving is through the study of foreign languages, says Bill. "William and Mary already has the foundation of a strong international studies program because of its longstanding emphasis on foreign language study," he points out.

Unlike many universities, William and Mary over the years has maintained its foreign language requirement for graduation.

The Center for International Studies serves as a coordinating office for William and Mary undergraduates majoring in international studies; this includes East Asian, Latin American and Soviet-Russian studies as well as international relations. A minor is offered in

African studies.

The center also oversees the operation of the university's 13 study-abroad programs in locations ranging from Europe and the Caribbean to the People's Republic of China.

Mrs. Reves became interested in supporting international studies at William and Mary through her contact with friends in Williamsburg who share her late husband's commitment to world peace.

Frank Shatz, a local newspaper columnist, told Mrs. Reves of the university's plans for the center. Shatz, an emigre from Czechoslovakia, had read "Anatomy of Peace" before fleeing the Communist takeover of his country.

"It became my bible," says Shatz, "transforming me into a faithful disciple of Emery Reves." During Shatz' first return to Europe, he decided to visit Reves, "to pay my respects to the man who had so profoundly influenced my outlook on world events."

Reves, who was born in Hungary and later became a British citizen, invested in European industry after World War II. He was also founder and president of Cooperation Publishing Co. and Cooperation Press Service, an international syndicate publishing the views of leading statesmen. Reves died in 1981.

Internships give the experience that puts you above the rest

By STEVE CLAEYS
Business Writer

There are many obstacles between you and that perfect job.

One is the oldest Catch-22's of the business world. You cannot get a job unless you have experience, and you cannot get experience unless you have a job. Another is when the interviewer looks you in the eye and asks, "What can you offer my company?" Or worse yet, "Exactly why do you want to enter this field?"

What is an ambitious student to do?

It all comes down to differentiating yourself from the crowd. This also holds true for getting into graduate school. You need something special to make you stand out from the thousands of other applicants.

An internship is one way of getting into that job or school of your choice.

Interviewers and admissions committees highly regard internships for several reasons. First, an internship shows that you are definitely interested in your field. Internships also illustrate that you can handle the responsibilities of the working world such as being to work on time and getting along with others. Finally, an internship shows that you have ambition because, as we will see, landing on internship is not easy.

In addition, many personal benefits can also be found in an internship. Internships allow you to explore a field without becoming overly committed. They are a chance to experiment and see where your interests lie. An internship also gives you an opportunity to see the working world in action. You experience everything from fighting traffic to office gossip. Most importantly, an internship gives you the connections to get the job you want later on.

The first step in obtaining an internship is to decide exactly what field you want to intern in.

When choosing a field, keep a number of things in mind. If you are limited to working near home during the summer, recognize that some fields are only found in a few areas. The majority of substantial government internships, for example, are concentrated in Washington D.C. How much money you need to make is also an important factor in choosing a field. Generally, private sector internships pay much better than those in the government or with a research institute. Sometimes the only internships available in a field hardly pay at all or are voluntary. Remember, however, that you are not working solely to earn money, but also to gain experience that will pay off in the future.

The next step is to look for a company, government agency, or research institute in the field of your choice. One way to do this is to use the many internship guides in the Career and Placement Library. Career and Placement also has job announcements for internships along with a packet illustrating how to apply for on-campus internship interviews. The Career and Placement Center has two drawbacks though. First, everyone uses it. The positions listed in the internship guides will probably be pursued by thousands of applicants, thus becoming highly competitive. This also holds true for the positions posted by the Center. A second drawback is that you are exposed only to those employees who have an established and relatively large internship program. This severely limits the number of internships you can apply for.

A second method to finding an internship is on your own. This can be much more time consuming and frustrating, but often results in a unique and enjoyable internship. Often a company or organization does not consider having an intern until someone applies for an internship, or they may take interns but not widely publicize it.

The basis of a personal internship is sending out as many coverletters and resumes as possible. Your coverletter and resume must look professional, and

point out exactly why you would be a worthwhile intern. Always remember that you are literally selling yourself.

You should be aggressive, but not intimidating. Offering to be interviewed is one way to assert yourself without being too pushy. Another method is to follow up your letter with a telephone call a week or two later.

Your letters should also go out as early as possible. April and May are often too late to start an internship search. Companies tend to give out internships first come, first served.

One question remains: who do you send your resumes to? Trade magazines, government almanacs, and research journals are one source of names and addresses.

The most important source of this information, however, are other people. Talk to someone associated with the field, such as a professor. Do not be afraid to draw upon acquaintances, friends of the family, or any other connections you may have. Often these people are more than happy to help out and may lead you directly to an internship.

The key to getting an internship is to investigate every possible avenue.

Remember that no internship will be perfect. Sometimes an office will not know what to do with you at first, or misjudge your abilities. If this happens politely confront your boss about the situation. Often he or she will not know of your problems unless you point them out.

Do not be surprised, however, if you are given secretarial work, especially during your first few days. Every internship has its grunt work, be it making copies or delivering packages.

An internship can be a valuable experience, both in obtaining it and being an intern. No matter what field you intern in or how you get your internship, it will definitely be an asset when you pursue a job or graduate school in the future.

Olympic business

Who, Who?- Chrysler, that's who. The Calgary Games represent the first time that General Motors has not advertised during the Winter Olympics. GM had exclusive rights for car advertising, but decided to pass after ABC asked for a \$50 million fee. In addition, GM lost its right of first refusal for the 1992 Winter Games.

Chrysler took advantage of the situation by purchasing one-half of the advertising. When Chrysler purchased American Motors, the deal included AMC's one-fourth of the advertising. Ford Motor Company also has 25 percent.

**Wholihan and
Claeys
Business Briefs**

Dumb Olympic Ads- With the millions companies are spending to advertise during the Olympics, you would think that at least their commercials would be half-decent. Coke, however, wins the Business Brief Annual Stupid Ad Award with their commercial featuring the hockey player and the figure skater. While the idea of an American hockey player skating with a presumably Eastern Bloc figure skater may look good on paper, the commercial comes across as sickly sweet. Instead of promoting goodwill, this commercial provokes an opposite reaction with its unreality. One Notre Dame student commented, "I'd love to crosscheck that figure skater into the wall."

P.O. Box Z- Business Week reports on a nifty product that those of us who receive volumes of mail will appreciate. AES Technology's new MailSystem opens envelopes and removes their contents. Bundles of 150 envelopes are placed in the system and sprayed with a chemical. The 180 degree heat opens the envelope, while the rest of the unit stacks the contents. AES Technology is pushing the \$475,000 machine towards businesses that receive over 600,000 envelopes a month. Roommates should probably chip in for this one.

Student Bashing- Over the past few years students delinquent in paying off their student loans have been under fire. They are often being portrayed as the prime debtors to the government. An Office of Management and Budget report, however, reveals that while \$5.7 billion is owed to the government by students, \$51 billion is owed in back taxes and tax penalties, and \$11.8 billion is owed to the government in unpaid farm loans. Apparently, instead of going after it's largest debtors the government would rather attack students who are politically weak. Such is the price of student apathy.

Master of the Obvious Award- This week's winner is Carrie Dolan. In her feature article on aspirin, the staff reporter for The Wall Street Journal said that chemical companies make about 90 billion aspirin tablets a year. Dolan then states, "If all those tablets were stacked on top of each other, they would make a very high stack." Thanks Carrie. How high would that stack be? 284,090.91 miles

What America is Drinking

(estimated billions of gallons consumed in 1987)

Source: Beverage Industry

Grants to aid Indiana students

Associated Press

INDIANAPOLIS -A supplemental financial aid program sponsored by Lilly Endowment Inc. will provide grants to an estimated 4,100 additional students at private colleges in Indiana this year, the endowment announced Monday.

Last year the endowment initiated a seven-year, \$50 million package of financial assistance to ensure that Hoosiers attending public and private colleges and universities in Indiana would pay about the same proportion of their college expenses.

During the 1987-88 school year, more than 11,000 students received grants under the program. Those grants averaged \$550.

However, few students at Indiana private colleges

qualified for aid under the original formula because some of the schools are reasonably priced, Lilly officials said.

"The supplemental awards represent our attempt to fine-tune our program of financial assistance," said William Bonifield, vice president for education at the endowment. "We never intended to penalize the independent colleges that have held the line on costs."

Question: How do you reach over 12,000 people daily?

Answer: Buy Observer ad space.
Call 239-6900.

Wish your friends a happy birthday with Observer

advertising.
Call 239-6900

Streak

continued from page 16

against Illinois, with the only victory came from freshman Matt Mergen in reserve.

On a brighter note, three freshmen went undefeated over the weekend. Phil Leary was 6-0 in foil, Leszek Nowosielski was 4-0 in sabre, and Dave Kirby went 5-0 in the same weapon. Leary and

Nowosielski fenced against Illinois, each posting impressive 3-0 records.

Nowosielski ended the season as the only Irish fencer to have a perfect season (24-0), and he did it as a freshman.

"Unless we screw them up in coaching, these freshmen can start up a new streak comparable to any we've had," said DeCicco, "especially when you have freshmen leading the team in winning percentage

(Nowosielski)."

In foil, Yehuda Kovacs and Derek Holeman both posted 2-1 records, for the only other above-.500 records.

The team ended the regular season with a 24-1 (.960) record. The 98-meet winning streak is second-longest in Notre Dame history, the longest one being 122 meets over the 1975-80 seasons, all under DeCicco's coaching. DeCicco, however, doesn't keep track of the

streaks.

"To tell you the absolute truth, streaks are just for the recordbooks," he said. "The only people who they might be important to is the kids. I don't really pay attention to them."

This weekend, both the men's and women's team will travel to Detroit to compete in the Great Lakes Championships. The men have won the last four Great Lakes Championships and the women the last two.

WE'D LIKE TO REMIND YOU THAT THE UNCENSORED CONTENT OF THIS NEWSPAPER IS MADE POSSIBLE BY THE CONSTITUTION OF THE UNITED STATES.

THE CONSTITUTION

The words we live by

Classifieds

NOTICES

MARISSA'S TYPING 277-2724 NIGHT; 277-1051 DAY.

TYPING AVAILABLE
287-4082

TYPING PICKUP AND DELIVERY 277-7406

TYPING - CALL DOLORES
237-1949

EXPERT TYPING SERVICE. CALL MRS. COKER 273-7009.

Get ready for Spring Break by selling unwanted class books for \$\$\$ at Pandora's Books 808 Howard (1 block off ND Ave). Open 7 days/week 10-5:30.

TYPING/WORD PROCESSING 277-5014

WORDPROCESSING/TYPING. CALL PAT 234-5528.

Need Ride to NEW YORK CITY of the near vicinity for SPRING BREAK!!! Can leave any day. Will share expenses. Please call Missy 271-0868

MATH CLUB MEETING DISCUSS SUMMER INTERNSHIPS AND CAREER OPPORTUNITIES. WED -- P.W. LOUNGE -- 7:30pm PIZZA \$ SODA -- ALL WELCOME

LOST/FOUND

IF YOU LOSE ANYTHING IN O'SHAUGHNESSY, CHECK FIRST IN THE DEAN'S OFFICE IN 101 O'SHAG. AND THEN IN LOST & FOUND IN LAFORTUNE.

I'M FREEEEEEEEEEEEEEEEEEEEZING!!!!!! without my brown leather gloves I left in 120 O'Shag on that cold Wednesday 10th 2:00pm. If found, please call £1763 soon!!!!!!

LOST--A Hewlett Packard calculator. If you've found one please call Bill at x-1620.

FOUND RACQUETBALL RACKET COVER IN PW MON 215. CALL £2737 TO CLAIM

REWARD FOR LOST GOLD BRACELET(ROUND).IT WAS LOST ON TUESDAY FEB 16, AND A GOLD HEART SHOULD BE ATTACHED TO IT. TO MUCH SENTIMENTAL VALUE. A PRESENT FROM MY BOYFRIEND. IF FOUND PLEASE CALL 284-4178. THANK YOU

Found: some chick's glasses on the path up from the Grotto to the Ad Building. You're myopic and probably can't read this, but if you still want them, they've got scratched lenses, a clear round frame, and seriously need some tape to hold them together. Call 3204 or 3206 and ask for Bill, Dave, or Matt "The Beast" any time this weekend to claim (or stop by 332/334 Holy X Hall).

TO THE PERSON WHO INADVERTENTLY PICKED UP OR FOUND MY BLUE VUARNET SUNGLASSES AT CAREER & PLACEMENT PLEASE RETURN THEM TO KATIE AT CAREER & PLACEMENT OR PLEASE CALL SEAN £2285 OR £2283 - NO QUESTIONS ASKED SPRING BREAK WON'T BE THE SAME WITHOUT THEM!!!!!!

LOST: PURPLE AMETHYST EARRING in Library Auditorium. Call BETSY--£27731

LOST THURSDAY 21888 2 KEYS ON A STAR SHAPED PAPER CLIP NEED THEM BACK REAL BAD. 271-0758

FOUND: MONEY ON NORTH QUAD. TO CLAIM CALL TARA AT X3724 AND STATE WHEN, ABOUT WHERE AND HOW MUCH LOST.

\$\$\$\$\$50 REWARD\$\$\$\$\$ LOST: black leather jacket with fur lining at OC party Fri. night. If found or know where it is, please call John at 1388. no questions asked plus reward

One gold & pearl earring either in B-P, Grace, or somewhere in between. REWARD!!! Call x1330. THANKS!!!

MISSING: WOMENS LONG BLACK WOOL TWEED COAT FROM SENIOR BAR LAST SAT. IT'S GOING TO BE A COLD WINTER WITHOUT IT. PLEASE CALL MARY 2335732

LOST: pair of eyeglasses--brown case with initials DAL on back If found call Dave at 2506

FOR RENT

FURNISHED HOUSE SAFE NEIGHBORHOOD NEXT YEAR 288-0955/255-3684

4 BEDROOM HSE NICE NEIGHBORHOOD.475 MO. CALL 277-9097.OTHERS AVAILABLE

WANTED

Need Riders & drivers to I.U. any weekend Will share expenses. Good Conversationalist Call 1108 evenings. Sponsored by the I.U. Club of Notre Dame.

OVERSEAS JOBS. Summer, yr. round. Europe, S.Amer., Australia, Asia. All fields. \$900-2000 mo. Sightseeing. Free Info. Write IJC, PO Box 52-1N04, Corona Del Mar, CA 92625.

CAMPUS PAINTERS IS NOW ACCEPTING APPLICATIONS AND CONDUCTING INTERVIEWS FOR SUMMER EMPLOYMENT IN THE NORTH SUBURBS OF CHICAGO. IF INTERESTED SET UP AN APPOINTMENT WITH US AT: CAMPUS PAINTERS 2901 CENTRAL STREET EVANSTON, ILLINOIS 60201 312-251-0151

CAMP WINADU for boys now hiring. High Salary plus Room and Board. If you would like to spend your summer in Mass., write to: Doug, 290 Bradford Dr., Canfield, Ohio, 44406 or call 216-533-7497 for more information.

TO MINNEAPOLIS weekend of Feb 26th. Will share expenses. Call Jane at 284-4411.

Wanted: four riders to anywhere in Florida, during spring break if interested call *4085

Wanted: 4 fun people Anyone looking for a ride to anywhere in Florida during Spring Break call Jim £4085

DAYTON Ride needed 226-228. Call Lisa 2685.

GOING TO NEW YORK CITY FOR SPRING BREAK??? Please call me, I'd like a ride any day you're going. Shared expenses. Call Missy 271-0868 or leave message w/roommate.

I Need 2 or 4 Vandy GA's Please call Nancy x4128

Need ride - Chicago - 226 2880

RISE NEEDED to Rochester, NY Thr. 3:10 After 11am Call Bill £3467

NEED RIDE TO CHICAGO WEEKEND OF 226. PLEASE CALL NANCY £2764.

RISE OFFERED TO CLEVELAND TURNPIKE EXITS, PITTS. EXITS, OR I.U.P. --LEAVE 33, RETURN 36-- CALL KATRINA 1823

RIDERS NEEDED TO CONNECTICUT OR VICINITY SPRING BREAK. LEEANN 284-4455

FOR SALE

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

HELP! CHANGE IN PLANS IS FORCING ME TO GIVE UP FANTASTIC SPRING BREAK. NEED TO SELL AIRLINE TICKET TO SAN FRANCISCO. LEAVE WED. MARCH 9; RETURN M MARCH 21. SPECIAL PRICE \$180 OR NEGOTIABLE. CALL JON AT X 3125 OR X 3127 AND HELP MAKE A BAD SITUATION JUST A LITTLE BETTER.

COMPLETE PEAVEY PA SYSTEM. IDEAL FOR CAMPUS BANDS. VERY REASONABLY PRICED. CALL MIKE 289-6508

MUST SELL: TICKET TO TUCSON!! \$150. LEAVES CHICAGO 12 MARCH RETURNS 19 MARCH. CALL: MICHELE 2804.

FOR SALE IBANEZ ROADMASTER BASS \$225 NEGOTIABLE 3386 TIM

TICKETS

SEX? BEER? MONEY? choose any one in exchange for VANDERBILT tix. Student or GA. Call Mark at X1536.

WANTED: 2 TIX FOR VANDERBILT GAME Call Krlati 291-9640

I WANT YOU TO SELL ME EITHER 2 VANDERBILT OR 2 MARQUETTE TICKETS. CALL MARC AT 288-7105. THANK YOU

Need 2 Vanderbilt GA'S-Mike 1699

Hey ya'll! 4 gorgeous blondes from Vanderbilt are still coming up for the game!! We'll trade one of them for TICKETS to the game, or we'll pay BIG MONEY for them. Call Pat at 277-7571 NOW. GO VOCE GO!

NEED 3 MARQUETTE GA'S. CALL MARY £3760

PERSONALS

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

COED BICYCLE TOURS-COLORADO ROCKIES 1988. WHITEWATER RAFTING, JEEPING, VAN SUPPORT. COLLEGE CYCLE TOURS. (313) 357-1370.

Last Chance For Spring Break '88! Limited space remains at South Padre, North Padre, Daytona Beach, Fort Walton Beach and Steamboat, Colorado for skiing. Hurry, Call Sunchase Tours toll free 1-800-321-5911 for reservations and information TODAY. Credit cards accepted.

Sanibel Sanibel Sanibel

HELP! I NEED A RIDE TO BALL STATE. CALL LIZ AT 284-5262 IF YOU CAN HELP.

Dude It's Coke outside of hell too Back to you in the booth

Cork Here's a live report The buildings are big It's not as nice as South Bend Miss me yet?

JEANNE STENBRONN (M.D.) CONGRATSI!!!! I KNEW YOU COULD DO IT

SOPHOMORES!!! FEB.25 IS SOPHOMORE MOVIE NIGHT AT UNIVERSITY PARK CINEMA. BUS LEAVES MAIN CIRCLE AT 9:00. GOOD MORNING VIETNAM SHOOT TO KILL HOPE & GLORY TICKETS ARE \$3-ON SALE AT THE CLASS OFFICE M,T,W,T.(2ND FL. LAFORTUNE)

SOPHOMORES SOPHOMORES SOPHOMORES SOPHOMORE MOVIE NIGHT AT UNIVERSITY PARK CINEMA FEB. 25-TICKETS AVAILABLE AT THE CLASS OFFICE ALL WEEK-\$3

GIVE MISS LUDWIG LIP ON HER BIRTHDAY!! HAPPY B-DAY KAREN!

DON'T FORGET YOUR TICKETS FOR PURLIE!

DAVER (BEDITO), Do I know you from someplace? Thank you for THREE YEARS of interrupting my studies, and of loving me. "YOU'RE AWESOME!" Love ya, Your Turkey

Sam Things are great here It's stop and go from the Trade Center to Broad

A little fog this morning Oh Oh, There's a Knicks fan down there Whoops, somebody got hit He got hurt bad And those were a nice pair of Sergio's too Well, I guess he won't be needing those sneakers anymore And that's traffic

NEED RIDE to and from Greencastle to Depauw for weekend of Feb. 27. Will share driving and expenses. HELP!! x1155 - David.

AAJAX

NEW YORK- Spring Break. Ride needed. Call Missy 271-0868.*****

FELICIA... WHAT have you been EATING?!

LIGHTS, CAMERA, ACTION BUCH MAHONY SARTORI SMC STUDENT GOVERNMENT VOTE VOTE VOTE BUCH MAHONY SARTORI

SMC VOTE REILLY, CONNERY, MAROZAS FOR STUDENT BODY OFFICERS.

BENE- FIT A -TTON NATACHA DOYLE-PRES. JACKIE BRODY-V.P. MARIA MARCZAK-SEC. JEANNIE SABIN-TRES. FOR SOPHOMORE CLASS OFFICE UNITED LEADERS FOR A CHANGE

Kristin Lewis, I'm the founder of the Kristin Lewis Fan Club of ND. I have been waving at you from several rows up in SEC 5 for the ENTIRE basketball season, AND FINALLY, as the crowd was leaving the Dayton game, I got (I THINK) a teensy weensy wave and a smile out of you. Needless to say, it made my evening. -Your £1 Fan P.S. I love the way you eat popcorn at halftime.

WE'VE GOT YOU COVERED SAINT MARY'S!! PARRISH HILL WOLFE VOTE TOMORROW FOR STUDENT BODY ELECTIONS

WE'VE GOT YOU COVERED SAINT MARY'S!! PARRISH HILL WOLFE VOTE TOMORROW FOR STUDENT BODY ELECTIONS

Intense.

Things We Won't Miss VI: "Do you have 50 cents I can borrow?"

Things I'll miss: L.S.'s voice in bed on Saturday mornings.

GONG SHOW

Auditions

GONG SHOW Auditions for next month's Sophomore Class Gong Show to benefit St. Hedwig's Outreach Program will be held Mon Feb. 29 and Wed Mar. 2 from 8:30 - 11 p.m. in Crowley Hall. Applicants should call the Class Office at 239-5225 and leave their name and number.

GONG SHOW

Auditions

GONG SHOW

BERNIE BERNIE BERNIE SOMETIMES SOMETHINGS CAN GO UNSAID

THANK YOU, THANK YOU, THANK YOU. WE REALLY APPRECIATE YOUR HELPING OUT SATURDAY NIGHT. YOUR THE BEST...YOU HONORARY JUNIOR, YOU!! LOVE YOU, HEIDI & THERESA

HEY STOLPMAN!!! Let me tie you down. I'm into bondage!

RIDER(S) NEEDED TO MILWAUKEE/STEVEN'S PT. 228 - 228, CALL MELINDA £4117.

TOM, BOB, TIM, SHAWN, JOHN, BRIAN, JOE, RICH, THANKS FOR THE GREAT NIGHT AT MOTEL 61 --THE PE 4:45ERS

JOY THANKS FOR THE GREAT SERVICE AND THE EXTRA BOTTLES OF WINE AT JPW DINNER. LET'S GET TOGETHER SOMETIME. WRITE BACK IF INTERESTED! D.

Wise old man say-Behind every SNAP is a Lace Teddy

FRIDGE DANCER, I COULD BE FALLING FOR YOUR DISTORTED LIT-HUANIAN WAYS. IT MUST BE THE DEEP SEXY VOICE. YOUR KAMIKAZEE PILOT

HEY TIM BROWN AND 1987-88 IRISH THANKS FOR THE MEMORIES

DAN-O, HELLO...AGAIN!! 2 words that say everything. HAPPY BIRTHDAY KID!! You're a special friend. Love, Maureen

ANDREA, TOO BAD HE FINALLY OPENED THE LANGUAGE LAB ON SUNDAY. TALKING WITH YOU WAS MUCH MORE FUN. MR. RUSSIAN X2318

SMC CLASS OF 1990 GO OUT AND MAKE A DIFFERENCE AND VOTE TOMORROW FOR LISA CATENACCI-PRES. TARA MELICHAR-V.PRES. CAROL BERKOWSKI-SEC. DEIRDRE MILON-TREAS.

HEY FRIGS (CHRIS) TOP FIVE REASONS TO GOTO LOUISVILLE 1. TO PULL V 2. PLAY PHOTON 3. SEE SCOOTER 4. SLAM DUNK CONTEST 5. ESCAPE JPW

GOING TO CHICAGO THIS WKND?CONSIDERING IT?PLEASE LET ME JOIN YOU FOR THE RIDE.2685 DIANE

Mike Norman Yes, so I "forgot" to talk to you again in class yesterday, how about a chance to make it up at PW's SYR on Friday? the girl from first aid

Rocking chairs are fine for old men, but young ladies like me prefer something with a little more SNAP. I'm sure that you (with all of your experience) can think of something a little more exciting for next weekend.

I need 2 or 4 Vandy GA's Please Call Nancy x4128

KATHERINE, THANKS FOR A GREAT WEEKEND IN YOUR LUXURIOUS ADA HIDEAWAY!! WE ENJOYED SLEEPING WITH CHUMMY AND THE GANG. LOVE, THE "LOVE QUAD"

ST. EDWARD'S HALL RELIGIOUS COMMISSION INVITES YOU TO HEAR FATHER JAMES BURTCHELL, C.S.C SPEAK ON "THE ISRAELI-PALESTINIAN CONFLICT." THE TALK WILL BE GIVEN TOMORROW, FEBRUARY 24 AT 9:30PM IN ST. EDWARD'S FIRST FLOOR LOUNGE.

Congrats Shirley -The Observer's second winner of Sunny 101 Name that Lunchtime Gold. The dynasty reigns!!!

Earn up to \$5,000 this school year managing on-campus marketing programs for top national companies. Flexible part-time hours. Must be a Jr., Sr., or Grad student. Call Randi or Dee at (800) 592-2121.

STUDMUFFIN O'GARA STUDMUFFIN O'GARA STUDMUFFIN O'GARA WHEN CAN I GET ONE OF YOUR FAMOUS OMELETTES!!!!

BERNIE SHILTS BERNIE SHILTS BERNIE SHILTS SOMETIMES SOMETHINGS CAN GO UNSAID

HEY, INTERVIEWEES!! Forget black or grey suits with burgundy shoes, black shoes are called for! Yves S. Laurent

THE EXPERIENCE OF A LIFETIME!!!!!! Deadline for applications to the Russia-Scandinavia summer study program is March 15. Enjoy Russia and Scandinavia while earning three credits!! For more information and an application, call David at x1155.

WHO LET THOSE FLOWERS ON MY STUDIO DESK ON 2177777777 A.B.

Lisa (at SUNY Oswego) Only two weeks until I get home for break! Would Thursday be all right for dinner? And, by the way, do you Italian food? Your room-mates brother Eric

Darling sister Karen Where's my Oswegonian? I miss the Adventures of Captain Milktoast Your somewhat loving brother that sends you the Observer with Calvin and Hobbes inside

MAJOR CONFUSION NIGHT will be held Wednesday, February 24th at 7:30 in Nieuwland. Student Representatives will give a brief talk as well as answer any questions in the areas of Marketing, Finance, Management and Accounting. All students facing a "major" decision are invited.

The bells should ring The band should play In response to the news which I heard today. Though I am not sure when I proposed to thee. It seems you have chosen to marry me. Your pear shaped diamond is ordered at last. From polka partner to wife are we spinning too fast.

Congratulations BIG BRIAN O'GARA on turning twenty-one

JENNIFER Thanks for the great weekend! MSC

Beautiful Becky Gunderman It's good to know that you read the personals better watch out

IT'S NOT JUST ANOTHER DANCE AT THEODORES

***** IT'S A BRAZILIAN CARNIVAL *****

!!! LIVE SALSA BAND FROM CHICAGO !!! WATCH FOR MORE INFORMATION!!!

Yes...the rumor is true...St. Pat's Week is Coming...Get GREEN!

Obviously, you have a drinking problem! had a horse named Tina DUDE /a loaf of Sugar?

GEORGE: I had a great time Sat. night. Hope you did too-B

CONGRATULATIONS SENATOR CHAPMAN

For winning the election, but more importantly for proving that the promotion of self rather than attempting to cause the downfall of another is what breeds winners. CONGRATS! P.S. I LOVE YOU!

ATTENTION:

Chris Murphy: Observer employee of the month. Thanks a mil!! From your phone pal at SMC. P.S. WE WON!!

BRYN HAUGH: HEY EVERYBODY CALL THE WOMAN WITH THE SWORD AND WISH HER A HAPPY 20TH BIRTHDAY!!!! LOVE, RIE RIE, MAGGOT, FRUIT LOOP AND ZARD

BRYNOLAHAUGH EXCUSE ME, WHAT'S YOUR LAST NAME? HOW ABOUT ME AND YOU-A CAN OF DIET COKE A CAN OF TAB- THE LATEST ISSUES OF GLAMOUR AND COSMO- A BOTTLE OF DARK RED NAIL POLISH- AND BOW WOW WOW ON THE TAPE MACHINE??? IT'S GOT POSSIBILITIES!! HAPPY B-DAY, LOVE THE ONE AND ONLY CAPT. ZARD

CLASS OF 1990 SMC VOTE LIZ HASSEL SARA MANTEI MELANIE TAGHON GINA SPEZIALE

SMC JUNIOR CLASS OFFICERS

HASSEL! MANTEI! TAGHON! SPEZIALE! DON'T FORGET TO VOTE FEB 24 SAGA

I KNOW IT'S GETTING OBNOXIOUS, BUT WE REALLY WANT THEM TO WIN SO REMEMBER... HASSEL MANTEI TAGHON SPEZIALE

FOR JUNIOR CLASS OFFICERS. GOOD LUCK YOU GUYS! LOVE JO, ANNIE, AND GERTIE

CJ IS IT TOO LATE TO "DISCUSS THE ISSUES?" X3896 CHRISTINA

Temple holds on to top spot in poll

Led by Temple, the top four teams in The Associated Press college basketball poll remained the same Monday, while Georgia Tech was ranked for the first time since the preseason ratings.

Temple improved its record to 22-1 on Sunday when it handed then-No. 5 North Carolina an 83-66 home loss. The Owls received 44 first-place votes and 1,231 points from the nationwide panel of sportswriters and broadcasters to remain the No. 1 team for the third consecutive week.

Purdue, 22-2, held second with 10 first-place votes and 1,185 points after Big Ten Conference victories over then-No. 13 Iowa and Indiana. Arizona, 25-2, remained third with three first-place votes and 1,114 points, four more than No. 4 Oklahoma, which got five first-place votes after improving its record to 24-2.

Duke, which received the final first-place vote, improved one place to fifth with 1,001 points. The Blue Devils, 20-3,

beat Virginia and Kansas last week, the second game going into overtime.

Pittsburgh, 19-3, jumped two places to sixth after receiving 930 points after Big East Conference victories over Providence and then-No. 18 Georgetown.

Michigan, Nevada-Las Vegas, North Carolina and Syracuse rounded out the Top Ten for the week.

The Wolverines, 21-4, were 10th last week, but jumped to seventh with 831 points.

Seton Hall 89, Pitt 72

EAST RUTHERFORD, N.J. -Mark Bryant scored eight of his career-high 32 points in an 18-2 run late in the second half to lead Seton Hall to a 89-72 Big East Conference upset of No. 6 Pittsburgh Monday night.

Seton Hall, 18-10 overall and 6-7 in the Big East, relied on its defense as much as offense in the late going, holding Pittsburgh to just one basket in the final seven minutes in winning for the fifth time in six games.

AP Photo

Both North Carolina and North Carolina State have lost ground in this week's Associated Press Top Twenty basketball poll. The Tar Heels fell

from fifth to ninth after being subdued by No. 1 Temple, and the Wolfpack dropped from 14th to 18th after losing to Georgia Tech.

DAILY DRINK SPECIALS

MONDAY

75 ¢ DRAFT

Featuring: Michelob & Miller Lite

TUESDAY

MARGARITAVILLE

\$1.00 off all Jumbo Margaritas only \$1.95

75 ¢ shots of Cuervo Gold

A Jumbo & a shot for only \$2.50

WEDNESDAY

HOT SHOT SCHNAPPS NIGHT

75 ¢ shots of "Hot Tropical Schnapps"

\$1.50 Sunburns & Suntans

THURSDAY

CORONA NIGHT

cross the Border for only \$1.25 a bottle

FRIDAY

Molson & Moosehead

2 Canadian favorites for only \$1.00 a bottle

SATURDAY

Our Top Shelf Golden Margarita made with Cuervo Gold & Cointreau

\$1.00 off - Only \$2.95

SUNDAY

Pitchers of our famous Margaritas for only \$4.90

STUDE'S LOUNGE

Corner of Ironwood and Mishawaka Ave.

Cordially Invites ND & SMC To Join Us:

WICKED WEDNESDAY:

Frozen or Regular Long Island Ice Teas	\$2.50
24 oz Draft Beers	\$1.25
Domestic Canned Beers	\$1.00
Imported Canned Beers	\$1.75
All Shots	\$1.00

THURSDAY:

Any Shot	\$1.00
24 oz Draft Beers	\$1.00

FREE SNACKS
MUSIC-DJ-BEST IN TOWN
TOP 40 DANCE MUSIC

NO COVER

Across the street from 7-11 Food Mart

Globetrotters to visit JACC

Special to the Observer

They have been cheered by the millions, from Wagga Wagga, Australia, to Walla Walla, Washington, from Manila to Montevideo to Moscow. And on Friday, Feb. 26, for one performance only, those Harlequin Houdinis of the Harcourt, the world-famous Harlem Globetrotters, bring their hilarious brand of basketball magic, as well as their 6,043-game win streak, to the Joyce ACC.

Tickets for the 8 p.m. show are \$10 for lower arena seating and \$8.50 for bleachers. They may be purchased from 9 a.m. to 5 p.m. at Gate 10 of the JACC.

Professional Vision

Dr. Ronald L. Snyder

Eye Exams
Large Selection of Frames
All Types of Contacts

20% DISCOUNT

TO STUDENTS AND FACULTY

South of U.S. 23

1635 N. Ironwood

277-1161

Notre Dame's Glenn Watson (second from right) at the Indiana Intercollegiate this past weekend. Watson recorded a time of 7.49 to qualify.

Indiana, C. Michigan pin losses on ND

By JOHN GREEN
Sports Writer

It was a rough weekend for the Notre Dame wrestling team as it suffered a pair of losses to Central Michigan and Indiana and saw its dual meet record fall to 6-6.

Friday the Irish traveled to Mt. Pleasant, Mich., to meet a tough Central Michigan squad. Back-to-back victories by 134-pound junior Jerry Durso and 142-pound senior Ron Wisniewski, coupled with wins by freshmen Mark Gerardi (158) and Todd Tomazic (167), put points on the board for Notre Dame, but the rest of the team came up short as Central Michigan decided the Irish by a final count of 27-12.

Among the decisions which went against the Irish was a controversial pin by a Central Michigan wrestler of Notre Dame's Chris Geneser. McCann claimed Geneser was choked on the pin, but the referee ignored the Irish coach's complaints.

Things didn't get any better for coach Fran McCann's Irish two days later as they traveled to Bloomington for a Sunday afternoon meet. The combination of a good Hoosier team and a travel-weary squad of Irish wrestlers proved to be too much as Indiana pinned a 30-10 loss on the Irish.

Mark Gerardi provided one of the few bright spots for the Notre Dame on the afternoon when he came through with a big win over Indiana's Mike

Pearson. Pearson was ranked among the top ten wrestlers in the country going into the meet.

"Mark really wrestled well," McCann said. "He proved that he is definitely one of the top freshman wrestlers in the country."

Also on Sunday, 142-pounder Ron Wisniewski won his second match of the weekend, and Chris Geneser bounced back from that controversial loss at Central Michigan on Friday night to pull out a win for the Irish at 177 pounds.

Despite the losses over the weekend, coach Fran McCann has reason to be optimistic about his team. After having one of their most intense practices of the season on Monday morning, McCann feels that his Irish are ready to bounce back against Marquette on Saturday, and then give a strong showing in the NCAA Regionals and Nationals in March.

"I said at the start of the season that I expected to be .500 in dual meets this year, and that's exactly where we are now," McCann said. "Plus, we have done very well in our invitationals this season. We line up much better in tournament-style meets. We are a good, solid tournament team."

"Another encouraging sign is that the kids came into practice after the Indiana meet with much improved attitudes. Our spirits are really high now. The nationals are the big time, and we're going to be ready for them."

Track takes fourth at Purdue

By MIKE SULLIVAN
Sports Writer

Going into last weekend's Indiana Intercollegiate held on the campus of Purdue University, the Irish track team had a goal of finishing in the top three. The Irish narrowly missed that goal, however, finishing fourth out of 20 teams behind Purdue, Indiana State and Indiana.

"We were a matter of a few places out of third place," said Irish head coach Joe Piane.

The Irish turned in several outstanding performances, including Mike O'Connor, who placed second in the mile run with a time of 4:09.

"Mike did a really good job," said Piane. "It was an extremely competitive race."

The highlight of the meet for the Irish was the 3000 meter run

where Notre Dame captured three of the top seven places. Senior co-captain Dan Garrett placed first with a time of 8:09, followed by junior Ron Markezich in second at 8:15, and junior Mike O'Rourke placed seventh with a time of 8:37.

Both Garrett's and Markezich's times were good enough to qualify for the IC4A's. Other Irish athletes placing high in the meet were freshman Jeff Smith, who jumped 23 feet, 7 inches to finish fourth in the long jump. Sophomore Mike Rogan qualified for the IC4A's in the 800 meters by running a 1:52.98, good enough to place sixth.

Piane also had some very key performances turned in by sophomores Yan Searcy and Glenn Watson. Searcy, returning

from a recent ankle injury, ran a 1:04 in the 500 meters, and Watson had to ward off some shoving and pushing in qualifying for the IC4A's in the 55-meter high hurdles with a time of 7:49.

"Glenn ran a great race," said Piane. "It was a real breakthrough for him. It was unfortunate he got slugged around the way he did. I mean, the race resembled the Pitt-Georgetown brawl."

While the fourth place finish may appear good to the casual observer, the Irish aren't satisfied.

"Show me a coach and a team that is satisfied with fourth and I'll show you a team on its way out," said Piane. "We can run better and we will."

Irish

continued from page 16

for 23 (48 percent). The Irish had eight turnovers to seven for the Bluejays. Notre Dame was a paltry 5 of 12 from the free throw line, but the Irish were able to dominate the boards, grabbing 20 rebounds to only nine (all defensive boards) for Creighton.

And perhaps the most surprising statistic of the first half was the total of one point for the leading scorers for the two teams, Rivers (one point, 0-6 from the field) and Rod Mason (no points, 0-1 from the field).

Another big contributor for the Irish in the second half on a night when they could not manage to rid themselves of the stubborn Bluejays was Paddock. The 6-9 center finished with 10 points and 12 rebounds. Paddock kept Creighton from building any kind of lead in the second half with several garbage baskets as he finished with six offensive rebounds.

"For Scott Paddock to get 12 rebounds and 10 points, that's a perfect game for him," said Notre Dame head coach Digger Phelps. "He hit some big foul shots, too."

The Irish finished with a 43-20 advantage on the boards, including a 14-5 bulge on the offensive glass. Voce led the Irish with 13 rebounds.

The Irish may have been in some trouble had Creighton not matched nearly every Notre Dame miscue. But in the second half, when the Bluejays

had some opportunities to put some pressure on the Irish, the shots just wouldn't fall. Creighton hit just 12 of 35 second-half shots (39.7 percent).

Despite the frustrating loss, Creighton head coach Tony Barone was not discouraged.

"I thought it was a real positive experience for my kids," he said. "Our problem was not executing the shot selection when Notre Dame got up by four."

Bob Harstad led Creighton with 12 points, while Rivers led Notre Dame with 13.

AN TOSTAL LOGO CONTEST

\$25 PRIZE

Logo due
Fri. Feb 26
at SUB office
by 3:00

1988 Sophomore Literary Festival

Tuesday, Feb 23

12:00 pm Conversation with
Marilyn Krysl
and Etheridge Knight
Library Lounge

8:00 pm Peter Michaelson
and
Etheridge Knight reading

Library Auditorium
Reception following in Library
Lounge

Sponsored by Student Union Board

Bonnie Blair became just the fourth American woman to have ever won a medal in a skating event when she captured the gold in the 500-meter sprint Monday. Her world-record time of 39.10 edged East German rival Christa Rothenburger.

Blair wins gold in speed skating

CALGARY, Alberta--Bonnie Blair lifted Americans' morale and medals count in speed skating Monday, winning the women's 500-meter sprint in world-record time.

"I think I just got it on guts," said Blair after becoming only the fourth American woman to win a gold medal in speed skating and the first since Sheila Young won the 500 in 1976.

"I really didn't watch (Rothenburger) skate, but I did see her time. But this past week I had gone a lap that I knew would be good enough to beat her," she said. "That's what I kept telling myself, that I could go faster."

It also was the fourth U.S. medal of this Olympics, the second in speed skating, and it provided a measure of revenge for her team.

Blair's time of 39.10 seconds nipped the world record set minutes earlier by her East German arch-rival, Christa Rothenburger. In the men's 1,500 meters Saturday, American Eric Flaim saw his world record last only five minutes before East German Andre Hoffman beat it and took the gold.

"She looked to me and I gave her the thumbs up," said Flaim, who settled for silver. "She did a heck of a job."

Rothenburger took the silver behind Blair, while the bronze went to East Germany's Karen Kania, her sixth Olympic medal, in 39.24 seconds.

Soviets, East Germans dominate medal count

CALGARY, Alberta--The Soviet Union won the two-man bobsled Monday, and gold was going East at the Winter Olympics, where unusual weather forced the Games' 10th postponement in 10 days.

Sigrid Wolf gave Austria its third gold medal earlier in the day, setting up a Rocky Mountain duel with Switzerland for Alpine supremacy.

The Swedes, meanwhile, finally won a cross-country race, the 40-kilometer relay, while the Soviets earned a silver as their medal count mounted to 18, six more than East Germany.

The Soviets lead with seven golds, compared with six for East Germany, which won the silver and bronze in the bobsled to raise its medal count to 12. No other country has more than three.

Of 25 gold medals awarded at the Games so far, the Soviets and East Germans have 13. The Soviets also have one of two

triple medal winners, Vladimir Smirnov, who skied the first leg of the cross-country relay.

Cold, biting winds up to 35 mph forced the second delay of the 90-meter ski jump. Matti Nykanen of Finland, who won at 70 meters, will have to wait until Tuesday to try to become the Winter Games' first double

jumping gold medalist. He's been waiting since last Wednesday.

Rob McCormack, chief of competition for the event, called the waiting "psychological torture," and international jumping official Torbjorn Yggaseth of Norway said it was "mental cruelty."

Since the Games began Feb. 13, wacky weather, usually high winds, has delayed competition in men's and women's downhill events, women's luge, bobsleds and ski jumping.

Wind had delayed the final two runs of the two-man bobsled competition from morning until afternoon. Soviet driver Ianis Kipours had taken over the lead on the second run Sunday as deteriorating track conditions caused by warm weather and blowing sand slowed East German driver Wolfgang Hoppe.

Hoppe won the silver, his four-run aggregate only .71 seconds behind Kipours

FRESHMEN

FRESHMEN

EDUCATION IN THE COLLEGE OF BUSINESS ADMINISTRATION

A PROGRAM FOR FRESHMEN WHO WISH TO LEARN MORE ABOUT A MAJOR IN BUSINESS ADMINISTRATION

6:30 P.M.

TUESDAY, FEBRUARY 23, 1988

ROOM 122

HAYES-HEALY BUILDING

FRESHMEN

FRESHMEN

OLYMPIC MEDALS TABLE				
Nation	Gold	Silver	Bronze	Total
Soviet Union	7	6	5	18
East Germany	6	5	3	14
Austria	3	3	1	7
Switzerland	1	4	2	7
Sweden	3	0	1	4
Finland	2	0	2	4
United States	2	1	1	4
Netherlands	0	2	2	4
West Germany	1	1	1	3
Norway	0	2	1	3
Canada	0	1	2	3
Czechoslovakia	0	1	2	3
France	1	0	1	2
Italy	0	0	1	1
Japan	0	0	1	1

Source: Associated Press

Sports Briefs

Candidates for cheerleading and leprechaun tryouts should attend an organizational meeting Sunday, Feb. 28 at 7 p.m. in the football auditorium of the JACC. Requirements will be addressed and applications distributed. Instructional clinics will be held the following Monday and Thursday evenings. Proof of insurance is necessary for clinics. For more information, call John Romney (272-8718) or Margo Ball (4068). -The Observer

ND basketball is the topic on WVFI's "Speaking of Sports." Gary Voce and Joe Fredrick join host Rick Rietbrock and co-host Jamey Rappis from 10-11. Call 239-6400 with comments or questions. -The Observer

Men's Bookstore Basketball sign-ups will be Sunday, February 28 from 12-4 p.m.

Volleyball Club's success merits promotion

The Athletic Department recently promoted three women's club sports—soccer, golf and softball—to the varsity level.

While those programs will definitely maintain the rich tradition of Irish athletics, it seems that the Athletic Department passed on another group deserving of varsity recognition—the Men's Volleyball Club.

The Volleyball Club currently is 16-4 and has rolled over most of its opponents in straight games this season. Three losses have come at the hands of varsity programs, programs that have the advantage of recruiting and backing by their athletic departments.

"We are one of the most successful programs on campus," Irish coach Bill Anderson says matter-of-factly.

Now it seems that this would be a clear-cut case. The obvious solution is to promote the program to varsity status. In reality, though, the situation is much more complicated.

Assistant Athletic Director Brian Boulac says the volleyball program applied for varsity recognition and received consideration. The final decision was not to promote the club.

The main reason for the denial was that only three teams compete on the varsity level in the Midwest—Ball State, Ohio State and Indiana-Purdue Ft. Wayne. Most of the volleyball powerhouses are located on the east and west coasts.

"Ball State and Ohio State have to go to the coasts to play their games," Boulac said, "and that becomes an expensive ordeal. There was some consideration, but it was not sufficient right now to make a move."

The Irish are making one west-coast trip this season, but Boulac says a varsity program would have to make several of these trips during the season to be successful. The cost involved in these trips would be unreasonable.

"At times, it's really frustrating," Club President Jim Sullivan said, "because we put so much time into it. We could be a volleyball powerhouse."

Other varsity teams, however, travel just as much if not more than the volleyball team would. The fencing team holds just one home meet, although a number of teams competed in it. The wrestling team has traveled to Las Vegas, St. Louis, Air Force and Wyoming. The swimming team spent semester break in Arizona and traveled to Boston College and Providence.

Greg Guffey

Sports Writer

True, the fencing team is one of the top powers in the country, but Anderson says his squad could very easily achieve this status. The Midwest Intercollegiate Volleyball Association of Ball State, Ohio State and IUPUI-Ft. Wayne needs one more team to round out the conference. It looks as if Graceland College of Iowa will join the conference. The winner of the conference gets an automatic bid to the NCAA Championships.

"They already play each other four times a year," Anderson said, "and that gets redundant."

Anderson and his team erased any doubts that

the Irish could compete on this level Saturday. The team lost to 10th-ranked Indiana-Purdue Ft. Wayne 15-13, 15-12, 15-12, but showed it can be a force on this level.

"I thought it was the best we played all year," Anderson said. "The players are not intimidated any longer. They finally decided to pull it together. It was the first time in Notre Dame volleyball history that we scored double figures against a varsity team. We definitely are ready to move up."

Anderson contends that other Midwest club schools are waiting for someone to make the first move before going varsity.

"If Notre Dame goes varsity, I look for other schools like Michigan to go varsity," Anderson predicts. "Michigan State is on a one-year program this season."

The Irish have proven they can compete with varsity teams. This team is as competitive as any at Notre Dame and draws bigger crowds than any of the sports promoted earlier in the year. I'm not saying that the volleyball team is more deserving than these sports. That's not the point.

The Athletic Department should review the case again, disregarding the issue of money. This time the decision should be based on the ability of the team to compete against the top teams in the country.

At the present, the program is not improving by playing other club teams that have no intention of advancing to varsity status. The men's volleyball team could be one of the top powers in the country, bringing more recognition to Notre Dame.

Sweep

continued from page 16

can afford to do that and allow the freshmen and sophomores to compete. They did a beautiful job."

Brian Rini won most valuable swimmer honors in winning the 200, 500 and 1650 freestyle events. Dave Thoman won the 100 and 200 backstroke. Bill Jackoboice won the 100 butterfly, Tom Penn the 100 freestyle and Paul Godfrey the 200 butterfly. The 400 relay team of Tom Blank, Rini, Sean Barry and Thoman also took first.

For the women, Byrne was second in the 1650 free and the 200 backstroke and sixth in the 100 free. She was part of two second-place relay teams.

Christy Moston was a big winner again for the Irish, taking first in the 100 back and the 200 and 400 individual medley. She was also part of the winning 200 medley relay team along with Becky Wood, Mary Acampora and Kathy Quirk.

Other winners for the Irish included Wood in the 100 and 200 breaststroke events, Kay Richter in one-and three-meter diving and Acampora in the 200 backstroke.

Monday's Results Notre Dame 66, Creighton 54

	M	FG-A	FT-A	R	F	P
Gallagher	31	4-10	0-0	3	5	8
Harstad	38	6-15	0-0	4	1	12
O'Dowd	14	0-2	0-0	1	3	0
Farr	29	4-11	3-4	2	4	11
Mason	33	4-9	0-0	3	3	9
Cole	10	1-2	0-0	0	3	2
Moser	2	0-0	0-0	0	1	0
Rodgers	1	0-0	0-0	0	0	0
Roggenbuck	27	4-7	0-0	2	3	12
Johnson	15	0-2	0-0	4	4	0
200	23-58	3-4	19	27	54	

FG Pct. - .397. FT Pct. - .750. Team rebounds - 1. Turnovers - 12. Assists - 10 (Mason 5). 3-point FG - Farr 0-1, Mason 1-5, Cole 0-1, Roggenbuck 4-6. Technicals - none.

Notre Dame (66)

	M	FG-A	FT-A	R	F	P
Stevenson	27	4-9	2-4	3	2	10
Voce	39	3-7	3-4	13	2	9
Robinson	12	3-5	1-1	4	1	7
Fredrick	33	2-5	4-6	2	1	8
Rivers	34	2-11	9-11	4	1	13
Singleton	6	1-1	3-5	0	0	5
Connor	5	1-1	0-0	0	0	2
Ellery	5	0-1	0-0	0	0	0
J. Jackson	10	1-1	0-0	1	1	2
Paddock	29	4-5	2-3	12	0	10
200	21-46	24-34	39	8	66	

FG Pct. - .457. FT Pct. - .706. Team rebounds - 4. Turnovers - 17. Assists - 12 (Rivers 6). 3-point FG - Rivers 0-1. Technicals - none.

Halftime - Notre Dame 27, Creighton 27.

How to run your own show.

The American Express® Card can play a starring role virtually anywhere you shop, from Tulsa to Thailand. Whether you're buying a TV or a T-shirt. So during college and after, it's the perfect way to pay for just about everything you'll want.

How to get the Card now.

College is the first sign of success. And because we believe in your potential, we've made it easier to get the American Express Card right now. Whether you're a freshman, senior or grad student, look into our new automatic approval offers. For details, pick up an application on campus. Or call 1-800-THE-CARD and ask for a student application.

The American Express Card.
Don't Leave School Without It.™

© 1988 American Express Travel Related Services Company, Inc.

TRAVEL
RELATED
SERVICES

Campus

Tuesday

12 p.m.: Brown Bag Kellogg Institute Seminar, "Private Voluntary Organizations and the Poor: The Case of Haiti," by Professor Anthony Catanese, DePauw University and Guest Scholar, Kellogg Institute, Room 131 Decio Hall.
3:30 p.m.: Chemical Engineering Department Graduate Seminar, "Thermodynamic and Mass Transfer Aspects of Membrane Formation," by Dr. A.J. McHugh, University of Illinois, Urbana, Room 356 Fitzpatrick.
4:15 p.m.: Reilly Center for Science, Technology and Values Lecture, "Values and Environmental Decision Making," by Professor Douglas McClean, University of Maryland, Room 122 Hayes-Healy.
4:30 p.m.: Biological Sciences Seminar, "How Animals Survive Freezing," by Dr. Ken Storey, SMC, Carroll Auditorium.
7 p.m.: Information on the SMC London and Rome Summer Program, by Dr. Anthony Black, SMC, Carroll Auditorium.
7 p.m.: ND Communication and Theatre Spring Film Series, Landow / Snow Program, 50 minutes, Annenberg Auditorium.
8 p.m.: Sophomore Literary Festival, Peter Michelson and Etheridge Knight will give a joint reading from their works, Library Auditorium.
9 p.m. ND Communication and Theatre Spring Film Series, "Bitter Rice," 1949, B/W, 93 minutes, directed by Guiseppe de Santis, Italy, Annenberg Auditorium.

Dinner Menus

Notre Dame

French Bread Pizza

Make Your Own Burrito Bar

Egg Foo Young

Top Round au jus

Saint Mary's

Fried Chicken

Beef Burgundy over Noodles

Fresh Vegetable Quiche

Deli Bar

Wish your friends a happy birthday with Observer advertising. Call 239-6900

The Daily Crossword

- ACROSS
- 1 Musical symbols

6 Intense

10 — we forget

14 C'est —

15 Author Leon

16 Ms Adams

17 Fight place

18 — Tyler Moore

19 Abominable

20 Predicament

22 Level of command

24 Authority

26 Unorthodox doctrine

27 Calif. city

30 Dwarf

32 Ore deposit

33 Remove rind

35 Book of maps

39 "I — Camera"

40 Old-timer

42 Anger

43 Fla. city

45 Br. pirate

46 Forearm bone

47 Peruvians

49 Coach

51 Chink

54 Country on Hispaniola

56 Stetson strip

58 Infatuated with

62 Gumbo

63 Charged particles

65 "No man is an island" poet

66 On an even —

67 Hint

68 Upright

69 Biographer

70 Leon

71 Posted

71 Snicker—
- DOWN
- 1 Attired

2 Gull suborder

3 — Knivel

4 Skill

5 Popeye or Bluto

6 Athos' creator

7 Period

8 Shamrock land

9 Hitchcock classic

10 Hare in its first year

11 Roman judge

12 Fodder places

13 Small

21 Nearsighted one

23 Macho male

25 Hideous

27 Apartment

28 City in Italia

29 Dutch treat

31 Schmo's kin

34 Aleutian island

36 Happy tune

37 Florence's river

38 Cauterize

40 "Wheel of Fortune" lady

41 Concede

44 — machine

46 Fabled animal

48 Distrusters

50 Piano pieces

51 Congest

52 Gathered leaves

53 "... as lovely as —"

55 Plus item

57 Give out

59 Leg joint

60 In the past

61 Selnes

64 Sister

© 1988 Tribune Media Services, Inc. All Rights Reserved 02/23/88

02/23/88

Comics

Bloom County

Berke Breathed

The Far Side

Gary Larson

Calvin and Hobbes

Bill Watterson

MOVIES THIS WEEK

SPONSORED BY SUB

WEST SIDE STORY

Wed & Thurs
8 & 10 pm

\$2.00
Cushing Auditorium

ANIMAL HOUSE

Friday and Saturday
8 & 10 pm

Singleton sparks Irish to victory

By RICK RIETBROCK
Assistant Sports Editor

With just over seven minutes remaining in the contest, Notre Dame was clinging to a two-point lead over Creighton. The Irish needed a big play from their point guard—and Tim Singleton responded.

In just over four second-half minutes, Singleton scored four points, handed out two assists and added a steal to lead Notre Dame on an 11-2 run that gave the Irish a 56-45 lead. They went on to take a difficult 66-54 win.

The Notre Dame run occurred with a lineup of Singleton, Joe Fredrick, Scott Paddock, Gary Voce and Kevin Ellery.

Singleton, who Irish head coach Digger Phelps said was his team's MVP for the game, replaced a struggling David Rivers with 8:18 left in the game and Notre Dame leading 45-43. The freshman guard fed Fredrick for a left-side jumper to start the Irish run.

Chad Gallagher answered with a short turnaround jumper, but Singleton was just getting started. He drove right of the lane and drew a foul on Gallagher. Singleton hit both free throws.

James Farr then got by Singleton on the baseline, but as the night would have it, Farr blew the easy layup. Singleton then drove into the lane and

found Paddock for a stuff and a foul.

Singleton ended his furious four-minute spree in rousing fashion when he stole the ball from Rod Mason and took it the length of the court for a layup.

And then he returned to his familiar spot on the bench to watch Rivers take care of the lead.

"Singleton hurt us," said Creighton head coach Tony Barone. "Singleton was the key to the game. He's got great, great quickness. I was not aware that he was as quick as he is."

Singleton said his intentions were very simple.

"I just wanted to penetrate and make something happen," Singleton said. "I wanted to draw or foul or dish it down low."

Before that late streak, the Irish could not put any distance between themselves and Creighton. Notre Dame had its biggest lead of the first half at 15-9, but could never get its offense rolling. Matt Roggenburk hit three 3-pointers and the Irish went scoreless for the final 2:43 of the half allowing the Bluejays to tie the game at 27, and allowing the boo birds to voice their displeasure.

Both teams added their fair share to the error-filled first half. Notre Dame shot 11 for 26 (42 percent), Creighton hit 11

see IRISH, page 12

Irish forward Scott Paddock (43) scored 10 points and pulled down 12 rebounds to help lead the Irish to a 66-54 victory over Creighton Monday night.

The Observer / Trev Revmord

Illini end ND fencers' streak at 98

By SCOTT BRUTOCAO
Sports Writer

In what proved to be the only blemish on a near-perfect record (24-1), the men's fencing team lost to arch-rival Illinois on Saturday, ending their three-season reign over not just Illinois, but all their regular-season competition.

Going into the meet the men held a 97-meet winning streak, dating back to 1984. That streak ended on Saturday.

Easily making their way through Purdue 24-3 at the competition, the Irish increased the streak to 98 before losing to Illinois 15-12. The team then posted a 22-5 victory over Michigan State, but in no way did it make up for the previous loss.

"It was really a disappointment," said 27th-year Head Coach Mike DeCicco. "The main problem was that we had seven 5-4 bouts that we lost. They won the bouts they needed to win the competition."

The many close bouts show that the Irish fencers were not outclassed. Illinois just had the better day.

"When you're scoring four touches consistently it means you're working well," DeCicco added. "We let them do what they do best. They've proven that they're good fencers, and a key match here and there won them the meet."

The Illini won several key matches in the epee division, beating Notre Dame by a score of 8-1 in epee, which put the advantage heavily in their favor. Though Notre Dame countered with a 7-2 foil victory and a very small 4-5 disadvantage in sabre, it was the epee bouts that decided the meet.

"We lost some key bouts, particularly in epee," says DeCicco. "You can't deny that they're going to win some, but three of our eight losses in epee were 5-4 bouts."

The starters in epee were 0-7

see STREAK, page 10

Women's tennis splits pair at Madison

By TIM SULLIVAN
Sports Writer

The scores, 1-8 against Wisconsin and 9-0 against Furman, may lead one to believe that the Notre Dame women's tennis team played very differently in its two matches over the weekend.

In reality, however, the team played very well in both matches, but was simply out-matched in the first contest.

Overall, the Irish moved to 5-3 on the season after a successful weekend at the Wisconsin Quadrangular.

"Coach (Michelle) Gelfman was happy with the weekend overall," said Irish senior and second-singles player Michelle Dasso. "We played well. Wisconsin (now 6-1) was just a very good team."

Freshman sensation CeCe Cahill was again the cornerstone of the team's effort on the

weekend, as she upped her personal record to 5-0 with a pair of convincing wins. In Saturday's Wisconsin match, Cahill's victory included the only two victorious sets of the nine-match contest for the Irish.

The Furman score (9-0) was not indicative of the match, according to Dasso, as the action was much more exciting than the final score. Five of the nine matches were extended to

three sets, including a pair of tie-breaking sets.

Dasso and freshman Cathy Bradshaw pulled out the two biggest victories of the Furman match. Both spotted their opponents a set (Bradshaw via a close tie-breaker), yet they came away with three set victories—Dasso 5-7, 6-2, 7-5, and Bradshaw 6-7 (7-4), 6-3, 6-3.

Notre Dame will next play host to Colorado Thursday at the Eck Pavilion.

Irish swimmers sweep MCC Championships

Byrne, MVS Rini lead teams

By GREG GUFFEY
Sports Writer

Senior co-captain Barbara Byrne was anticipating an enjoyable weekend of watching the rest of the swimming team compete in the Midwestern Collegiate Conference Championships in Evansville. That, however, never materialized.

Expecting to watch from the sidelines as the Irish went with their youth movement, Byrne wound up helping the team to the conference title. She came out of the stands to pace the Irish to a 634-573 victory over Evansville. Xavier took third with 269 points.

Byrne was in Notre Dame Thursday when she got the call from coach Tim Welsh. The team had fallen behind early in the meet, and Welsh, who wanted to try using only underclassmen in this meet, needed the experience of Byrne to give them a boost. Byrne com-

peted in five events and tallied 61 points, the exact margin of victory.

"It was neat in a coincidental way that she figured in the final margin of victory," Welsh said. "She was a significant help. It was a tremendous boost to the spirit and energy of the team. We're lucky that we originally entered her with the intention of scratching her."

The men's squad easily won the conference meet, outdistancing Evansville 589-357. Butler was third with 275 points. The Irish won convincingly despite leaving the juniors behind for Junior Parents' Weekend.

"We knew we had a real strong team," Welsh said of the men's performance. "What was important to us was that we won the meet and allowed the juniors to go to Junior Parents' Weekend. The program goal is that we

see SWEEP, page 14

The Observer / Susan Coene

Expecting to sit out last weekend's Midwest Collegiate Conference championships, senior co-captain Barbara Byrne (above) was summoned to Evansville at

the last minute. The decision by Irish coach Tim Welsh paid off as Byrne scored 61 points to help the Irish hold off the Aces 634-573 for the championship.