

ACCENT: Alumni Association director

VIEWPOINT: Theological approaches

Fiftysomething

Sunny and breezy today with highs in the mid 50s. Clear tonight with lows of 35 to 40. Warmer Friday.

The Observer

VOL. XXI, NO. 117

THURSDAY, APRIL 7, 1988

the independent newspaper serving Notre Dame and Saint Mary's

The Observer / Patrick Kusek

Wheelin' and dealin'

Junior Andy Stephens of Flanner contemplates purchasing a bicycle at the Notre Dame Security auction

held Wednesday night. The promise of low prices entices many students to attend the bi-annual event.

Student reaction to task force reports being compiled

By MARK MCLAUGHLIN
News Editor

Student reactions to the task force reports are being channeled through student government and will be given to University President Father Edward Malloy, according to Tom Doyle, student body president.

"I spoke briefly with Monk, and he really wants student input (on the reports)," said Doyle.

MORE TASK FORCE REPORTS see pages 4-5

The means of compiling student opinions will be discussed Friday in a meeting of the Hall Presidents' Council, class presidents, and Student Senators.

Student government has already "sat down and talked about a legitimate plan to collect response on these sensitive issues," said Doyle.

"It's essential that every student have the chance to give some input," said Student Body Vice President Mike Paese, "and it's essential that student

government be where it happens."

Their plan to collect student responses includes:

- Meeting with students in each residence hall to discuss "all aspects of each report." Minutes would be taken at each meeting and compiled into a report.

- Mailing a survey letter to all students for written responses on any aspect of the task force reports. These responses would also be compiled into a report.

- Further advertising in The Observer "so that the most relevant and clear responses received" can be published.

The hall meetings and student survey will be managed by student government committees, said Doyle. The committees will be coordinated by Melissa Smith, student government executive coordinator. Committees will consist of student government members, he said.

Obtaining student response before final exams might be a problem, said Paese. "We're pressed for time, so unfortun-

see REPORTS, page 7

\$1.25 million grant to assist minority students at ND

By SUSY PASQUINELLI
News Staff

Notre Dame has received a \$1.25 million grant for the Balfour-Hesburgh Program designed to attract and assist minority students intending to major in mathematics, science or engineering.

"Selection for participation is made from those students who have been accepted by the

admissions office," said Dean Emil Hofman, director of the program. "The program is for minority students who have been accepted to Notre Dame as incoming freshmen through the normal means, and who have indicated science or engineering as their college program." About fifteen students will participate as Balfour-Hesburgh Scholars.

The program has four basic

phases, said Hofman. The first is a pre-freshman year summer program. Participants come to Notre Dame for a six week program before their freshman year. They take three formal courses in communication, mathematics and quantitative reasoning. They will also be offered a basic learning skills program and enrichment materials.

"The second phase involves

special monitoring during the freshman year," said Hofman. Participating students will receive a special advisor understanding and sympathetic to the needs of a minority student.

A post-freshman year summer program is the third phase. "This is for students who successfully complete the freshman year and indicate an intention to continue in science

or engineering. They will participate in courses approved for their upper division program."

A final part of the program includes a University Headstart project, which will bring select groups of minority high school students to the campus for the pre-freshman

see MINORITY, page 5

Threatening caller sentenced

By GREG LUCAS
Copy Editor

A South Bend man was sentenced Monday to six months in Monroe County Jail in connection with a series of threatening phone calls made to Notre Dame and Saint Mary's students earlier in the year, said Rex Rakow, director of Notre Dame Security.

Donald Jackley, formerly of 4033 York Road, pleaded guilty to one felony charge of intimidation, Rakow said. The Monroe County prosecutor dropped an additional charge of intimidation and two felony charges of criminal confinement, said Rakow.

The case originated in Bloomington where similar calls had been made to Bloomington residents and Indiana University students, said Rakow.

According to Rakow, about eight student victims from Notre Dame and Saint Mary's came forward with evidence earlier in the year. He added that the investigation documented over 200 calls made all over the country.

Rakow said that Jackley was not charged with the calls made to Notre Dame and Saint Mary's students because it was difficult to trace calls to Bloomington from the suspect's telephone records

which were subpoenaed by Security in January.

Security originally arrested Jackley on Jan. 8 after questioning him about several complaints received from female students at Notre Dame, according to earlier statements issued by Phil Johnson, assistant director of Notre Dame Security.

Johnson said at the time that Security began investigating the calls in October. Sometimes the caller would phone the student's residence and tell the female student that he was holding one of her parents captive, according to Johnson.

see THREATS, page 7

Dukakis looks to NYC; Bush meets opponents

Associated Press

WISCONSIN - Michael Dukakis basked in the glow of his unexpectedly strong Wisconsin primary victory on Wednesday as he and his Democratic presidential rivals pointed toward New York.

From campaign rival Jesse Jackson to party chairman Paul Kirk, Dukakis won accolades on his Wisconsin landslide. "It puts Dukakis in the catbird seat," said former party chairman John White, a Jackson supporter.

Dukakis shunned any such talk, likening the race to a 15-round boxing match that will be decided by a decision, rather than a knockout. "My job is to go out now and do the very best I can in New York and Pennsylvania and Ohio, and those other very important primaries..." he said as he campaigned in New York City.

There were political afterthoughts on the Republican side of the race.

Vice President George Bush, the certain nominee,

see RACE, page 7

Of Interest

"Juniors: Learn How to Fill Out the Profile Form" is the title of a presentation to be given by Paul Reynolds of the Career and Placement Services office tonight at 7 in 123 Nieuwland Science. Juniors of all majors are strongly encouraged to attend. This talk will be repeated on April 11, 12, and 13. -*The Observer*

A BBC film on the reported apparitions of the Blessed Virgin to six youngsters in the Yugoslavian village of Medjugorje will be shown in the auditorium of the Hesburgh Library tonight at 8. The film will be presented by Richard (Digger) Phelps. He and three of his players--David Rivers, Scott Paddock and Joe Fredrick--will speak about their own experiences when they visited Medjugorje while playing basketball in Yugoslavia last summer. -*The Observer*

"Human Rights Now," an Amnesty International demonstration for Human Rights, will be held today at 5 at the Fieldhouse Mall. "Ink for Freedom" will be tonight at 8 in the Notre Dame Room of LaFortune Student Center. There will be letter writing, prisoner information and a video-speech of Reverend Farisani of South Africa. -*The Observer*

Hesburgh Program in Public Service presents Gary Orfield, Professor of Political Science and Education at the University of Chicago, speaking on "Shutting the Door to College: The Decline of Minority and Low-Income Students in the 1980's" tonight at 8 in the Galvin Life Science Center Auditorium. -*The Observer*

A Brazilian lunch to benefit the flood victims in Brazil will be served from 11:30 a.m. to 1:30 p.m. today at the Center for Social Concerns. -*The Observer*

"The Moral Delegitimation of Law" is the title of a lecture to be presented by Reverend Richard John Neuhaus, Director of the Center on Religion and Society of New York, today at noon in the Law School Courtroom, room 200. -*The Observer*

ISO elections are being held today from 6 to 10 p.m. Ballots will be in the ISO office on the second floor of LaFortune Student Center. -*The Observer*

Annual Student Art Exhibit will be held at the Cavanaugh-Corby Room of LaFortune Student Center today from 4 to 10. -*The Observer*

New Jersey delegation to the Mock Convention will meet in Room 1000 of the library at 6:30 tonight. For more information call Mark at 272-7497. -*The Observer*

Mock MCAT will be held Saturday, April 9 at 8 a.m. in Room 123 and 127 Nieuwland Science Hall. AED will sponsor the full exam plus essay. Sign up with Mrs. Filbert in 239 Nieuwland Science Hall. -*The Observer*

Class of '89 must turn in Senior Trip surveys to the Student Activities Office in 315 LaFortune Student Center or 103 Haggart by 5 p.m. -*The Observer*

The Mock Convention and presidential politics will be the topic of tonight's Campus Perspectives talk show from 10 to 11 on WVFI-AM 640. Guests will be Mock Convention Chairman Vince Willis, Rules Committee Chairman Michael Faehner, Dukakis Campaign Chairman Mark Bettencourt, Jackson Campaign Chairman John Farley, Gore Campaign Chairman Mary LaSata, and WVFI political commentators, Bob Groth, Chris Devron, Ed Yevoli, and Matt Schlapp. Host Lynsey Strand will take questions at 239-6400. -*The Observer*

The Observer

Design Editor	Lisa Tugman	Viewpoint Copy Editor ..	Brian Broderick
Design Assistant	Pete LaFleur	Accent Copy Editor ..	Michelle Berninger
Typesetters	Mike Buc	Accent Layout	Rachel O'Hara
.....	Smed Laboe	Typist	Will Zamer
News Editor	Cathy Stacy	ND Day Editor	Kathy McKee
Copy Editor	Erin Lynch	SMC Day Editor	Suzanne Devine
Sports Copy Editor	Steve Megargee	Photographer	Patrick Kusek

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.

Procrastination is the fall of Spring

It's springtime, supposedly, and I can't even enjoy the beauty of the season because all the work I put off during my prolonged apathy in February has smacked me in the face.

Sure, it was ironic that you had to look at pictures in the paper of people enjoying themselves in the blinding sunlight as you used the front page to guard against this Midwestern hurricane. It's wrong.

It's like Notre Dame losing to Purdue in 1984. It's wrong.

Does it always seem that the rain blows in your face no matter which direction you are walking in or is someone trying to tell you something?

Why is the drop date for a class just early enough to be before the test that you are confident about and just too late after you received that second "D?"

Then there are the incidentals, like losing your driver's license on a really good drink special night, getting a bomb on a ten page paper during an electric storm, being allergic to Communion hosts, your roommate's suicidal tendencies over the lack of marital opportunities, or the reality that the only answer you know on a Theology exam is Bathsheba.

Yesterday I ended up face-down in eight inches of muddy water when I fell off the planks maintenance strategically placed between LeMans and Haggart so we could get to class without doing the backstroke.

I have a friend who was hunted down for jury duty last week. As usual, the government could not understand that she lives in Indiana during the school months and getting to Texan courtrooms presented a slight problem.

That's the same friend who was turned down for an SYR by her high school senior prom date.

Aside from the incidentals, the root of these problems that I feel suddenly saddled with is neglect. For instance, my contact lenses. They are supposed to correct my vision to 2020 but are so covered with protein deposits that there are yellow halos around all lights and chalkboards, I have headaches from blurred vision and my glasses look like something from Coca-Cola's lens grinders.

There are other things we all neglect that lead us to feel strapped, like parking tickets, 20-page research papers, senior comps, MCATs, telephone, Mastercard and Visa bills and our health. . . even when the circles under our eyes prompt the question, "Why didn't I start this when it was assigned?" The answer is all too clear. It was too easy to put off. It was too easy to daydream and look to the future.

Sandy Cerimele

Saint Mary's Editor

But the due dates are no longer months away. They are this week, next week and before we know it, finals will be tomorrow. But since An Tostal, bookstore basketball, tanning weather, keg softball and saying good-bye to all our senior friends is obviously more important than passing to the next grade, we will have to learn a semester of Calculus in four hours, ending studies early so we can go to Senior bar and take the test with a hangover or a buzz, depending on when we started.

There seems to be no justice in the world. Just when the weather permits activities that take us from our studies, we are torn by the dilemma of responsibility. Of course there are those who have done their papers and studied for their tests already, who are probably laughing at the rest of us who haven't been able to get past the astonishment of our procrastination.

But summer is around the corner, and procrastinators wouldn't jump out the window right this minute, so hang in there. (No pun intended). The lazy days of summer are also fast approaching.

Besides, things ARE looking up. . . the Cubs are in first place.

BUY CLASSIFIEDS

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

Coach Digger Phelps along with **David Rivers, Scott Paddock, and Joe Fredrick** present a **BBC Film on MEDJUGORJE** Thurs. April 7, 1988 8:00 p.m. Library Auditorium

Sponsored by Notre Dame Knights of Immaculate

AMERICAN CANCER SOCIETY

Draw London

Learn how the English masters did it.

Workshops in landscape sketching, art history, architecture. Gain an insider's view of the Summer Show, gallery openings and noble houses with members of the Royal Academy and working artists.

College Credit

Anglo-American Workshops
12 East 86 St. # 408
New York, NY 10028
212-737-1559
212-971-9682

No pardon offered to North, says aide

Associated Press

SANTA Barbara, Calif. - President Reagan was giving merely a "throwaway comment" when he made a remark interpreted by some congressmen as a sign he might pardon former aides Oliver North and John Poindexter, the White House said Wednesday.

"I don't think it's safe to make any conclusions about the president's attitude about pardons," White House spokesman Marlin Fitzwater told reporters as Reagan vacationed at his mountaintop ranch.

Fitzwater confirmed that the president, at a closed meeting with Republican members of the House on March 22, had been urged by Rep. Henry Hyde, R-Ill., to pardon North and Poindexter, who have been indicted on felony charges in the Iran-Contra affair.

Hyde suggested Reagan sign pardons in the final days of his term next January, possibly in a ceremony at the Vietnam

Veterans Memorial in Washington.

Hyde's comments were greeted by applause from other GOP congressmen. Reagan said, "I like the sound of those words," according to one unidentified congressman quoted by The Washington Post. Another lawmaker recalled the president as saying, "I like hearing what you said."

Some lawmakers have taken Reagan's comment as a hint that he will pardon the two former national security aides, but Fitzwater played down the significance of the remarks.

He said Reagan "told them he was not discussing pardons, period, and then he had some throwaway line which was similar" to the remark quoted by the congressmen.

"I gave them no significance at the time. I don't give them any significance now. Certainly you've heard the president say much stronger things than that in terms of his feelings about North and Poindexter," the spokesman said.

The Observer / Patrick Kusek

Student artwork was displayed this week in the Corby Room of the LaFortune Student Center for the Annual Student Art Exhibit. Two winners received prizes, and

their works will be framed and hung in LaFortune. Story below.

Art exhibit winners chosen

By AMY HOWARD
News Staff

Catherine Burger and Brian Doherty were each chosen as winners of the Annual Student Art Exhibit on display in Corby Room of the LaFortune Student Center this week.

The exhibit, sponsored by Student Government and run by the Cultural Concerns Committee, received donations for prize money from Student Government, the Alumni Association, and the Snite Museum.

Each winner received a \$200

purchase prize and their work will be framed and hung in LaFortune. Burger's winning piece is a photo-silkscreen titled, "Approaching the Ulterior." Doherty used photography as his medium and his work is titled, "After Hours."

"My goal was to look at things differently and gain a new perspective so myself and others would notice their surroundings through color and point of view," said Burger, a senior art major at Saint Mary's. Her work is one of nine pieces in her senior comprehensive exam and portrays a city street in Cincinnati.

Doherty, a sophomore design major, dealt with various light shades in his photo, which he decided to submit after taking a photography course this semester. Doherty took his photo in the Administration Building for a class assignment.

"The print I chose was special to me, but I didn't think it would win any prizes. I just thought it would be good to get my work displayed," he said.

Art work could be entered by any Notre Dame or Saint Mary's student, and works were judged on the basis of originality and creativity, ac-

ording to Professor Robert Leader, director of graduate studies in art and one of three judges who chose the winners. Karin Geldmacher, a senior art major, and Teri Larkin, assistant director of the Snite Museum, also served as judges.

One drawback to the competition was the limited amount of entries in the show, according to Carmina Perez, chairman of the Cultural Concerns Committee. "The awards are purchase prizes, and many students don't want to sell their art work," she said.

The art department is also sponsoring an art exhibit next week and this conflict could also be the cause of some of the reluctance to participate, said Perez, adding that next year she hopes to hold the show in conjunction with the art department's show to eliminate scheduling conflicts.

The exhibit will be on display through Saturday, April 9, in the Corby Room of the LaFortune Student Center.

MR. STANFORD CONTEST
7:30 PM Saturday, April 9th

Washington Hall
\$2.00 Admission

Proceeds go to Hope Mission Homeless Shelter

CONTESTANTS:

Matt Glaser	Chris White
Pat Hall	Steve Wightkin
Kerry Panozzo	Bill Wolf
Dave Sauve	Mike Woll

Prince
in his
first
motion
picture

Purple Rain

DISTRIBUTED BY WARNER BROS.
A WARNER COMMUNICATIONS COMPANY
© 1984 Warner Bros. Inc. All Rights Reserved.

Don't miss
it!
Tonight -
9:30
at Theodore's

ALL NOTRE DAME CLUBS & ORGANIZATIONS

Registration materials are now available for you to:

1. REGISTER for the 1988-89 ACADEMIC YEAR-- Registration is MANDATORY to be an officially recognized organization on campus.
2. APPLY FOR FUNDING.
3. APPLY FOR FOOTBALL CONCESSION STAND.
4. ACTIVITIES NIGHT table registration.

DEADLINE FOR REGISTERING YOUR ORGANIZATION IS:
FRIDAY, APRIL 8 BY 4:00 P.M.
pick up packets in the Student Activities Office
315 LaFortune Student Center

Impress
people

Work
for
The
Observer

Quality in teaching stressed by task force

By CHRIS BEDNARSKI
Senior Staff Reporter

Although the Notre Dame faculty does a "good job of teaching," a University task force report says many professors are not as effective as they could be.

"They do a very good job of teaching. We were quite impressed by it," said Richard Foley, philosophy professor and chairman of the Task Force on the Quality of Teaching in a Research University.

Teaching can, however, be improved, he said. "A policy of benign neglect with respect to teaching," exists at the University, the report states. "Administrators and faculty have been co-conspirators in this policy."

Notre Dame "can't rest on its laurels," said Foley. "There are trends, national trends, that you have to be careful about."

"There are national pressures which make an emphasis on teaching difficult," he said. Many job offers and grants are based on research quality, not teaching, he said.

Administrators, therefore, "need to be as aggressive at promoting good teaching as they are at promoting good research," the report states.

The task force made 17 recommendations to promote teaching and called attention first of all to a need to "substantially" increase the number of faculty members.

Major courses with 40-80 students "tend to stifle intellectual interaction, limit the the possibility of frequent writing assignments and in general encourage passivity on the part of students," the task force wrote, adding that more faculty members will cure this problem.

The task force recommended that additional faculty members will also reduce the number of courses taught by graduate students and adjunct professors.

Using graduate students to teach introductory classes should be discouraged, the

report said. Quality education is, in general, best accomplished by regular faculty members, Foley said, adding, "The primary role for graduate students should be assisting."

It is not feasible, however, to eliminate all graduate students from teaching positions, "but that is the goal," Foley said.

The task force recommended "the use of adjuncts to teach basic courses should be minimized."

The report also called for completion of a proposed new classroom facility as "one of the University's highest priorities." Classrooms with good lighting and sufficient blackboard space are in short supply, the report said, and are "a major problem that must be addressed soon."

In addition to more classroom space, the report also recommended the bookstore be dramatically upgraded. "The bookstore should be regarded as one of the major intellectual resources in the Notre Dame teaching and research community," the report said. "What we envision is a store with a greater variety of books," Foley said. Bookstore administrators, however, say more space is needed before additional books are added, Foley said.

The task force recommended the initiation of a senior thesis or senior project for all majors.

The report also recommends establishment of a center for the improvement and support of teaching, similar to other University centers and institutes.

Stephanie Alden, a undergraduate student member of the task force, said this center is the most important recommendation. "Students want to have teachers they can learn from," Alden said, adding that such a center would improve the quality of professors' teaching as well as better train graduate students to be teaching assistants.

All such efforts to improve Notre Dame's "teaching environment" should be based with

the individual academic departments, the report said. "The departments themselves are in the best position to oversee their teaching," the report said. "They have the expertise to determine what they should be teaching and how they should be teaching it," said Foley.

Alden said it is important to place the emphasis at the department level because each department uses a different approach to teaching.

"The University and departments need to create an atmosphere in which professors take pride in their teaching and are rewarded for doing so," said Foley.

Foley also said there is distrust of the Teacher Course Evaluations among the faculty.

"In general, the faculty feel like the TCE doesn't accurately reflect quality of teaching," Alden said. "(The problem) has to do with the nature of the questions."

She said the faculty still does want some form of student evaluation of their teaching.

Two undergraduates and two graduate students were members of the task force. "The faculty definitely listened to what we had to say," Alden said. Alden said she and sophomore Dave Kinkopf were able to give a good deal of input because they were the only two undergraduate students on the committee.

"I think the report definitely reflects the attitudes of both students and faculty," Alden said. She said the students on the committee talked to many students, faculty members and department heads and distributed a survey to students. The students then made their own report to the task force.

Senior Staff Reporter Jim Riley contributed to this article.

TASK FORCE ON QUALITY OF TEACHING

STAFFING RECOMMENDATIONS

- Substantially increase the size of the faculty
- Involve chaired and full professors fully in undergraduate education
- Minimize the use of adjuncts to teach basic courses, but when they are used, pay them a respectable salary
- Generally, do not give graduate students sole responsibility for teaching a course. When this is not feasible, carefully select, train and supervise them

UNIVERSITY RECOMMENDATIONS

- Establish a center for the improvement and support of teaching
- Build more classrooms and better classrooms
- Take steps to correct the perception that teaching is not as important as research in promotion and re-appointment decisions
- Dramatically upgrade the campus bookstore

DEPARTMENTAL RECOMMENDATIONS

- Devote a yearly departmental meeting to teaching
- Develop in each department procedures to govern the evaluation of teaching in re-appointment and promotion decisions
- Provide mentors for first-year junior faculty
- Initiate a senior thesis or project in each major
- Carefully monitor lower level courses
- Re-examine the balance between undergraduate and graduate offerings
- Emphasize importance of teaching in the hiring process

ND '61

ironwood wine and spirits

Domestic and imported wines beers liquors
(219) 272-7144

1725 North Ironwood Dr. South Bend, IN 46635

SENIOR FORMAL TUXEDO SPECIAL

Louie's Tux Shop has extended the special formalwear discount to all students for the upcoming Notre Dame and Saint Mary's formal. Just stop in at any Louie's Tux Shop location, and you'll receive special student rental rates authorized by the student formal committee on our selection of formalwear including:

Basic Black Tux.....	\$39.95*
Designer Black Tux.....	\$49.95*
Basic Tails.....	\$49.95*
Designer Tails.....	\$54.95*

At Louie's Tux Shop, you'll be professionally fitted for your tux... and you're sure to find the style you want to make you look your best. So don't delay! Visit Louie's Tux Shop at either University Park Mall or Scottsdale Mall and get your special discount when you order your tux today!

<p>University Park Mall Mishawaka, IN 272-2486</p>	<p>Scottsdale Mall South Bend, IN 291-0496</p>
---	---

"We Make You The Event!"

*Does not include damage waiver fee and shoes.

COLLEGIATE JAZZ FESTIVAL

STEPAN CENTER ARENA NOTRE DAME

SCHEDULE OF EVENTS

Session I: Friday, April 8 at 7:30 pm
Featuring five collegiate bands- Judges' Jam approximately 11:30 pm

Session II: Saturday, April 9 at 12:30 pm
Featuring six collegiate jazz groups

Session III: Saturday, April 9 at 7:30 pm
Featuring five collegiate jazz groups- Guest appearance by *Airmen of Note* Awards Ceremony

Tickets available at gate.

Session I	\$7.00	All Session Pass	\$12.00
Session II	\$4.00	Student Discount	\$2.00 / session
Session III	\$5.00	Student Pass	\$10.00

Task force discusses sexuality, discrimination

By MARK MCLAUGHLIN
News Editor

The task force report on "Marriage, Family, and Other Life Commitments," released Wednesday covers a broad range of issues including discrimination, sexuality, graduate student problems, and child care.

Many of the issues were related to respect for fellow members of the Notre Dame community. "The theme of respect for differences runs all through our recommendations," said senior Jim Wimbiscus, a member of the task force. "People need to respect others' personhood, and the University needs to send a clear signal that this is expected," he added.

It was difficult to single out one issue as most important, said Kitty Arnold, chair of the task force and director of Career and Placement Services, because the report "concerned two different constituencies -- students, and faculty and staff."

Among the students, "we were concerned with the lack of sensitivity displayed by a small segment of the student body," Arnold said. While this group is small, "they are influential when their insensitivity manifests itself through jokes about weight, crude remarks about women, and verbal abuse" given to any minority.

"I don't think lack of respect for differences is pervasive, but even a few cases is too much," said Roemer.

To increase awareness about such issues, the task force recommended that freshmen receive instruction on a long list of issues concerning sexuality. "Freshmen are more accessible as a group," said Arnold, "and it's never too early to expose people to these issues."

According to Arnold, both a classroom format and workshop settings were discussed. "We'd like to get several offices to coordinate a

cooperative approach," said Arnold. The problem with courses on sexuality issues, said Arnold, was finding qualified teachers for the courses.

To combat sexual harassment, the task force recommended a "policy statement which defines and prohibits sexual harassment," and "a formal complaint procedure," according to the report. "It's hard to get data on the subject, but . . . sexual harassment seems to occur, according to our surveys," said Edward Trubac, task force member and associate professor of finance and business economics. "We'd like to see an explicit policy like that which some other schools have tried," he added.

Senior Joanna Branick, a member of the task force, said that an explicit policy would help victims of harassment. "There really isn't any way now to know what to do. Under this policy, people would feel more comfortable filing a complaint," she said.

The issue of varying forms of sexuality in the Notre Dame community was also addressed by the task force. "We tried to see the issues related to sexuality," said Eugene Ulrich, professor of theology and a member of the task force. "We tried to ask what areas people thought had room for growth. We tried to sample all groups," he added.

One area where there is room for growth on campus is attitudes about homosexuality, according to Arnold. "The task force was cognizant of the difficult situation the University faces as a Catholic institution. . . . But we found very strong unaccepting attitudes among students towards homosexuality."

"If we close the door on opportunities to at least learn what homosexuality means, we will likely maintain the negative, self-destructive attitudes found among homosexual persons now," added Arnold.

Ulrich said "it is important to distinguish between a homo-

sexual orientation and homosexual activity.

"We should foster respect for all, and within that context, while we are not at all recommending homosexual activity, those of homosexual orientation ought not to be discriminated against," he added. "We can do this in the same way we respect heterosexuals, yet do not condone adultery." The isolation of the graduate student population was also addressed by the task force. "The graduate student body seems to have a different social experience on campus," said Arnold. "They feel extremely isolated . . . they feel they are 'not included' in the largest sense of the word."

Arnold said that graduates feel like they are treated as 'second class citizens' compared to undergraduates. "Even though graduate students use LaFortune Student Center, they feel as if the undergraduates own it," said Arnold. The task force report recommends several changes to ease this dilemma, including year-round basic services, a graduate student chapel, and space earmarked for graduate students in LaFortune Student Center.

According to the report, the task force recommends that parietal regulations be voted on by graduate students. "By the time students are in graduate school, they can make responsible decisions as more mature adults," said Ulrich. Arnold also said that rules that may apply to undergraduates are not appropriate for graduate students in their late 20s and 30s.

The issue of child care for children of staff and graduate students was strongly addressed by the task force. "The University currently does not provide any facilities for child care. They are not immediately involved with the issue," said Trubac. "The University should provide either on campus child care or should subsidize in some way peoples' costs."

TASK FORCE ON LIFE COMMITMENTS

STUDENT RECOMMENDATIONS:

- Provide comprehensive orientation to graduate students
- Allow graduate students to choose whether parietals regulations will apply to themselves
- Provide year round food, laundry, and mail services to on-campus graduate students
- Explore the possibility of co-residential dormitories for both graduate and undergraduate students
- Begin instruction of freshmen on sexual ethics, sexual harassment, date rape, positive male/female relationships, homosexuality, and other relevant issues

WORKPLACE RECOMMENDATIONS:

- Provide some means for employees of the University to obtain child care facilities for their children
- Adopt a parental policy that is more generous to both women and men and provides job guarantees
- Investigate creation of services for those with responsibility for elderly or incapacitated relatives
- Offer a stopped "tenure clock" option for faculty members opting for parental leave

POLICY RECOMMENDATIONS:

- Develop a policy which defines sexual harassment and offers formal complaint procedures to students, faculty, and staff
- Stress a need for an atmosphere of tolerance, nondiscrimination, and respect for all persons
- Broaden access to campus meeting places and channels for public notice for members of the community interested in discussing sexuality
- Include "sex" and "sexual orientation" as part of University nondiscrimination policies

"We (the task force) are committed to child care. We almost have to be. With demographics being what they are, it's a national issue," said Arnold, citing a survey that found only 10 percent of Americans are members of a 'classic family' with one male breadwinner. She added, "Do we support the family at Notre Dame?"

"We as a group are strongly committed to the recommendations that we made," said Kitty Arnold, chair of the task force and director of Career

and Placement Services.

Mary Ann Roemer, task force member and coordinator of special events for the Center for Social Concerns, praised the task force's mandate to examine all the issues. "Monk (Malloy) is creating an atmosphere of openness" where "it's O.K. to talk critically if need be," she said.

After distribution to members of the Notre Dame community, the task force reports will be considered for implementation by "officers of the administration," according to Arnold.

Minority

continued from page 1

year summer session following their junior year.

The pre-freshman year summer program began on a trial basis two years ago through a grant from the GTE Corporation, said Hofman. The post-freshman year program will be held this summer through the Balfour-Hesburgh program.

This program, although of-

fering financial assistance for the summer programs, provides no additional scholarships to the participants during the regular term. Students who complete the Balfour-Hesburgh Program will receive preference for the Balfour Scholarships, which are included in Notre Dame's new \$12 million endowment fund for minorities and are based on individual need and available funds.

The University now has

about \$20 million in endowment funds underwriting undergraduate minority scholarships.

"We are deeply grateful to the Balfour Foundation for making this essential and innovative program possible," said University President Father Edward Malloy. "Not only its participants, but the entire Notre Dame community will derive incalculable benefits from the Balfours' generosity."

The program honors Lloyd Balfour and his friend, University President Emeritus Father Theodore Hesburgh. Balfour was the founder and sole owner of the L.G. Balfour Company, a jewelry manufacturer in Massachusetts, at the time of his death in 1973.

Are You Graduating?
Personalize your Graduation Announcements with Printed Namecard Inserts
50 cards for only \$7.35
(Available in same typeface and color as the announcements)
Call ADWORKS at 239-6757 to order

Italian Cafe
Italian Specialties will be sold outside Haggar Center at St. Mary's Today from 2-4 PM

HAPPY (belated) BIRTHDAY, J.P.!
Love,
Molly Widget

We need someone with the confidence of a surgeon, the dedication of a marathoner and the courage of an explorer.
We need a Peace Corps volunteer! Call us at 1-800-424-8580, Ext. 91
Peace Corps.
The toughest job you'll ever love.

Abandoned articles a real bargain at auction

By SUSAN MARHEFKA
News Staff

"One man's trash is another man's treasure."

Although there was inclement weather, a good-sized crowd turned out Wednesday evening to view the wares offered by Security. Bikes, bracelets and binoculars were the norm at the auction held in Stepan Center, sponsored by Notre Dame Security.

The event is one of two annual auctions held every school year, usually in the spring and fall.

"We usually hold the auctions shortly before both the Blue-Gold game and the first (football) game of the season," said Rex Rakow, director of Security.

Other "treasures" sold included watches, jewelry, calculators and cameras. Special items of interest were a set of headphones and a portable cassette player, a basketball, a car speaker, a car stereo and a Notre Dame horse blanket.

As expected, a fast-talking auctioneer kept the pace moving quickly. Jim Rockwell is a South Bend native who previously worked for the Security department and for an auctioneering company. He has been working at these auctions for the past four years, according to Rakow.

Real bargains could be had as bicycles sold from \$1 to \$50 and most calculators and jewelry went for less than \$20.

However, all articles were not sold and those that remained at the end of the evening were thrown away.

The auctions are held to "get rid of property that has been recovered but hasn't been claimed," said Phil Johnson, assistant director of Security. Items that have been recovered in attempted thefts, found on campus and abandoned are included, he added.

Clothes, eyeglasses and books are donated to local missions, according to Rakow.

While most items are held for as much as six to nine months, legally security only has to hold them for sixty days. If the articles go unclaimed, they are then stored by security until the next auction.

Occasionally a student will claim one of the auction items as their own, said Rakow. In those cases the person usually hasn't reported the theft or loss and if he substantiates his claim with the time and place that corresponds with police records, the article will be returned to its owner.

Proceeds made from the auctions range from \$300 to \$900, and go to the University depository, according to Rakow.

"It (the auctions) seems the fairest way (to get rid of unclaimed property); everybody gets a shot at it," Rakow said.

The Observer / Patrick Kusek

From the cloud's point of view

Windy weather and cold rain beat down on students all morning and afternoon yesterday. Only a wet suit could have kept one dry between classes. Even the strongest of umbrellas were found cracked in half around the quad.

Experts predicting shortage of doctors

Associated Press

BOSTON - An oversupply of doctors that is widely predicted for the turn of the century will not materialize, and there could be a shortage instead, two reports predict.

The reports contradict an often-repeated prophesy that the nation will have tens of thousands too many physicians by the year 2000 and so should train fewer doctors.

"I see no basis for cutting back on the number of new physicians," said Dr. William Schwartz of Tufts Medical School. "I think we are likely to be in rough balance and

could have even a modest shortage of physicians."

In general, Schwartz's report and another by Dr. Ernest Schloss of the University of Arizona argue that the earlier predictions overstated the supply of doctors and underestimated demand for their services.

Schwartz said the predictions of too many doctors already have had an impact.

"Many college students are looking on medicine as an unpromising career, in part because they are being told that there is going to be a huge physician surplus,"

Hijacker releases 32, holds royal family

Associated Press

NICOSIA, Cyprus - The hijackers of a Kuwait Airlines jet released 32 more passengers in Iran early Thursday, but warned that those remaining would be in danger if authorities failed to meet the hijackers' demands, Iran's official news agency reported.

The release left about 50 passengers and crew members aboard the plane.

The hijackers warned in a statement that three members of the Kuwaiti royal family who are still aboard the aircraft would pay a dear price if the demands were not fulfilled, the agency reported.

The release of the 32 additional passengers came a day after the hijackers freed 25 hostages - one ailing man and

24 women.

The gunmen are demanding the release of 17 Shiite Moslems convicted and imprisoned in Kuwait for bombing the U.S. and French embassies in 1983.

Iran's Islamic Republic News Agency, or IRNA, said the 32 people released Thursday included two flight crew members, a Sudanese and a Yemenite. All those freed were brought to the transit lounge of Mashad airport and were under medical care, it added.

The hijackers earlier insisted that the Boeing 747 be refueled. Tehran radio quoted airport authorities at Mashhad in northeastern Iran as saying they would refuel the plane "to prevent any calamity or incident."

Israeli girl killed in Passover outing

Associated Press

BEITA, occupied West Bank - A holiday hike by Israeli teen-agers ended Wednesday in a melee of shooting and stone-throwing in an Arab town. A 14-year-old Israeli girl and two Palestinians were killed.

Hours after the clash, Jewish settlers raided the nearby Arab village of Hawwara, smashing car windshields, beating villagers and breaking into homes, said Jihad Howari, the Israeli-appointed head of the village council.

The youngsters, children of Jewish settlers on the occupied West Bank, were on a Passover outing and had stopped for a picnic lunch when the trouble began with stone-throwing. Members of the group said Arabs offering to help then led them to Beita.

Arabs wrestled two automatic rifles from the group's two Israeli guards but did not fire them, the army reported.

Arab witnesses said the Israelis started the trouble by killing an Arab.

Army spokesmen originally said the girl, Tirza Porat, and several other Israeli teen-agers were shot but reported later that she was killed by a rock.

Eleven of the 18 hikers, the 60-year-old man acting as guide, and one of the two Israeli guards were injured and two Palestinians were wounded by gunfire, the army said.

Dozens of settlers waving an Israeli flag held a vigil Wednesday night near Beita, which the army had sealed off, and said they would build a new settlement in the area.

ZUIDER ZEE RECORDS

YOUR JAZZ AND NEW AGE LP SOURCE
Send 39 Cents In Postage For FREE Catalog
P.O. Box 128
Rensselaer, New York 12144

ND AVE APTS.
SPECIAL SUMMER RATES AVAILABLE
also renting for Fall

2 Bedrooms completely furnished

CALL 234-6647
Protected by Pinkerton Security Agency

MOCK CONVENTION

Stepan
April 11 - 14

Opening Address
given by South Bend's
Mayor
Joe Kernan

Election '88

SENIORS! SENIORS! SENIORS!

Thinking about taking a year off before Law School?
Medical School?
or Graduate School?

A Chicago Litigation Firm is looking for a person, for Legal/Medical Internship. We will be conducting interviews on the following date:

APRIL 11, 1988 at SMC,
APRIL 12, 1988 at ND

If it is more convenient, you may write to:

Terrence M. Johnson, Esq.
The Monadnock Building
53 West Jackson Boulevard
Chicago, Illinois 60604
(312) 922-4022

American Red Cross
Be a volunteer.

Security Beat

Thursday, March 31

1:19 a.m. A Howard Hall resident reported that her luggage was stolen from the hallway outside her room sometime during the afternoon on March 30. Her loss is \$300.

3:30 a.m. A Farley Hall resident reported that someone threw a rock through her window at about 2:45 a.m. No one was injured.

7:30 a.m. A University employee reported that his car struck a deer on Grape Road. Damage estimates are unknown.

12:44 p.m. A resident of Flanner Hall reported that cash was stolen from his room sometime between 4:30 and 10 p.m. on March 30. His loss is \$70.

11:45 p.m. A Carroll Hall resident reported that his car was broken into while parked in the D6 lot. The incident occurred between 8 p.m. on March 29 and 11 p.m. on March 30. His loss is estimated at \$365.

1:30 p.m. A Sorin Hall resident reported that his car was vandalized while parked in the D1 lot between 4 p.m. on March 30 and 1 p.m. on March 31. Damage estimates are not known.

1:30 p.m. Notre Dame Security responded to a minor traffic accident at the Main Circle. No one was injured.

1:00 p.m. A resident of Flanner Hall reported that his radar detector was stolen from his vehicle while it was parked in the D2 lot. The incident occurred sometime between 9:20 p.m. on March 27 and 12:13 p.m. on March 31. His loss is estimated at \$295.

2:35 p.m. An O'Hara Grace resident reported that her car was vandalized while it was parked in the B1 lot sometime between 8:50 a.m. and 2:25 p.m. Damage is estimated at \$100.

4:03 p.m. A resident of Grace Hall reported the theft of four hubcaps from his car while it was parked in the D2 lot sometime between March 27 and March 31.

3:33 p.m. A Walsh Hall resident reported the loss of her watch while she was walking on the South Quad at about 2 p.m.

10:34 p.m. An Off-Campus student reported the loss of his wallet on the Stepan Basketball Courts around 8:30 p.m.

8:00 p.m. A Security Officer on routine patrol discovered that a Flanner Hall resident's car had been vandalized. This incident occurred in the D2 lot sometime between 4 p.m. on March 29 and 8 p.m. on March 31. Loss is valued at \$100.

11:59 p.m. Security assisted the Notre Dame Fire Department in responding to a fire alarm at St. Ed's Hall. It was a false alarm.

Friday, April 1

10:00 a.m. Three student vehicles parked in Green Field were reported vandalized sometime between 9:30 p.m. on March 31 and 8:30 a.m. on April 1.

5:00 p.m. A Sorin Hall resident reported that his car had been broken into sometime between 4:45 p.m. on March 31 and 5 p.m. on April 1.

10:00 p.m. A Holy Cross priest reported the theft of several floral arrangements from the dock entrance of Corby Hall sometime between 8:30 and 9:30 p.m. Loss is estimated at \$225.

Saturday, April 2

4:00 p.m. Two South Bend youths were issued citations for illegally consuming alcohol in the Cedar Grove Cemetery.

Sunday, April 3

3:29 a.m. A Pasquerilla West resident reported the theft of a cassette tape from her room around 1:40 a.m. This tape was later recovered and returned to its owner.

5:30 p.m. A Quebec, Canada resident reported the theft of a gold ring and bracelet from her purse sometime between noon and 5 p.m. in the vicinity of Rolf's Aquatic Center and the JACC fieldhouse.

Monday, April 4

12:20 a.m. A Farley Hall resident reported the loss of her ID case and contents in Flanner Hall sometime in the evening hours.

10:10 p.m. A Holy Cross Hall resident reported the loss of his wallet and contents in the vicinity of Grace Hall sometime on March 31.

11:03 p.m. A resident of Keenan Hall reported the theft of three keys on a ring from the lock on his door sometime around 10:45 p.m.

Delegates attend candidates' debate for mock convention

By RICHARD THORNBURGH
News Staff

As part of the Mock National Convention, students representing the Democratic presidential candidates met Wednesday night in the Hesburgh Library auditorium to debate foreign policy issues.

Student delegates listened as the students debated their candidates' positions on Soviet relations, Latin American relations, and U.S. defense policy.

Representing the democrats were Bill Smith as Paul Simon, Erich Straub as Jesse Jackson, Mary LaSata as Al Gore, and Mark Bettencourt as Mike Dukakis. Prof. John Gilligan, director of the Institute for International Peace Studies, and Prof. King Pfeiffer, professor of government and interna-

tional studies, were the panelists and Steve Claeys moderated the debate.

Each candidate was given two minutes to answer the panelists' questions and the first candidate to respond was allowed a rebuttal after the others had addressed the issue. Claeys said this format attempted to model the debate after the actual presidential debates of last fall.

The purpose of the debate was to "raise an awareness of the real convention and the actual issues of the 1988 campaign among students and to be a source of information for the democratic delegates to next week's mock convention," said Claeys.

Questions for the candidates included, "Do you favor a comprehensive test ban treaty with the Soviets?", "What kind of

relationship would your administration seek to establish with the Soviet Union?", and "What would your attitude be towards the current governments in Nicaragua and El Salvador?"

The candidates prepared for the questions by contacting their campaign headquarters and reading the relevant position papers. Bettencourt and Smith are campaign volunteers for Dukakis and Simon as well.

Next week, over 600 student delegates will meet Monday through Thursday at Stepan Center for the Mock National Convention.

Each party will select their nominee in the same manner as the Democratic and Republican National Conventions this summer.

A grass-roots movement

Freshman Chris Weldon stands on a fallen tree outside Grace Hall with friends Dan Soller and Chris

Messina. The tree was downed Wednesday in bad weather but it looks like things have blown over.

Reports

continued from page 1

ately this will probably run into An Tostal," he said.

"But if we show apathy by not responding to the reports," he added, "the administration would have no choice but to decide on their own."

Paese said that hall meetings probably would take place one week to ten days after the reports have been distributed to the student body.

The task force reports were distributed Wednesday to all students and staff, according to Dick Conklin, director of University relations.

American Red Cross
Be a volunteer.

Threats

continued from page 1

"In other calls, they called not the student but the student's parents or the boyfriend of the student" and said that the student was being held, Johnson said.

Johnson said Security noticed a similarity among some of the cases. "Four of the students had come in on the same flight or the same night" at Michiana Regional Airport," he said.

Jackley, who worked at the airport at the time, came under suspicion in the course of the

investigation.

After serving six months in Monroe County Jail, Jackley will serve an additional six months under house arrest, Rakow said.

The judge also ruled that Jackley not be allowed to own or use a phone except for work purposes. Jackley will be forced to serve the remaining year of his original two year sentence if he fails to comply with this and other conditions, said Rakow.

"You forfeit certain rights when you plead guilty to a felony," said Michael Barnes,

St. Joseph County prosecutor, who united the investigative efforts of Notre Dame Security and Monroe County.

"Given the nature of the crime, I think (the decision to limit Jackley's use of the phone) was within the court's prerogative," Barnes said.

Race

continued from page 1

met privately with Sen. Bob Dole, once his strongest rival.

Bush said he envisioned a role for Dole in the general election in which the Kansan would work "as much as he possibly has time to give. A lot of it's here and a lot of it I hope will be around the country." Dole said they talked about "getting George elected in November."

HAPPY BELATED BIRTHDAY!
George, ND '57
Love, Everyone.

"Is Mike Dukakis boring? Let's put it this way: if you loved Mondale, you'll like Dukakis."

For a free copy of the current issue of National Review write to Dept UNIV, 150 East 35th Street New York, N.Y. 10016

For people who have to stand up all day

Now there's an incredibly comfortable answer to your aches and pains. Birkenstock® footwear clings to every contour of

your feet, providing cradle-support that works to improve posture and circulation. Test-walk a pair now. 22 styles. \$27 to \$74.

Birkenstock
The famous funny looking sandals from Germany

Ernie's Shoe Repair
228 S. Michigan St.
South Bend
288-5717

© 1988 Birkenstock-Fabrik, Inc.

Best theological route is orthodox

There does not exist the engineer who would come before a technical audience and profess to have discovered a perpetual motion machine; after doing so he would be roundly laughed out of the room. A well-known natural law, the second law of thermodynamics, states that "the total amount of useful energy in the universe is always decreasing," and this is the classical proof against perpetual motion machines.

John R. Regalbuto

guest column

Scientists and engineers use this constraint to save much time and effort in their research by discounting a priori those processes which simply cannot work. Furthermore, by paying close attention to this law great advances can be made. Such is the case for the recent advances in superconductor technology; this process still obeys the second law, but the dissipation of useful energy has been made extremely small. Laws of nature such as this both constrain and guide scientific research, and thus the advance of technology is made more efficient.

If scientists and engineers can benefit from the great, inviolate laws of their fields of research, why cannot Catholic theologians benefit from the great, inviolate laws of the Church? Whereas a "First Law of Theology" would be that supreme magisterium is infallible, "And this is the infallibility which the Roman Pontiff . . . enjoys in virtue of his office, when, as the supreme shepherd and teacher of all the faithful, who confirms his brethren in their faith, by a definitive act he proclaims a doctrine of faith or morals" (De Ecclesia, Article 25), the "Second Law of Theology" would be that even ordinary magisterium is to be accepted as truth: "This religious submission of mind and will must be shown in a special way to the authentic magisterium of the Roman Pontiff, even when he is not speaking ex cathedra. . . . His mind and will in the matter may be known either from the character of the documents, from his frequent repetition of the documents, or from his manner of speaking" (De Ecclesia, Article 25).

It would be a cruel God to lead His Church off in the wrong direction; therefore it makes sense that those areas taught consistently over a long period of time can only be clarified and

extended, and never reversed.

In light of this "Second Law," it would appear that Catholic theologians who expend energy trying to justify or allow actions such as artificial birth control, homosexuality, remarriage after divorce, euthanasia and abortion are seeking the theological equivalent of perpetual motion. How is it that a Catholic theologian can spend his time working in areas such as these? And how is it that the pool of theological perpetual motion believers is large enough to perpetuate itself?

First of all, it must be that theology is such a difficult field. Scientists and engineers have mathematical models which work well enough when applied to natural objects or processes, and these are quite amenable to tractable proof. It goes without saying, however, that these models don't work so well when trying to describe the supernatural, the Infinite. In its subtlety, theology must be a more complex field of study than science or engineering. Within this complexity, can't one easily lose sight of orthodoxy? Can't one even find the room to build a self-consistent rationale somehow circumventing Church doctrine?

Why then do not theologians welcome the guidance of the "Laws of Theology," especially the "Second Law?" Why instead this great cry for complete academic freedom, so often in defense of the theological perpetual motion? Could one plain and simple reason be an intellectual's pride? Might another be a lack of fortitude? So often, to uphold orthodoxy in today's society is not to be so immediately popular. Thirdly, and to a large extent, might the motivation arise from some form of compassion? It is easily imaginable that a priest hearing the agonized and sincere confession of a misformed conscience would want to bend the rules for this person.

But what use is a theology of bent rules and perpetual motion machines? It certainly doesn't put theology in a position to control technological advance. And this must be a fundamental role of theological research, for natural laws are not enough to control technology; science can create objects and processes which are scientifically ingenious but morally atrocious.

Perpetual motion theology, however, represents unconstrained theology. It can only lend support to technologies which are contrary to human dignity. Furthermore, time spent on theories

the Church will never accept represents lost time. The yield of theological research is lessened.

Additionally, the inconsistency and division within the Church that Catholic perpetual motion thinkers believe are not the marks of a leader institution. Thus an inefficient and embattled institution of research is left far behind the extremely fast pace of technological advance. If theology is itself unconstrained and not in a leader's position, science also remains to a large extent unconstrained and unguided and is free to create atrocities.

At present, the lag of theological research behind technological advance is much in evidence. Increasing disrespect for life is seen from increased suicide, violent crime, abortion and divorce rates. Aren't these linked to technological advances in artificial birth control, abortion, surrogate motherhood, in-vitro fertilization, euthanasia and human genetic or fetal ex-

perimentation? The world is becoming more and more polluted due to a disregard for the consequences of technological production. Through technological advance, enough food for the entire world is currently being produced, but populations starve because an unconcerned majority is not distributing these resources equitably.

How can the pace and impact of theological research be improved? The most efficacious approach to theological research must be the orthodox approach: true large-scale advances in any research field always arise from efforts concentrated in their attention to governing laws. Works in orthodox directions are the only efforts which can control technology, and the present day need for this control is tragic in proportion.

Dr. John R. Regalbuto is a 1986 Notre Dame graduate and is currently a professor of chemical engineering at the University of Illinois at Chicago.

P.O. Box Q

Jackson demeans Democratic Party

Dear Editor:

Jesse Jackson can now validly claim status as the Democratic front-runner after his landslide victory in the Michigan caucuses. As a registered Democrat, I am ashamed. Jesse Jackson does not deserve the political success that he has enjoyed; he has manipulated and profited from divisive racial policies. Jesse Jackson is a radical. He claims that his victories are a victory for minorities; they are not. The more Jesse Jackson portrays himself as the bearer of minority politics, the more he takes minority politics away from mainstream politics. With near monolithic support from the black community, simply because he is black, Jackson has made black politics become radicalized. What is more discouraging, however, is that the Democratic Party, the party of Truman and Kennedy, may actually allow Jackson to be a significant power broker. Remember what he stands for: he has kissed up to international dirtbags such as Castro, Arafat, and Quaddafi. He talks blandly about realigning America's foreign policy away from Europe. Why Jesse? Not enough non-white radicals there? The Democratic Party has a great and proud tradition.

It is embarrassing to see it squandered on the leftist agenda of a rabble-rouser. It is bad enough that the city of Chicago must endure Jesse on a daily basis, and what a job of cooperation he has engendered there, but it would be inexcusable for the Democratic Party to force his kindergarten politics on the entire nation. Enough of rhymes, riddles and cliches; the Democrats owe the nation

a mainstream candidate capable of matching the intellect and expertise of George Bush.

*William J. Sammon
Alumni Hall*

Festival more than a success

Dear Editor:

By the present letter, I would like to take this opportunity to thank and congratulate all the people who participated in one way or another in this year's International Festival. The show was a huge success, the songs and dances were of great quality, and Washington Hall was packed with a very receptive and excited audience. The standing ovation it gave the whole cast at the end was in itself a great reward for the countless hours that over 100 people put into the Festival.

Along with this happy note came the sad realization that so many people had to be turned away. Due to fire regulations, Washington Hall does not allow standing room, and its policy is to allow ticket people first, and then to fill the hall with stand-bys. Hence, latecomers, both with and without tickets, were not allowed in. We regret that such a situation had to occur and we apologize to all to whom it happened.

Once again, very warm and sincere thanks to everyone who helped make the International Festival such a success, and thus bring much needed multicultural awareness to the NDSMC community.

*Ramzi Bualuan
International Festival Advisor
March 30, 1988*

Viewpoint would like to occasionally highlight quotes from faculty members, students and readers. So if you or someone you know says something intellectually stimulating, brilliantly funny or clearly controversial, send the quote to Viewpoint, P.O. Box Q, Notre Dame, IN. 46556.

Doonesbury

Garry Trudeau

Quote of the Day

"The capacity for reformation and change lies within."

Preston Bradley

P. O. Box Q

Crimestoppers not amoral

Dear Editor:

I am writing in response to Victor J. Krebs' column of Mar. 28. In the article he states "one of the reasons why crime is allowed to proliferate in any community, and probably the reason why it is allowed at Notre Dame, is the general apathy towards the welfare of others." I believe this is not true. The main reason crime proliferates on our campus is the fact that most crimes go unnoticed.

If one has been reading the Security Beat, one would realize that a great amount of the crime on our campus is theft. These occur especially outside the racquetball courts and in the South Dining Hall. I ask this: What compelling reason does a bystander have to suspect that the coat outside the court, or the bookbag in the storage area, doesn't actually belong to the person he sees leaving with it? The bystander would risk severe humiliation upon accusing the actual owner of theft. However, if Crime Stoppers was a strong program on our campus, the bystander would have no second thoughts about reporting the perceived crime, and since his information is confidential, he would not run the risk of embarrassment upon false accusation.

In the article, Krebs also states "...there is something incongruous in the suggestion that we motivate people to help prevent crime in their community by means of monetary rewards." If Krebs feels that Notre Dame students are only looking for a quick buck, and morals are not involved, then how could we, as he stated in his article is Notre Dame's responsibility, possibly achieve "...the mission to set a model to the rest of society, to show that moral principles are the only real means of combatting any sort of corruption"? Krebs places too great an emphasis on the reward a person would receive, and neglects what I feel to be the most important characteristic of the program—confidentiality. The informer would run no risk of being condemned by his peers for his high moral standards. The

reward then becomes only an added plus to the informer's feeling of satisfaction of having performed a service to his community.

I raise a question to Mr. Krebs: isn't an allowance parallel to that reward granted by Crime Stoppers? A young person may receive an allowance for performing certain tasks, but he really performs them as a duty to his family, and to strengthen the bond with his immediate family community. To further my point, what about the volunteer programs on campus? Some students use these programs for the isolated purpose of having something to put on their job resume. But, a majority of students participate in volunteer work to help the less fortunate in their community, and to place this activity on one's resume is only an added bonus. Should we then conclude that since some people use the volunteer programs, only in self interest, that we should not have them at all? I think not. To sum it up, we must look beyond the shortcomings of Crime Stoppers and realize that this program will be a beneficial and strengthening force of our honorable Notre Dame community.

Molly Jason
Farley Hall
March 30, 1988

Reagan policy strives for peace

Dear Editor:

There has been a disease in this country which has especially run rampant since World War II. I am writing about the very contagious "red scare," an intense allergic reaction to the words communism or socialism that blinds the subject from the reality of particular circumstances.

Mr. Smant, in his letter of Mar. 29, says "...while groups such as Pax Christi show great awareness of the dangers of United States power, they do not realize this power can be put to good use." This simply is not the case, and it is an attempt to oversimplify the position of those who oppose contra aid. There is an advantage to being a global power, which requires a great degree of moral responsibility. Sadly enough,

the United States is not always this great moral influence on the global community. The Reagan administration's policy in Nicaragua is one example of this.

The tendency, as expressed in Mr. Smant's letter, is to label groups who oppose aid to the contras as "leftists." This is the tunnel vision which does not allow one to see the reality of the situation, the reality being that the Nicaraguan people have been engaged in a civil war, in which the United States has been a direct participant in various ways. How can human rights be present in a country where fighting is everyday existence? How can peace come about when most of the fighting is instigated by weapons supplied by the United States and plans drawn up by the CIA?

While pleased that progress toward peace has been made in Nicaragua, I do not believe that the United States has lived up to its moral responsibility in this area in the past several years. Will the Nicaragua people be able to live in peace? It is not that "America is blamed first" without reason in this situation. But, one must ask the question: who is responsible for needless bloodshed? Power entails moral responsibility where the intellect wins over the disease called "red scare."

Bob Dowd
Moreau Seminary
March 30, 1988

SIT provides help in alcohol abuse

Dear Editor:

A new group has formed on campus, the Student Intervention Team (SIT). This is an alternative source of help which is both confidential and accessible to students who feel more comfortable approaching other students. SIT is a group of concerned students qualified to give guidance in the area of alcohol abuse.

SIT members have been trained to conduct an "informal intervention" This is a process that allows members of the Notre Dame community to help a friend who has an alcohol problem. SIT members also provide information, literature or referrals to students with questions related to alcohol.

SIT works in the following way: Chris is anxious about his girlfriend Jenny's drinking. He calls SIT and leaves a message on the answering machine, giving a number and a time when he can be reached. A SIT member returns his call to set up a time when Chris can talk about his concerns.

Help is not solely directed at Jenny but also at her friends. SIT does not plan to be in contact with Jenny and makes no assumptions about her drinking. If Chris is simply seeking information, SIT can provide this. SIT offers any help or guidance he may need, possibly referring him to a more appropriate source of help.

If Jenny's drinking is presenting problems either for Chris, Jenny or other close friends, the SIT model can be useful. After the problem has been formulated, SIT helps Chris decide who should be involved. Chris and other concerned friends close to Jenny, maybe even her rector or a professor can be active in the process. An adequate

resolution may be helping Jenny's friends identify and end their own behaviors or attitudes which add to the problem.

If Jenny's friends decide it would be beneficial to confront her, SIT helps them prepare for an intervention. SIT teaches, helps rehearse, gives encouragement and is available whenever problems occur. Whether anything is done is up to Chris and Jenny's friends.

Although SIT offers many options, the responsibility belongs to the concerned people. SIT focuses on clear objective consequences of drinking and suggests consistent ongoing ways of responding. For those interested, information seminars will be held on April 12, 18, and 19 from 7 to 9 p.m. at the Center for Social Concerns. All are welcome to come.

Helen Janss
Howard Hall
April 6, 1988

Amnesty needs support for justice

Dear Editor:

If you were a political moderate and active labor organizer and yet were unjustly arrested and imprisoned by your own government, to whom could you turn? Your only hope is Amnesty International. Amnesty International is a worldwide organization dedicated to human rights which works to achieve the release of Prisoners of Conscience.

A Prisoner of Conscience is an individual who is imprisoned because of his or her beliefs, color, ethnic origin, sex, religion or language and who has neither used nor advocated violence. The prisoner described in the opening sentence is an actual Prisoner of Conscience in South Africa, Mutile Henri Fazzie. Fazzie has been in a South African prison since August of 1986 merely because of his beliefs and not because he committed any crime.

Amnesty International of NDSMC is specifically working for Fazzie's release. By running letter-writing campaigns and keeping the world informed about unjust activities, Amnesty International seeks to create political pressure which can lead to the release of Prisoners of Conscience. AI also works to ensure that all prisoners receive a fair and prompt trial and to put an end to torture and executions worldwide.

Today (April 7) at 5 p.m. there will be a demonstration on the fieldhouse mall to bring attention to the unfair treatment which political prisoners are receiving throughout the world. In addition, at 8 p.m. tonight there will be a special letter-writing and information event held in the Notre Dame Room of LaFortune Student Center. Please come by to learn a little more about human rights issues and to write a letter so that we can get Mr. Fazzie released from prison.

John J. Farley
Amnesty International
April 3, 1988

The Observer welcomes your letters and columns. Please address them to The Observer, PO Box Q, Notre Dame, IN 46556.

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.....Chris Murphy
Managing Editor.....Chris Donnelly
News Editor.....Regis Coccia
Viewpoint Editor.....Mark McLaughlin
Sports Editor.....Matt Slaughter
Accent Editor.....Marty Strasen
Saint Mary's Editor.....Beth Healy
Photo Editor.....Sandy Cerimele
.....Michael Moran

Operations Board

Business Manager.....John Oxender
Advertising Design Manager.....Molly Killen
Advertising Manager.....Linda Goldschmidt
Production Manager.....Bernadette Shills
Systems Manager.....Mark Ridgeway
Controller.....Todd Hardiman
Graphic Arts Manager.....Marga Bruns

Alumni Association Director Lennon extends involvement

HEIDI SCHLUMPF
accent writer

"You can do anything if you have enthusiasm," reads the back of the business cards that Charles Lennon has sitting on his desk. This quotation by Henry Ford perfectly describes Lennon's personal philosophy.

As the executive director of the University of Notre Dame Alumni Association, as well as the president of South Bend's School Board, a volunteer for several community organizations, a husband, and father of five children, Lennon's enthusiasm must be an asset.

"I've got the greatest job in the world," said Lennon, referring to his position as executive director of the Alumni Association since December, 1981. He oversees the programs and projects for the 80,000 alumni and 214 alumni clubs.

Lennon is proud of Notre Dame's Alumni Association. "We have the largest club structure in the world," he said.

"Our whole philosophy is that you don't wait until you graduate to become involved in the Alumni Association. From the time you get accepted, you're indoctrinated to become a member of the Alumni Association."

The Association doesn't emphasize athletics because that support is already strong. Continuing education is a priority. According to Lennon, "Notre Dame is in the forefront of alumni continuing education programs." These programs include the Hesburgh lecture series, Universal Notre Dame night, and others.

As alumni director, Lennon is often asked why alumni wear plaid pants. He doesn't mind the question. It's publicity. "That's OK. They're talking about us, even if we're the brunt of jokes. People are talking about us," Lennon said.

Unlike at most universities, Notre Dame alumni do not have to pay to be members of the Alumni Association. "We're totally funded by the Univer-

sity," Lennon said. The Association also has various fundraising projects to raise money for its many programs, such as the Rockne stamp.

A graduate of Notre Dame himself, Lennon is a native of Joliet, Ill., where he attended Catholic schools as a child. After graduating from high school, he entered a Carmelite seminary at Niagara Falls in Canada, but left during his novitiate of his second year. Instead, he decided to follow in his father's footsteps and attend Notre Dame.

Lennon has used his degrees in biology and education, as well as his masters in guidance and counseling, to the benefit of the South Bend community. He has served as executive director of the Mental Health Association of St. Joseph County, the Model Cities-Model Neighborhood Program, the Community Development Agency, the Department of Redevelopment, and as director of the Housing Allowance Office.

The making of Photopoll

Compiled by
Cara Anthony and Christine Walsh
Photos by Zoltan Ury

On Thursdays, The Observer usually runs Photopoll in this space. But this week, we thought we'd write a guest column instead. Photopoll is a compiling of interviews and photos of typical (and not so typical) Domers on topics of interest to other Domers. In our endless efforts to make Photopoll interesting, informative, and ready before the deadline, the column has almost assumed a life of its own.

"I'm Cara."

"I'm Mike."

"I'm Christine Walters, and this is Photopoll."

It's 4:05 Monday morning. The birds aren't even up yet- and neither are we. You must be crazy if you think we start working this early. Sometime Monday afternoon, Cara calls Mike and Christine and they agree on a time to meet. It's now 4:30 the next day, and Christine and Cara have been waiting for 15 minutes at the Observer office for Mike to show up. He finally walks in, griping about Spanish class. He apologizes for being late (again), and asks whether Chris and Cara are ready to go. Little does he know that Chris and Cara still haven't thought of a question (again).

So, for the next half hour, they sit around shooting down each others ideas. Finally they settle on the least lame one, and move to the lower level of LaFortune to stalk their prey. We've come to the conclusion that this campus is full of photo-phobic individuals who don't know anything about anything unless we kick and scream to evoke some kind (any kind) of response from them. We've even gone so far as to interview each other for the column. (Just kidding- but we've been tempted.) However, occasionally we do turn up a few gems. Here are a couple of our favorites, which were originally edited out.

"I think coed dorms are a great idea. You'll be living with women the rest of your life, you might as well start living with them now."

"On Junior Parents' Weekend, they should give us every opportunity to get away from the juniors and their parents. The last thing we need around here is a bunch of people running around in plaid pants."

"Condoms can be made available to college students on spring break, but they should not be pushed on anybody. People should have a choice."

After each interview, Mike coerces, jokes, and threatens the victim to smile for the camera, and the job is done, right? Wrong!

Now comes the hard part: editing. Christine and Cara sit down with the tape recorder and notebook and go through each quote, and try to write down what people seemed to want to say.

Most quotes have to be cleaned up quite a bit. Here is a perfect example: "Y'know, I don't think it's real cool, that, um, Reagan's coming to talk about a stamp. There's alot of stuff that's important to college students that he could talk about."

This quote came out: "I think it's unfortunate that President Reagan will not be addressing issues that concern college students today."

A typical quote takes almost ten minutes to edit. Why should it take so long to put 90 seconds of conversation into four or five sentences? Because Cara and Christine cannot agree on anything. They sit at the computer and argue:

"That's not what he meant! Where did you get that idea from?"

"The quote makes no sense if you write it that way."

"Let's listen to that quote again."

"Okay, you win, you were right, I was wrong. Write whatever you want. I don't care. You know more than I do about everything anyway."

Somehow, though, the quotes get done, the photos are developed, and by 10 or 11 Wednesday night, another Photopoll is ready for printing. With all the problems that come up every week, it's a wonder that we get the thing done at all.

Changes characterize success of 'Dallas'

The cast as it appeared ten years ago...

JOE BUCOLO
accent writer

Ten years ago last Friday both a family and a show were born. By the time the world famous "Who shot J.R.?" question was answered, the family had become an integral part of the lives of people around the world. They are the Ewings, and "Dallas" is their story.

Looking back, viewers can see many changes that have taken place during the 10-year run of the hottest CBS show, which airs Fridays at 9 p.m. Pamela Barnes Ewing (Victoria Principal, who left the show at the beginning of this season), for example, was supposed to be the central figure on "Dallas" around whom the show's action was supposed to revolve; however, after a few

episodes, it was apparent that J.R. Ewing (Larry Hagman) would emerge at the helm of the show. J.R. quickly became one of television's most intriguing and memorable characters.

"Dallas" also began what has become a staple for the nighttime soaps: the cliff-hanger, a way to keep viewers in suspense during the summer hiatus. While the fate of Sue Ellen Ewing's (Linda Gray) child after being involved in a car crash was the first "Dallas" cliffhanger, it was the famed "Who shot J.R.?" incident that put "Dallas" on the television map and kept the world guessing all summer long. Ever since, the cliffhanger has provided kidnappings, earthquakes, and even massacres in an attempt to keep viewers interested.

The cast of "Dallas" has seen

many characters come and go. At the end of the '85-'86 season, for example, Patrick Duffy's character of Bobby Ewing died; however, a year later Duffy decided to return in an attempt to correct the show's sagging ratings. The end result was the '86-'87 cliffhanger, when Pamela woke up from a long sleep (nine months actually), and viewers discovered that Bobby was alive; he died only in Pam's dream.

While "Dallas" no longer holds the number one position among television shows, it still maintains a huge viewing audience. What makes "Dallas" so special? Those involved with the show suggest that the show's intense emphasis on family appeals to its audience. Whatever the reason, "Dallas" is sure to keep up its tradition of great viewing entertainment.

...and the current cast of 'Dallas'

Sports Briefs

Women's Bookstore Basketball will hold a captains' meeting tonight at 7 p.m. in Montgomery Theater at LaFortune. For more information, call Barbara at 284-5073. -The Observer

The ND Water Polo club will hold a mandatory meeting for all club members tonight with practice to follow at the Rolfs Aquatic Center at 7:00. Any questions should be directed to Tom Cashman at 234-6727. -The Observer

The women's rugby team will have an organizational meeting tonight at 7 p.m. in the middle room of Farley Hall. Questions should be directed to Lauren at x3560 or Kathy at x4067. Anyone interested in helping coach the team who has playing or coaching experience also should call Lauren at x3560 or Kathy at x4067. -The Observer

Irish Spring Runs are scheduled for Saturday, April 16, at 11 a.m. Participants can pay a \$4 registration fee at the NVA office or can pay \$5 the day of the event.

Driesell returns to coaching

Former Maryland mentor signs with James Madison

Associated Press

HARRISONBURG, Va. - Lefty Driesell, who resigned as Maryland's basketball coach in the aftermath of the cocaine-induced death of Len Bias, was named basketball coach at James Madison Wednesday.

"I don't have anything to prove to anybody," Driesell told a news conference punctuated by loud cheers from several hundred students. "I'm a basketball coach. I've won games, and I've won them within the NCAA rules."

Athletic Director Dean Ehlers and James Madison president Ronald Carrier said they believe the veteran of 26 bas-

ketball seasons was their best candidate, despite the 1986 Bias affair.

"We certainly were aware of it," Ehlers said. "I think everybody in America was aware of it. I personally don't think that was the coach's responsibility. A coach can only provide guidance. You can't be with them 24 hours a day."

Driesell said he missed coaching even though he enjoyed doing color commentary on televised basketball games.

"I think I've got 10 or 15 years left to coach," said Driesell, 56. James Madison was 10-18 last season, 5-9 in the Colonial Athletic Association.

Carrier said Driesell's five-year contract is worth \$65,000

a year and the James Madison Foundation will pay him \$10,000 a year as an annuity toward his retirement. He will also be able to operate a basketball camp.

Driesell would not comment on reports Maryland will make up the difference between his new salary and the \$150,000 a year he would receive in each of the seven years remaining in his 10-year contract.

Driesell becomes the fifth full time coach at the Division I school since it began its men's basketball program in 1969.

He won 524 games in nine years at Davidson and 17 years at Maryland.

Classifieds

The Observer Notre Dame office, located on the third floor of LaFortune Student Center, accepts classified advertising from 10 a.m. until 4 p.m., Monday through Friday. The Observer Saint Mary's office, located on the third floor of Haggard College Center, accepts classifieds from 12:30 p.m. until 3 p.m., Monday through Friday. Deadline for next-day classifieds is 3 p.m. All classifieds must be prepaid, either in person or by mail. The charge is 10 cents per five characters per day.

NOTICES

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

TYPING AVAILABLE 287-4082

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

Professors and grad-students: Pandora's will buy your books. Call 233-2342 to make an appointment 10-5:30 7 days/week

WORDPLUS Scholastic Typing/Editing 256-3077

EXPERT TYPIST CALL JAN FARLEE 256-2393.

CALL 237-1949 FOR YOUR WORDPROCESSING NEEDS.

LOST/FOUND

LOST: A YELLOW JACKET IN THE ICE CREAM SHOP. REWARD FOR RETURN. CALL 239-6936 OR 683-7836.

LOST N.D. RING-Inscription reads, "T J G '89". If found, please call x2003 REWARD!!!!

LOST A BLUE ANN KLEIN SASH. LOST SATURDAY NIGHT SOMEWHERE BETWEEN GRACE HALL AND WASHINGTON HALL. IF FOUND PLEASE CALL CHRIS M X1747

FOUND: CAR AND DORM KEYS, POSSIBLE ROOM IS 140 (AS PRINTED ON DORM KEYS) OF SOME DORM. FOUND AROUND JACC PARKING LOT AREA. CLAIM IN LOST & FOUND ON 1ST FLR. LAFORTUNE.

FOUND: I found a pair of prescription glasses in the student parking lot by the stadium (d17). They were grayish-black and bifocals. Call Scott 1189. P.S. you left them on the hood of my car

Found: A poem credited to Tim Rice entitled "Nobody's Side". I picked up a xeroxed copy of it in Riley Hall over two years ago. If anyone has any information leading to the poet in question, contact me immediately. I've written music to accompany the lyric and desire permission to record it in a studio this summer. Call 32043206 and ask for Jeff.

Help! I lost a plastic I.D. holder in N. dining hall or O'Shag Wed. Before Easter Contained I.D., Deltex, Bank Card, Drivers' license, and cash I don't care about the cash. If found, Please call 4515 or return to 740 P.E. It's important.

LOST BEIGE IRISH CABLEKNIT SWEATER IN SOUTH DINING HALL ON 326. CALL 277-2142.

I LOST A FINE GOLD CHAIN WITH FOUR CHARMS ON MONDAY, MARCH 28. THIS NECKLACE REALLY MEANS A LOT TO ME. IF FOUND PLEASE CALL AMY AT X2666

LOST: BEIGE PATTERNED UBRELLA WITH DARK WOOD HANDLE. LOST SOMETIME THE WEEK BEFORE EASTER BREAK. PROBABLY SOMEWHERE IN O'SHAG. GREAT SENTIMENTAL VALUE. PLEASE CALL LAUREN X3560 IF FOUND.

FOR RENT

FANTASTIC STUDENT RENTAL. LARGE 5 BEDROOM HOUSE WITH LOTS OF EXTRAS. BIG PATIO DECK, CARPETS, DRAPES AND APPLIANCES. LOCATED NEAR CAMPUS AND BRIDGET'S. FURNISHED OR UNFURNISHED. FOR MORE INFORMATION CALL 277-7360 DAYS OR 272-6181 EVENINGS.

HAVE SUCCESSFUL 2ND INTERVIEW? Rent Chgo 1 br apt! Big enuf to share. Sunny vintage ctgd bldg. Hdwd flrs, eat-in kit, dw, walk-in clsts, bsm't storage, Indry, 12 blk to Lk Shr Dr, bus, 2 blk to L trn, Wrig, Fid. \$650 Incl. ht. Most Chgo leases renew 5/1, so call early! 312-871-3397 (ND'80).

NICE FURNISHED 5 BEDROOM HOUSE, 12 MILE NORTH OF ND. GOOD AREA. 287-6389.

2 ROOMS AVAILABLE FOR RENT IN CHICAGO --ROGERS PARK AREA \$200 PER MONTH FOR MORE INFO CALL 2284-4351.

WANTED APT. TO RENT. Retired couple, former ND staffer, wants to rent furnished apt. for summer, preferably at University Park Apts, but will consider other. Write with pertinent information to 135 Lakeview Dr., Mulberry, FL 33860.

2 BEDROOM 2 BATH APARTMENT FOR SUMMER SUB-LEASE. NEW COMPLEX, POOL \$500 FURNISHED. CALL 271 0764 EVENINGS.

2 EFFICIENCY APTS SATURDAYS PAID 288-0955

FURNISHED HOUSE SAFE NEIGHBORHOOD 288-0955/255-3684

LOOKING FOR SUBLETTER(S) FOR A 2 BEDROOM TURTLE CREEK TOWNHOUSE OVER SUMMER. FULLY FURNISHED. REAL CHEAP. IF INTERESTED CALL JOSH AT 1622 OR TIM AT 1604.

WANTED

SUMMER CAMP POSITIONS Counselors, 21 plus, Coed, sleepaway camp, Massachusetts Berkshires, WSI, arts & crafts, tennis, all land and water sports, gymnastics, drama, piano/play for shows, judo, photography, dance, computers, nature, wilderness, model rockery, guitar, radio, video, archery, year-book, woodworking, RN and typist. Write: Camp Emerson, 5 Brassie Rd, Eastchester, NY 10707 or call 914-779-9406.

WAITRESSES & WAITERS NEEDED Flexible hours The Dock: 616-699-7466.

PLEASE SELL ME GRADUATION TICKETS. \$8BUCKS INVOLVED!! CALL MARC AT 288-7105

HELP MY BROTHER SEE ANDREW YOUNG!! Need 2 graduation tix \$\$\$\$\$\$\$\$ Call John 1840

Looking for riders to SPRINGFIELD MA area April 15-17 Call Sean 271-9441

FOR SALE

GOV'T SEIZED HOMES \$1.00. (U Repair) BUY Properties for back TAXES! Info, REPO Listing 1-518-459-3546 EXT H-794 24 Hrs.

Roundtrip air from S.B. to anywhere continental US. Expires 4/12. Call 233-3412

NEW CAR STEREO: AM/FM, tape, bstr, 40WT spkrs- my car died, Greg 287-3934

IBM PCXT Model 086 10Mb disk, 360K floppy, 640K RAM and Quadram CGA color monitor. \$1,600 price includes DOS 2.1, documentation, AST SuperPak utilities and SideKick. DOS 3.2, Notebook II, PFS:File, LOGO and other software packages also available. For more information, call Mike Krager at 239-7248 weekdays from 8 a.m. to 5 p.m.

For Sale: 2 Airplane Tix, S. Bend - Newark Sunday May 15, 2:09 pm United Flt 2685. \$75 each; Call John 271-0935.

'82 Honda Nighthawk 650, EXCELLENT condition \$1000. Call 271-0439, Laura or Jeff.

HOCKEY EQUIPMENT Complete outfit of hockey gear including Cooperall pads and bib pants. Good condition. Will sell separately or as set. Call Matt at x2173.

FOR SALE: A pair of Nordica ski boots, size 8. Call Jenn at 2975.

Chevy Impala. X3282--Steve

TICKETS

NEED GRADUATION TICKETS. CALL GREG 277-8898.

RETURNING TO BRIGETS TONIGHT THE GRIND 8 TO 10

I NEED ONE TICKET FOR GRADUATION. WILL PAY. CALL 3257 ASK FOR BRIAN

NEED 1 OR 2 GRAD TICKETS CALL KAREN 2879 OR ERIC AT 232-1399

PERSONALS

COOL 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.

YOU'RE NOT ALONE. Gays and Lesbians at Notre Dame-St. Mary's College P.O. Box 194, Notre Dame, IN 46556. Confidentiality Guaranteed. endad

Students: Sell your unwanted class books for \$5 at Pandora's Books, 808 Howard off ND Ave. 10-5:30, 7days/week 233-2342

SPRING BREAK-OUT SALE! Apr. 15-17. Used Books 50-90% off. New books 30% off. Pandora's Books, 808 Howard off ND Ave. 10-5:30 7 days/week. 233-2342

ATTENTION 88 GRADUATES 1st Source Bank will finance your car purchase. For more information call Ellen Santa or Jeff Corey at 236-2200

Berlies Imports BMW/AZDA/VW All JETTAS at invoice PH. 272-8504 Ends April 30th

SUMMER JOBS ALL LAND/WATER SPORTS PRESTIGE CAMPS ADIRONDACK MOUNTAINS CALL COLLECT FOR JERRY MORNINGS 914-3814224

Ride for 2 needed to NYC/Northern NJ area for Easter Break. Will share expenses and driving. call 2282.

FAT YOU DIDN'T DESERVE ANYTHING THAT I DID TO YOU. I REALLY TOOK ADVANTAGE OF YOUR FORGIVING NATURE. IT'S TOO LATE NOW, BUT I AM SORRY.

ugly, ugly, ugly... that's mah ticket!! ugly, ugly, ugly... ugly nan on campus...

THANK-YOU ST. JUDE FOR ANSWERING MY PRAYERS

OFF CAMPUS HOUSES FOR RENT '88-'89 SCHOOL YEAR Close to campus and inexpensive. 919 South Bend Ave-4 Bedrooms 823 Notre Dame Ave-8 Bedrooms 814 Corby Blvd-6 Bedrooms 702 St. Louis-4 Bedrooms 717 St. Louis-5 Bedrooms 733 St. Louis-6 Bedrooms 734 St. Louis-5 Bedrooms 801 St. Louis-6 Bedrooms CALL LAURA AT 289-6621

FEDERAL, STATE & CIVIL SERVICE Jobs \$18,4 to \$69,891. Immediate openings! call JOB LINE 1-518-459-3611 Ext. F 794, 24hr.

JUNIORS...JUNIORS...JUNIORS Just think about it...you are laying on the beach, trying to get tan. You think you are all comfortable, and then someone yells, "It's time to go. The boat's leaving." You're time in the sun is out short. WE CAN AVOID THIS UNPLEASANTRY!! VOTE for the NASSAU TRIP for Senior Trip '88 Nobody liked "The Love Boat" anyway...

JUNIORS...JUNIORS...JUNIORS SENIOR TRIP VOTES ARE DUE TODAY! Help the class of '89 avoid ending up stuck in crime-ridden Miami waiting for a big ugly boat that costs an extra 200 bucks. Vote for the NASSAU TRIP! Votes are due by 5 p.m. today. Who the hell is "Gopher" anyway?

Nobody ever liked the Love Boat anyway...

Let's face it: Gopher was a dork, Julie's a coke-head, The Captain was bald, his daughter one of the ugliest women on earth, and the Doc a loser. The only cool guy on the ship was Isaac --and he left the Love Boat to work in NASSAU. Isaac said, "I had to get out of that stupid cruise deal. I heard that the class of '89 was headed toward the beach in NASSAU. I want to party with them. Class of '89: Party in Nassau: Vote today!!!"

An Apartheid Information Night will be held on Monday, April 11 at 8:30pm in P.E.'s party room. All are invited!

Do you have questions about the MOCK NATIONAL CONVENTION? OFFICE HOURS WED&THUR&FRI 305 LAFORTUNE 3-8PM 239-6283 Am I a delegate? for which state? what's going on? Call or stop by WE'LL HELP!

LIVE OC FOR SUMMER TURTLE CREEK APT FOR RENT BELOW COST AND FURNISHED!! CALL CHRIS 272-8689

EE Banquet (aka Brownie point Fest) * Tues., April 12 * Tix available in ECE office for \$8/stud and \$12/faculty. * All student, faculty, and staff gEEks invited.

IEEE Election sign-up deadline: Fri., April 8 Contact Jill Lennert x3033 or Bill McCarthy x1150.

heard about the MOCK CONVENTION and wished you had signed up? THERE IS STILL A CHANCE!!! THE CONVENTION is looking for a few more interested people! Sign up in the Student Government offices or 305 Lafortune(3-8pm) DO IT TODAY!!!!!!!!!!!!

ATTN: CAMPUS DJ'S -GOING OUT BUSINESS SALE FEATURING 300 WT JBL SPEAKERS AND DENON POWER AMP -ASKING \$1,000. IF INTERESTED IN THIS EXCELLENT INVESTMENT CALL 2318 AND ASK FOR JOE.

BROADWAY REVUE Friday, April 8 8 P.M. WASHINGTON HALL

EARN \$2500-\$3500-0PIRGs hiring summer staff in 60 cities including Boston, DC, Chicago, Berkeley, Boulder, Philadelphia, Seattle. Career opportunities also available. Call Kate at 1-800-622-2202.

ATTN: CAMPUS DJ'S -GOING OUT BUSINESS SALE FEATURING 300 WT JBL SPEAKERS AND DENON POWER AMP -ASKING \$1,000. IF INTERESTED IN THIS EXCELLENT INVESTMENT CALL 2318 AND ASK FOR JOE.

BROADWAY REVUE Friday, April 8 8 P.M. WASHINGTON HALL

DO YOU NEED A CAR? '80 Datsun 210 for sale. Dependable, CHEAP, good mechanical condition. Call Barb 233-8597 for details.

MOCK NATIONAL CONVENTION COMING APRIL 11-14 BE A PART OF IT ALL!!!

Allante: Do you miss me yet?

JUNIORS, JUNIORS, JUNIORS: LEARN HOW TO FILL OUT THE PROFILE FORM. PRESENTATION BY PAUL REYNOLDS OF CAREER AND PLACEMENT SERVICES OFFICE TONIGHT AT 7:00 P.M. IN ROOM 123 NIEUWLAND SCIENCE HALL. ALL MAJORS ARE ENCOURAGED TO ATTEND.

JUNIORS, JUNIORS, JUNIORS: LEARN HOW TO FILL OUT THE PROFILE FORM. PRESENTATION BY PAUL REYNOLDS OF CAREER AND PLACEMENT SERVICES OFFICE TONIGHT AT 7:00 P.M. IN ROOM 123 NIEUWLAND SCIENCE HALL. ALL MAJORS ARE ENCOURAGED TO ATTEND.

JUNIORS, JUNIORS, JUNIORS: LEARN HOW TO FILL OUT THE PROFILE FORM. PRESENTATION BY PAUL REYNOLDS OF CAREER AND PLACEMENT SERVICES OFFICE TONIGHT AT 7:00 P.M. IN ROOM 123 NIEUWLAND SCIENCE HALL. ALL MAJORS ARE ENCOURAGED TO ATTEND.

JUNIORS, JUNIORS, JUNIORS: LEARN HOW TO FILL OUT THE PROFILE FORM. PRESENTATION BY PAUL REYNOLDS OF CAREER AND PLACEMENT SERVICES OFFICE TONIGHT AT 7:00 P.M. IN ROOM 123 NIEUWLAND SCIENCE HALL. ALL MAJORS ARE ENCOURAGED TO ATTEND.

JUNIORS, JUNIORS, JUNIORS: LEARN HOW TO FILL OUT THE PROFILE FORM. PRESENTATION BY PAUL REYNOLDS OF CAREER AND PLACEMENT SERVICES OFFICE TONIGHT AT 7:00 P.M. IN ROOM 123 NIEUWLAND SCIENCE HALL. ALL MAJORS ARE ENCOURAGED TO ATTEND.

JUNIORS, JUNIORS, JUNIORS: LEARN HOW TO FILL OUT THE PROFILE FORM. PRESENTATION BY PAUL REYNOLDS OF CAREER AND PLACEMENT SERVICES OFFICE TONIGHT AT 7:00 P.M. IN ROOM 123 NIEUWLAND SCIENCE HALL. ALL MAJORS ARE ENCOURAGED TO ATTEND.

Oh how scary...it's the ANTI-HONOR DORM SHOT PARTY! We don't exactly know how to describe it, but let's just say there WILL be girls at this one. Possibly a triumvirate bottle-off too! You know where...at the Fishheads' Sunday at midnight.

KAREN AND DEE ARE HERE, LIVE AND IN PERSON. AT N.D. ALL IRISH MEN BE ON THE LOOKOUT FOR THESE TWO HOT BABES FROM OUT EAST. HOOSIERLAND WILL NEVER BE THE SAME. KAREN AND DEE WEEK HAS JUST BEGUN...

EVER WANTED TO BE IN THE SECRET SERVICE? MOCK NATIONAL CONVENTION 1988 IS LOOKING FOR A FEW GOOD PEOPLE WHO WOULD LIKE TO USE A LITTLE "INTELLIGENCE" (VERY LITTLE), HUMOR, AND MUSCLE AS A SECRET SERVICE AGENT DURING THE EVENT. so if your an expert with a walkie talkie or just have dreams of wearing a dark blue suit and looking important BE AT OUR MEETING AT 6:30PM THUR APRIL 7 305 LAFORTUNE QUESTIONS OR PROBLEMS CALL 239-6283.

COKE IS IT

UGLY MAN ON CAMPUS? IT HAS TO BE T.J. SMITH

Sam Its clear and cooling today. No real traffic snarls. I hope lunch is delicious. Mine was free. I still don't know why I'm here, but I'm just giving the illusion...

SOPHOMORES APPLICATIONS FOR JUNIOR CLASS ADVISORY COUNCIL ARE NOW AVAILABLE THEY CAN BE PICKED UP AT THE SECRETARY'S DESK 2ND FLOOR LA FORTUNE BE A PART OF MAKING JUNIOR YEAR GREAT! WE NEED OVERSEAS REPRESENTATIVES, SO LONDON AND ALL FOREIGN STUDIES STUDENTS FOR NEXT YEAR ARE WELCOME TO APPLY!

THE GRIND THE GRIND THE GRIND THE GRIND THURSDAY AT BRIDGET'S .85 MICH'S

FLOOR LAIMBEER'S STUNNING UPSET ON TUESDAY WAS JUST THE BEGINNING. WATCH FOR THE CINDERELLA TEAM OF THE TOURNAMENT TO GRIND OUT ANOTHER VICTORY, NEXT TUESDAY. AND MAGIC'S BACK!!!

So the Florida boy turns into a HOT California man on July 18th! CONGRATULATIONS ROGER -San Francisco will never be the same!!!!

DO YOU NEED A CAR? '80 Datsun 210 for sale. Dependable, CHEAP, good mechanical condition. Call Barb 233-8597 for details.

BROADWAY REVUE Friday, April 8 8 P.M. WASHINGTON HALL

BROADWAY REVUE Friday, April 8 8 P.M. WASHINGTON HALL

BROADWAY REVUE Friday, April 8 8 P.M. WASHINGTON HALL

BROADWAY REVUE Friday, April 8 8 P.M. WASHINGTON HALL

Women's tennis falls to NU

By FRANK PASTOR
Sports Writer

The Notre Dame women's tennis team dropped its match to Northwestern 6-3 in the Eck Tennis Pavilion on Wednesday afternoon.

Inclement weather forced the Irish to play (8-13) indoors, where they were defeated by the Wildcats (3-12). The match was originally scheduled to be played outside on Courtney Courts.

Notre Dame, has never beaten Northwestern in eight attempts. Nonetheless, Irish coach Michele Gelfman believes that the team performed well for the most part on Wednesday.

"We played an excellent match," said Gelfman. "We did an excellent job at pushing them (Northwestern) to their limit. However, I was disappointed with individual points of the game, of being up in a set and not being able to close it out."

The Irish won only two of their six singles matches, garnering victories at the number-one and number-three positions. Top-seeded CeCe Cahill defeated Christina Schuschel 6-3, 7-6 (7-3) and third-seeded Alice Lohrer put away Kristen Willey 6-4, 0-6, 6-3.

In other singles action, Michelle Dasso lost to Julie Staples 6-3, 6-1 at number-two, Kim Pacella was defeated by

Soyoung Lee 6-2, 4-6, 6-1 in the number-four position, fifth-seeded Natalie Illig fell to

Wendy Nelson 6-0, 6-4, and Cathy Bradshaw dropped her match to Cindy Galloway 6-1, 6-3 at number-six.

Notre Dame also picked up a victory in doubles competition, as the tandem of Cahill and Dasso defeated Schuschel and Willey 6-3, 6-1 in the top position.

Lohrer and Illig lost to the team of Staples and Tonya Evans 6-3, 6-3 at number-two doubles, while third-seeded Pacella and Bradshaw were outscored by Galloway and Lee 6-2, 5-7, 7-6 (7-3).

AP Photo

Just as Calgary's Hakan Loob has a hold on Dave Taylor of the Los Angeles Kings in this regular season game, the Flames throttled the Kings 9-2 in Wednesday's Stanley Cup playoff action. Other winners Wednesday included Philadelphia, the New York Islanders, Montreal, Boston, Toronto, St. Louis and Edmonton.

Shot

continued from page 16

a runaway for the Uecker team, possibly because We'll do a Shot... did just that after each hoop, sprinting to the sidelines for some yet-to-be-determined beverage intake. That seemed to slow the team a bit down the stretch.

Joining these once-in-a-lifetime stars in the round of 256 were several seeded teams. The Adworks' All-Stars, romped on Yeah Boy!! 21-9. The All-Stars, who were expected to have Irish center Gary Voce on their team, will not and instead have varsity football player Ricky Watters.

Last year's Mr. Bookstore John Buscher scored 6 for the All-stars and Matt Dingens added 5.

The Kinkoids, who played last year as 4 Fags and a Zhambie, moved closer to their Final 16 seeding by beating Cocky Frosh 21-11. Another seeded team, Minahoones, put away the Bad Company 21-10. The Bad Co. was sorely out-matched on the boards, as the Minahoones front line of football stars Tom Gorman, Tom Byrne and Pete Graham skied above the opposition time and again.

Despite the horrible weather

conditions, the Bookstore Basketball Committee seemed to have everything under control. The only problem was filling out score sheets. The rain rendered all attempts at writing useless, forcing the Bookstore staff to make do without knowing what players scored what points, and in some cases without knowing the final scores.

Baseball roundup

Toronto, Bell alarm Royals

Associated Press

KANSAS CITY, Mo. - Rookie catcher Pat Borders had three hits and drove in five runs in his first major-league game, and George Bell went 5-for-5 and scored three times as the Toronto Blue Jays beat the Kansas City Royals 11-4 Wednesday night.

Borders tripled two runs home in his first career at-bat in a four-run first inning. He singled with the bases loaded in the third inning to drive in two more off Royals starter Charlie Leibrandt, who gave up six runs and lasted just three innings.

Borders had another run-scoring single in the fifth off Ted Power.

Bell, who hit three home runs in Monday's opener as Toronto's designated hitter played left field after Lloyd Moseby was a late scratch because of a sore hip.

Bell's three singles and two doubles gave him eight hits in nine at-bats this season. He also drove in his fifth run.

Winning pitcher Mike Flanagan allowed two runs, which both came in the first inning, and six hits in six innings.

Yankees 5, Twins 3

NEW YORK - Rickey Henderson's tie-breaking two-run double in the seventh inning helped the New York Yankees to a 5-3 victory Wednesday over the Minnesota Twins.

Falcons sign Bruce

Associated Press

SUWANEE, Ga. - The Atlanta Falcons, who have the No. 1 selection in the April 24 NFL draft, on Wednesday announced the signing of Auburn linebacker Aundray Bruce to a five-year contract.

Terms of the deal were not disclosed, but Bruce's agent, Richard Woods, said he was "satisfied with the contract."

The contract was believed to be for more than \$3.5 million, including a signing bonus of about \$1 million.

The Falcons, who had the

worst record in the league last year at 3-12, decided March 30 to select the 6-foot-5, 231-pound Bruce. Atlanta had also contemplated taking Heisman Trophy winner Tim Brown, a wide receiver from Notre Dame, or Nebraska defensive end Neil Smith.

Bruce, an All-Southeastern Conference selection as a senior, had 81 tackles, eight sacks and three interceptions last season in helping the SEC champion Tigers gain a Sugar Bowl berth against Syracuse.

Cubs 3, Braves 0

ATLANTA - Greg Maddux pitched a three-hitter and Dave Martinez's RBI single broke a scoreless game in the seventh inning Wednesday as the Chicago Cubs beat the Atlanta Braves 3-0.

Red Sox 6, Tigers 5

BOSTON - Brady Anderson scored the tie-breaking run on a bases loaded passed ball by Detroit catcher Mike Heath as the Boston Red Sox rallied for four runs in the eighth inning for a 6-5 victory Wednesday over the Tigers.

Mariners 6, A's 5

OAKLAND, Calif. - Ken Phelps broke a 5-5 tie in the sixth inning with a sacrifice fly, and the Seattle Mariners beat the Oakland Athletics 6-5 Wednesday for their first victory of the season.

Tribe 5, Texas 1

ARLINGTON, Texas - Left-hander Greg Swindell, making his first appearance since last June, pitched a seven-hitter and Joe Carter drove in two runs as the Cleveland Indians beat the Texas Rangers 5-1 Wednesday night.

Astros 5, Padres 1

HOUSTON - Glenn Davis hit his second home run in as many

games, a two-run shot in a three-run first inning, leading the Houston Astros to a 5-1 victory over San Diego Wednesday.

Phils 6, Pirates 5

PHILADELPHIA - Juan Samuel doubled with two outs in the 14th inning and scored on Milt Thompson's single Wednesday night, giving the Philadelphia Phillies a 6-5 victory over the Pittsburgh Pirates.

Angels 4, Chisox 2

CHICAGO - Bill Buckner's tie-breaking two-run pinch single in the top of the 10th inning gave the California Angels a 4-2 victory over the Chicago White Sox on Wednesday night.

Allied Shipping

Let us pack and ship your electronic equipment, stereo, etc. direct to your home by UPS - Emery.

219-277-7616

Hours: 9-6 Mon-Fri University Commons

SR 23 & Hickory Western Union

Available

Saint Mary's College invites you to attend a one-day seminar (10 am-3pm) on

WHAT'S RIGHT WITH THE CATHOLIC CHURCH?

On April 9, 1988

with

Sister Margaret Brennan, I.H.M.

Professor of Pastoral Theology, Regis College, Toronto and

The Most Reverend

Rembert G. Weakland, O.S.B.

Archbishop of Milwaukee

at Carrol Hall Auditorium, Madeleva Hall

Telephone: 219-284-4636

CENTER FOR SPIRITUALITY
SAINT MARY'S COLLEGE

Summer Sessions
at

Indiana University at South Bend

May 16 - June 27

July 5 - August 15

For your copy of the schedule

call 237-4455

IUSB Admissions Office

1700 Mishawaka Avenue

Cards

continued from page 16

which, the Cards have an ex-one in Bob Horner, who hit home runs in Atlanta (and Japan) but won't in cozy little Busch Stadium.

The Cardinal brass obviously did not want to win big again in 1988, as evidenced by the effort they put into re-signing last year's answer to a savior, Jack Clark. The Yankees, in that other league, have Clark's 35 home run and 106 RBI potential. The Cards have a man coming off a season with the Yakult Swallows. To repeat, St. Louis won't.

The Montreal Expos seem like a logical choice, but Montreal is in Canada, and even the Canadians don't root for the Expos. Montreal couldn't win with the two best outfielders in the league (Andre Dawson and Tim Lincecum), so how can the Expos be expected to win with only one?

Raines is the best player in baseball, but the Expos don't have the lineup to back him up, although Andres Galarraga is probably the best player you've never heard of. But Montreal is not exactly a media hotbed.

The bullpen is strong, the starters are questionable, the Expos are destined to watch the playoffs from their armchairs.

This is a rebuilding year for the Pittsburgh Pirates. (Every see PIRATES, page 14

A's

continued from page 16

season) and Mark McGwire (49 HR), and Oakland's Terry Steinbach (16 HR, .284) could be the best catcher in the AL after only one season.

Welch shores up a questionable pitching staff which features 20-game winner Dave Stewart and little else. However, that should be enough to hold off the contenders.

Close behind will be the powerful Texas Rangers, whose let's-try-to-outscore-em philosophy may finally pay off this year if it can find some semblance of a pitching rotation. The Rangers' outfield could be the most dangerous in the division, with Larry Parrish (32 HR), Ruben Sierra (30 HR) and Pete Incaviglia (27 HR) returning for their third year together. Pete O'Brien (23 HR, 88 RBI, .286) is solid at first base for the Rangers. But Texas needs all kinds of pitching help to back up amazing knuckler Charlie Hough (19-13). Leading candidates Jose Guzman (14-14, 4.67) and Bobby Witt (8-10, 4.91) will have to pick up the slack and the staff will have to allow fewer than last year's league-leading 760 walks in order to keep up with the A's.

You can't write off the World Champion (I can't help but snicker) Minnesota Twins, especially with their patented dome-field advantage. But I wouldn't bet on a repeat per-

formance from the Twinkies unless someone steps forward to back up Frank Viola and the aging, off-mediocre Bert Blyleven on the mound.

Sure, they get hitting from Kent Hrbek, Gary Gaetti, Kirby Puckett and Co., but they did it with mirrors last year, folks. No higher than third without more pitching and an occasional win on the road. The Homerdome will be slightly less intimidating this time around.

From there, things take a nosedive. The Kansas City Royals may be in it for a while, and Bo Jackson (22 HR) will make things controversial, if not terribly productive. But outside of Danny Tartabull (34 HR, 101 RBI, .309) and All-Star Kevin Seitzer (.323), the Royals are in pretty dire straits.

The California Angels have descended to earth rapidly since being one strike away from the pennant in '86, and, barring an incredible pitching revival (say, from Mike Witt and Kirk McCaskill) and contributions from a geriatric starting lineup, they'll stay there.

The Seattle Mariners and Chicago White Sox will battle for the basement. I challenge anyone to name 10 Mariners, but anonymous Seattle somehow seems to avoid last place. That leaves Chicago, which has a decent nucleus, but expect a lengthy wait for it to gel. Harold Baines can't keep the Sox afloat forever.

Los Angeles manager Tommy Lasorda is asking Santa Claus for two gifts: a white Christmas and a Dodger blue October.

Dodgers

continued from page 16

But in return, the Dodgers received several impact players. Reliever Jesse Orosco comes from the New York Mets, and he will work in the bullpen with former Oakland closer Jay Howell. Orosco and Howell had as many saves last season as the entire Dodger team, and will try not to add their names to a list of poor LA relievers since the ill-fated Steve Howe era (Ken Howell, Tom Niedenfur, Don Stanhouse, Ed Vande Berg, etc.). The Dodgers also acquired former Oakland shortstop Alfredo Griffin.

Coming from the free-agent market are outfielders Mike Davis and Kirk Gibson, who combined for over 40 homers and 150 RBI last season. Davis and Gibson will work with John Shelby, Pedro Guerrero and Mike Marshall to form a suddenly potent offensive attack.

Granted, the Dodgers have plenty of question marks. Any team that features the defensive talents of Guerrero, Sax and Marshall in its infield must have some question marks. But the improvements in hitting and the bullpen should make up for any defensive lapses and bring the playoffs to southern California.

Most of the predictors have the playoffs going to the northern part of the state, where the San Francisco Giants take residence. The defending divi-

sion champions found the leadoff hitter they were looking for when they acquired centerfielder Brett Butler.

In fact, the Giants probably have the most overall talent in the division with hitters like Will Clark, Jeffrey Leonard and Candy Maldonado in the lineup, a balanced starting rotation that stars Dave Dravecky and Rick Reuschel, and a solid bullpen with Don Robinson and Craig Lefferts.

It's a team that looks like an obvious favorite, but I'm still a little leery about this bunch. The Dodgers will be just a little hungrier, and that will be enough to have the Giants humming the blues this year.

Does anybody remember the Cincinnati Reds? Just about a year ago, centerfielder Eric Davis was off to a phenomenal start and everyone was handing the Reds the division title in April.

By the end of the season, Cincinnati was barely over .500 and living testimony to the fact that you can't win without a single quality starter.

The Reds made some trades for pitchers, but it won't help. Dealing disgruntled Dave Parker to Oakland will help the team attitude, but neither Jose Rijo or Tim Lincecum is ready to make a difference. Former Royal Danny Jackson has shown flashes of brilliance, but he never could win consistently at Kansas City.

Of course, if you want starting pitching, take a look at the Houston Astros. With Mike Scott and Nolan Ryan, the Astros arguably have the two best starters in the National League. But after that, the rotation is a mystery, as Jim Deshaies is coming off rotator cuff surgery and Bob Knepper and Joaquin Andujar try to salvage their careers after horrendous 1987 seasons.

Dave Smith might be the best reliever in baseball, and he will help keep Houston in contention for a while. But the Astros do not have enough hitting to make a serious run at a division title.

Oops, I almost forgot about the San Diego Padres and Atlanta Braves. Well, now that I think about it, maybe that wasn't such a big oversight after all.

Yanks

continued from page 16

Yankee regulars, if they can survive their owner's heat and their manager's daily antics, have the talent to bring the American League East title back to the Big Apple.

Sluggo Jack Clark adds more power to a lineup with much more punch than anything that will ever come out of Steinbrenner's mouth. Don Mattingly is the best first baseman in baseball, Ricky Henderson combines speed and power and Randolph has come alive near the top of the batting order.

The Yankee pitchers are far from overpowering, but no team has the arms to stop 1988

from resembling 1987 in run production.

Even Steinbrenner and Martin might have to smile in 1988.

The Toronto Blue Jays, after blowing a 3 1/2 game lead in the final week of last season, could find themselves in the hunt again this year.

The heart of the Jays' lineup is one of the best around, with Lloyd Moseby, Jesse Barfield and George Bell leading the way. Fred McGriff and Cecil Fielder are promising replacements for Willie Upshaw at first, and Tony Fernandez can be a great shortstop.

If starter Dave Stieb re-emerges and Jimmy Key picks up where he left off, a strong bullpen featuring Tom Henke and Mark Eichhorn should be able to hold leads better than

the team did in the last week of 1987.

The Detroit Tigers' starting rotation of Jack Morris, Doyle Alexander, Frank Tanana and Walt Terrell is a good one. If Willie Hernandez can find some of his old magic and a crop of young players can take up the slack left in the lineup by the trade of Kirk Gibson, the Bengals could make a run.

A lot of people are picking the Boston Red Sox to win it all. Lee Smith in the bullpen will most certainly improve the Sox' chances, and Wade Boggs has a way of making things happen in Fenway.

But too many young players will have to come through for the Red Sox to be in the race this year.

The Milwaukee Brewers had a big head start last year and finished third. The head start (20-3) will not happen again, and the third-place finish is a longshot, too. Young talent abounds, but the Brewers do not have the consistency to keep up in the AL East.

The Cleveland Indians did not make the cover of Sports Illustrated's preview issue this year. That, and the absolute haplessness of the Baltimore Orioles, might be enough to keep the Tribe out of the cellar.

Come and See

Annual
STUDENT
ART EXHIBIT

at Corby Room

LaFortune Student Center

April 6-9

Sponsored By Snite Museum,
The Alumni Association,
& Student Government

SUB presents

BROADWAY

IN CONCERT

a review of Broadway's best songs

Friday, April 8, 8:00pm
Washington Hall

See student singers in action!

NCAA gets tough on fights

New rule formed to curb scuffles in college basketball

Associated Press

KANSAS CITY, Mo. - College players who get involved in fights during games next season will risk losing their eligibility for the rest of the season under get-tough measures announced Wednesday.

"We're interested in minimizing the ugly scenes. One ugly scene is too many as far as I'm concerned," Ed Steitz, secretary-editor of the NCAA men's Basketball Rules Committee said at a news conference. "We cannot afford to let anything mar this great game of college basketball."

Steitz said following the committee's two-day meeting that players suspended for "being involved in fighting" would have no way to appeal.

Fights made headlines throughout the past season. There were none during the NCAA tournament, after NCAA executive director Dick Schultz warned that any player fighting would be suspended for the rest of the tournament.

The policy announced Wednesday specifies that a player involved in a fight will be ejected from the game and placed on probation.

"The second time that individual is involved in a fight during the season, he will be ejected from the game and suspended from participation in his team's next game," Steitz said.

"If that player is involved in a third fight during the season, he will be suspended for the remainder of the season. If available, and deemed necessary, television monitors may be used to determine those individuals involved in a fight," he said.

Steitz also said any bench personnel other than the head coach who enters the court during a fight is subject to disqualification for the remainder of a game.

"We've got to knock this fighting off. I don't think we've pushed the panic button," Steitz said. "I think we have to have machinery in place to serve as a deterrent."

Some coaches immediately raised questions about the new rule.

"I would like to see an appeal available," said Gary Williams of Ohio State.

"This is a lot different than a traveling call, or maybe a fifth foul called on the wrong player. Those are a part of basketball. But this is not. I just want it to be just. If a mistake is made, it should be correctible."

Lon Kruger of Kansas State said, "I think anything we can do to minimize the number of occasions that are not healthy for the game is good for the game. And I think putting a rule in place would be a move in that direction."

But Kruger also saw the possibility of problems arising.

"There would be a need to define what constitutes a fight so we can be consistent with enforcement. Does a shove one game get the same thing as an all out fisticuff in the next?" he asked.

AP Photo

If Assistant Sports Editor Theresa Kelly's predictions are on the mark, Bob Dernier and the Philadelphia Phillies will have plenty to smile about by the end of the season.

Pirates

continued from page 13

year since 1979 has been a rebuilding year for the Pirates.) They're the team of the nineties, but this is still the eighties. The pitching staff is young and needs time to mature. The position players are young and need time to mature. That translates into another second-division finish, unless the boys mature fast.

Catcher Mike LaValliere is another one of those players who had a great 1987 but you probably didn't know it, and the pitching staff is going to be solid. But when your aged veteran is Andy Van Slyke, you're going to need at least another year.

That leaves the Chicago Cubs and the Philadelphia Phillies in the race for the pennant.

The Cubs have the best starting pitcher in baseball, Rick Sutcliffe. They have last year's MVP, Dawson, leading a powerful attack tailored for Wrigley Field (but not many other parks). They have an underrated defense and a top-notch bench. New manager Don Zimmer has plenty to smile about, at least until someone mentions pitching.

Sutcliffe can't pitch every day, although that might be the Cubs' best bet. These are the Cubs, and it hasn't been 40 years since they last won anything, so they won't this year, either.

The Phillies will win the division only because there is no reason why they shouldn't, unless you count the minor fact that Lee Elia is the manager. The Phils have plenty of speed and power and a much-improved pitching staff. All that stands in the way is a history of playing below potential.

With Schmidt, Samuel, Hayes, Parrish and Bradley providing the punch and Cy Young winner Steve Bedrosian piling up the saves, the Phillies are the team to beat in the NL East.

The
Observer

“No matter how bad they are, Grandma loves to hear the latest jokes.”

Kim Cohen · University of Wisconsin · Class of 1990

You miss her sparkling sense of humor. She misses you and your jokes. Even the bad ones. That's one good reason to call long distance. AT&T Long Distance Service is another good reason. Because it costs less than you think to hear your grandmother start to giggle before you even get to the punch line.

So whenever you miss her laughter, bring a smile to her face with AT&T. Reach out and touch someone.®

If you'd like to know more about AT&T products and services, like the AT&T Card, call us at 1 800 222-0300.

AT&T

The right choice.

Campus

Thursday

11:30 a.m. to 1:30 p.m.: Brazilian Lunch, Center for Social Concerns.
 Noon: Thomas White Center on Law and Government Lecture, "The Moral Delegation of Law," by Father John Neuhaus, Center on Religion and Society, New York, Room 220 Law School Courtroom.
 1 - 2 p.m.: GALA-Kellogg Graduate Student Workshop, "U.S. Policy Toward Latin America: A Congressional Candidate's Perspective," by Tom Ward, Democratic candidate for the third congressional district, Room 131 Decio.
 4 p.m.: Kellogg Institute and Department of Anthropology Seminar, "Music and Society Among Brazilian Indians," by Professor Anthony Seeger, Indiana University, Bloomington, Room 131 Decio.
 6:30 p.m.: SMC Department of Government Lecture, "Women and the U.S. Constitution," by Karen O'Connor, Emory University, Carroll Auditorium.
 7 p.m.: Presentation, "Juniors: Learn How to Fill Out the Profile Form." Students of all majors are encouraged to attend, by Paul Reynolds, associate director of Career and Placement Services, 123 Nieuwland Science Hall.
 7:30 p.m.: Faculty Senate Meeting, Room 202 Center for Continuing Education.
 8 p.m.: Hesburgh Program in Public Service Lecture, "Shutting the Door to College: The Decline of Minority and Low-Income Students in the 1980s," by Gary Orfield, University of Chicago, Galvin Life Science Auditorium.
 8 p.m.: African Studies Biko-Steward Film Series Theme: Woman in Africa, films: "With These Hands: Women in Agriculture" and "Asante Market Women: Power in the City," Center for Social Concerns.
 8-9:30 p.m.: Knights of the Immaculata Film, "Medjugorje," Library Auditorium.
 10 - 11 p.m.: Campus Perspectives talkshow on Mock Convention and presidential politics, WVFI-AM 640, host Lynsey Strand will take questions at 239-6400.

Dinner Menus

Notre Dame
 Meatball Hero
 Soft Tacos
 Fried Chicken
 Cheese and Vegetable Pot
 Pie

Saint Mary's
 Calzone
 Salisbury Steak
 Potato Pancakes
 Deli Bar

The Daily Crossword

ACROSS

- 1 Ritz
- 5 Fellow
- 9 Notes
- 14 Raines or Logan
- 15 Swiss river
- 16 Lith
- 17 European
- 18 Excite
- 19 Fr. general
- 20 Piece by 54A
- 23 Become enraged
- 24 Red dye: var.
- 27 Sailing term
- 28 Resort
- 30 Lachrymose drop
- 31 Ancient chariot
- 34 Quiet
- 36 Pedro's uncle
- 37 Jaded
- 38 Bon — (elegant)
- 39 Moslem officials
- 41 Drilling tool
- 42 "Watch on the —"
- 44 Eur. kite
- 45 Ludwig or Jannings
- 47 Crude metal
- 48 "Purloined Letter" author
- 49 Ruler
- 51 Calls
- 54 Bandleader-composer
- 58 Polynesian
- 60 Duck
- 61 Breathing sound
- 62 TV's "Kate and —"
- 63 Sedaka or Diamond
- 64 Mil. addresses
- 65 Irks
- 66 Avant-garde
- 67 Cravings

DOWN

- 1 Troublesome one

© 1988 Tribune Media Services, Inc. All Rights Reserved

04/07/88

- 2 Earthen pots
- 3 Quench
- 4 "I Only — for You"
- 5 Nut
- 6 Despised
- 7 Solo
- 8 Saucy
- 9 Port. territory
- 10 Concelted one
- 11 "— Moocher" (Calloway song)
- 12 Ancient
- 13 Observe
- 21 Merchant
- 22 Pukka
- 25 Nymph
- 26 Unevenly edged
- 28 Rock
- 29 Conifer
- 31 Receded
- 32 Viscous
- 33 Song by 54A
- 34 Move
- 35 Pond cousin

04/07/88

- 40 His theme was "Smoke Rings"
- 43 Table d'—
- 46 Annie —
- 48 Eastern city
- 50 Heavens
- 51 Braid
- 52 Encampment of troops
- 53 Lawmaker
- 55 Volcano
- 56 Evil grin
- 57 Lock —
- 58 Deface
- 59 Ms MacGraw

Comics

Bloom County

Berke Breathed

Calvin and Hobbes

Bill Watterson

Far Side

Professor Feldman, traveling back in time, gradually succumbs to the early stages of non-culture shock.

Gary Larson

BROADWAY IN CONCERT

A Revue of Broadway's Best Songs

Friday April 8

8:00 PM

Washington Hall

See Student Singers in Action!!

SUB PRESENTS

The Observer / File Photo

Wes Pritchett is one of several veteran players returning to the Notre Dame linebacker corps in the 1988 football season. Barry Alvarez and George Stewart are coaching the linebackers this year.

Turbulent weather causes wild, wacky Bookstore day

By JIM WINKLER
Sports Writer

Sometimes you've got to take the bad with the good.

If any lesson was learned in yesterday's Bookstore Basketball action, that was it. Sure, Bookstore is fun and exciting and full of springtime, but yesterday was a cold reminder of what the South Bend weather can do to a jump shot.

While several seeded teams survived the onslaught of precipitation, some of the other squads settled for long games of missed lay-ups, desperation half-court shots, or in one case, a coin toss.

In one of the most creative endings to a Bookstore game, The Wedge, a Hoosier, and 3 Other Lame Guys beat 4 Guys From Air Loomer in a coin toss. That's no misprint. A coin toss.

With the score stuck at 14-10 in a driving rain, both teams decided that it just wasn't fun anymore. After quick consultation with the spectators on hand and the Bookstore Basketball staff, the teams decided to settle the score with the flip of a coin. The Wedge...was able to make the call that counted, advancing to the round of 256.

The Bumblebees took advantage of the wea-

ther and a lack of experience on the part of their opponents to gain the second shutout of Bookstore Basketball XVII, beating the Spanish-speaking Bonita Banana 21 to nada. Bumblebee forward John Albertini pointed out that the Bees have not yet been scored upon this year, winning by forfeit in the preliminary round.

"They had one shot that bounced around the rim," said Albertini. "We all watched it, hoping it would miss. We wanted the shutout so we could get in the paper. Luckily the shot missed."

In the last game of the day, A Pilot and 4 Guys Who Can Fly soared past Da' Stepbrothers of Manhood, 21-16. In a game that seemed to last forever, A Pilot...gained an early lead and never lost it. Solid rebounding from Jim Fleisher and Chris Weppner enabled Pete Skiko to score several fast break lay-ups.

After a great deal of running up and down the court, Fleisher popped in a short jumper to win the game. After the game, he commented on the weather.

"Can I say 'it sucked' in the paper? Yes? Then it sucked."

His teammate Mike Napier added, "The weather in the beginning of *The Wizard of Oz* was better than this."

Bob Uecker...outplayed a tough We'll do a Shot Every Time We Score, winning 21-17 behind the passing and shooting of Matt Marrow. What began as a close game started to become

see SHOT, page 12

Linebacker coaches Stewart, Alvarez like what they see

By MARTY STRASEN
Sports Editor

Former Notre Dame tight ends coach George Stewart remembers how he felt when he was told he would coach the outside linebackers in 1988.

"It's like waking up one morning in Russia, and not knowing how to speak Russian," Stewart laughs.

Stewart's previous "language" was spoken on the other side of the line of scrimmage. He coached the Minnesota offensive line under Lou Holtz for two years, and followed Holtz to Notre Dame to work with the tight ends in 1986 and 1987.

But the two languages have some similarities.

"Tight ends and outside

linebackers go hand in hand in a lot of ways," Stewart explains. "It's a lot of the same fundamentals. They line up across from each other, so you have to look at one when you look at the other. I spent a lot of time with (defensive coordinator and inside linebackers coach) Barry Alvarez, who coached the defensive ends last year."

But above all else, the strong play of the linebackers and the early competition at that position have made Stewart's adjustment an enjoyable one.

"I'm in charge of four people, and I'm really pleased with the performance of all four of them," Stewart says. "The situation for me couldn't have been better to come into."

Frank Stams and Darrell "Flash" Gordon, both of whom will return as fifth-year seniors in the fall, head Stewart's group. Freshmen Andre Jones and Scott Kowalkowski are playing well on the second team.

"There's so much competition on the whole defense," Stewart notes. "That makes everyone work hard because there's always someone creeping up on you who wants to play."

The battle for playing time at inside linebacker already is an interesting one. Mike Stonebreaker, a monogram winner in 1986 who missed last season because of academic ineligibility, has stepped in to lead the defense in what has been a spring dominated by the men in white.

"Stonebreaker has really come back ready to play," Alvarez says. "He had some cobwebs at first, but every day he's been improving. Every day has been his best day, and I suppose that's what every coach looks for."

Stonebreaker has been sharing time with Wes Pritchett, and Ned Bolcar will be returning soon from an ankle injury he suffered while

playing basketball over spring break.

Bolcar and Pritchett were the top two Irish tacklers last year.

At least one of the top three inside backers will play on both the right and left sides, Alvarez said, so they can be rotated regularly in and out of games. Which of the three will do that has not been determined, he added.

In a spring which has been dominated by strong defensive play, the linebackers are leading the way.

"There hasn't been a day when I haven't seen improvement," Alvarez says. "(Donn) Grimm and (Greg) Hudson are really playing well and making the first-teamers work hard."

Observer predictors like Yanks, A's, Phils, LA

AL East

George Steinbrenner is enough reason to predict the New York Yankees will suffer their share of internal problems in 1988.

During the spring Steinbrenner joined second baseman Willie Randolph in accusing Dave Winfield of publishing lies in his autobiography. A fine start.

Billy Martin (at least for now) gets his fifth shot at managing New York, and that always means a little more controversy.

Marty Strasen

Sports Editor

But Steinbrenner and Martin, try as they may, never step up to the plate or deliver pitches in Yankee Stadium. The

see YANKS, page 13

AL West

The talent in the American League West is much more concentrated among the top few teams this season than it has been in recent years. But it seems that the Oakland A's helped themselves more than anyone else in the off-season and has the best chance of breaking out of the pack.

With the addition of veterans Bob Welch and Dave Parker in major trades, both theoretically with something to prove in the junior circuit, the A's have strengthened a youthful but

Pete Skiko
Assistant Sports Editor

potentially explosive lineup. Parker will get his cuts sandwiched between sluggers Jose Canseco (31 HR last

see A's, page 13

NL East

The New York Mets are not going to win the National League East this season. Not by a long shot. Because of the fact that everyone expects them to take it all, Davey Johnson's crew will not. So what if they have the best starting staff in baseball? Darryl Strawberry is one of the best players in the business, but he is not a great diplomat, and the lineup is either great or useless but never consistent.

The St. Louis Cardinals will not be filling the stands in October, because

Theresa Kelly
Assistant Sports Editor

they won the division last year and, in this league, repeating is as rare as a power hitter in Japan. Speaking of

see CARDS, page 13

NL West

After suffering its second consecutive losing season last year, the once-proud Los Angeles Dodgers franchise was dangerously close to becoming the National League's version of the Baltimore Orioles.

Sensing the impending danger, new Dodgers general manager Fred Claire made some risky off-season moves. The most prominent of the missing faces in LA is starting pitcher Bob Welch (15-9, 3.22 ERA in '87), who was dealt to Oakland. The Dodgers still have a fairly

Steve Megargee
Assistant Sports Editor

strong rotation with Fernando Valenzuela and Orel Hershiser leading the way.

see DODGERS, page 13