

The Observer

VOL. XXI, NO. 111

TUESDAY, MARCH 24, 1987

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

U.S. rescued firm that aided Contras

Associated Press

WASHINGTON - State Department officials, citing White House concern, bypassed normal procedures in 1985 to bail out a financially strapped company that was aiding the Nicaraguan Contras, a department memo shows.

The company, International Business Communications Inc., had non-competitive State Department contracts to publicize the Contra cause in the United States.

During the same period, the company also was involved in funneling privately raised money to the Contras.

The State Department memo, obtained by The Associated Press, said an "emergency payment" of about

\$13,000 to International Business Communications was "of utmost importance, not just to the department, but to the White House and the NSC (National Security Council)."

IBC is a public relations firm that has "apparently been involved in the funneling of money to secret Swiss bank accounts" used in aiding the Contra rebels, according to Rep. Dante B. Fascell, D-Fla., chairman of the House Foreign Affairs Committee.

The State Department memo reveals the Reagan administration's interest in IBC at a crucial time for the Contras.

This interest flowed from two parallel developments between January and April 1985. First,

see CONTRAS, page 6

WVFI broadcasting again following 3-month hiatus

By JIM RILEY

News Editor

After an absence of about three months, WVFI, the campus AM radio station, began broadcasting again Monday night.

"At 6:40 p.m. we began our broadcast for the semester," said Kara O'Neil, WVFI's new station manager. She said the station had gone off the air before finals in December. It did not operate in subsequent months because of its move from O'Shaughnessy to its new quarters on the second floor of LaFortune Student Center.

O'Neil said the station should now be supplying a very clear

AM signal. She said reaction from people who called the station from dorms on campus was very positive.

Most, but not all dorms reported a strong signal. She said the reception in some dorms still needs fine tuning and that two people were working on the problem Monday night.

The station still operates on carrier current, said O'Neil.

WVFI will maintain the same basic format that they used last semester, according to O'Neil. The station format is "new, progressive, alternative college radio," she said.

The station will make some

see WVFI, page 3

Hoop Hysteria

Sophomore Zachary Schrantz pulls down a rebound from fellow Sorinites on the bookstore courts.

The Observer/Michael Moran

Class officers elected in run-off races

By ROB HENNIG

Copy Editor

Ellen Nichols was elected Junior Class President by a slim 18 votes ahead of Bill Pelino, while Dave Kinkopf was elected Sophomore Class President by an almost two-thirds margin in runoff elections on March 11.

Kinkopf, Bill Fitzgerald, Mary Mulvaney and Susie Li defeated the ticket of Tom Rask, Laurie Hollenbeck, Amy Edinger and Kevin O'Meara by an unofficial tally of 614 to 351. According to Kinkopf, his ticket carried every dorm except Grace, Zahm, Cavanaugh and Holy Cross.

"The large number of slates and good voter turnout shows our great class spirit," said Kinkopf. "We'd like to thank everyone who supported us, and we're looking forward to a super year next year."

The ticket of Ellen Nichols, James Brown, Colleen Clynes and Paul Salvaty beat Pelino, Tina Chou, Mike Majica and Rob Fisher for Junior class officers. The Nichols ticket won with 435 votes to Pelino's 417, according to Clynes.

Nichols was still on break and unavailable for comment, but Clynes commented, "It was a very close race and we're really excited with the turnout."

"I wish more people could have voted, but it was late. It was right before break," said Clynes.

Judicial Coordinator Maria Cintron supervised the elections, but was still on break and could not be reached. As a result, official tallies were not available.

Haig to announce presidential bid

Associated Press

NEW York - Alexander M. Haig Jr., who once declared "I am in control here in the White House," is attempting to validate that claim with a bid for the 1988 Republican presidential nomination.

The retired general planned to hint at his plans in a speech Monday night to a fund-raising dinner at the Waldorf-Astoria Hotel and to declare his candidacy formally at a news conference Tuesday morning.

Like other Republican hopefuls, Haig has campaigned in Iowa and New Hampshire, the states that traditionally lead off the primary and caucus season. In his early appearances, he has emphasized his service to seven presidents, dating back to Dwight D. Eisenhower.

His entry into the race would make Haig the second declared candidate for the GOP nomination. Former Gov. Pete du Pont

of Delaware entered the race last September. Rep. Jack Kemp of New York is preparing to announce his candidacy on April 6.

Others readying their campaigns are Vice President George Bush, Senate Republican leader Bob Dole of Kansas, the Rev. Pat Robertson and former Defense Secretary Donald Rumsfeld.

Trying to separate himself from the rest of the Republican field, Haig emphasizes his resume and his experience serving presidents in time of crisis.

He was White House chief of staff when Richard M. Nixon resigned as president and served as President Reagan's first secretary of state.

Shortly after Reagan was wounded in an assassination attempt on March 30, 1981, Haig appeared in the White House press room and told reporters, "As of now, I am in control here in the White House pending the

return of the vice president."

His statement was widely reported as having angered senior White House aides.

Haig has insisted the incident was overblown. He said he called Bush, who was in Texas, and "I said, George, I can't tell you why, but turn your plane around and come home and I'll send you a classified message."

He said he found the White House in disarray and decided "it was absolutely essential that we reassure the world, the nation and, above all, the Soviet Union that we had a functioning government and a responsible one."

A native of Bala-Cynwyd, Pa., Haig, 63, was graduated from West Point and served as Henry A. Kissinger's deputy in the White House. After Nixon resigned, Haig was named commander of NATO forces in Europe.

see HAIG, page 5

Man arrested with shotgun given fine and probation

By CHRIS BEDNARSKI

News Editor

A man arrested outside of Lyons and Morrissey halls last semester after a shotgun was found in his car has been fined \$100 and placed on court parole for six months, Notre Dame Security Director Rex Rakow confirmed yesterday.

Daniel J. Dutka, 19, of Goshen Ind. plead guilty to a misdemeanor charge of illegal possession of a sawed-off shotgun the week before spring break, said Rakow.

According to a Security statement released the day after the arrest, Security was called at about 9:30 p.m. on Oct. 6 after a gate officer noticed the "suspicious activity" of two men who had just entered campus in a car driven by Dutka.

The men had told the gate officer they were going to South Dining Hall. The officer, however, watched them drive past it.

When Security officers approached Dutka in the Lyons Hall parking lot he was standing alone next to his vehicle. One of the officers said he saw another man walking towards Morrissey Hall.

Dutka claimed he was on campus to drop off a hitchhiker he had picked up in Goshen, the statement said. Dutka said he had agreed to take the man to Notre Dame in exchange for a beer.

According to the statement, Dutka said the man identified himself as Will Cavanaugh.

There is no student by that

see SHOTGUN, page 4

In Brief

The 21-year-old Notre Dame student charged with last semester's accident resulting in the death of junior Michael Cogswell faces a possible punishment of one year in prison and up to a \$5,000 fine. The March 17 trial has been continued to April 2. - *The Observer*

Corby Tavern's will have its fate determined on April 7. The question of whether or not the bar will open was to have been answered March 17, but the trial was postponed because of a lack of evidence. - *The Observer*

Of Interest

The Black Cultural Festival will hold its last event, a lecture and slide show presentation by artist Bill Slack, in the library auditorium at 7:00 pm. The title of the lecture will be "Spirit House: the Responsibility of the Black Art Community to Project Positive Images." - *The Observer*

Bicycles can be picked up by students who stored them for the winter today and Wednesday from 3:00 to 5:00 pm at Gate 14 of the Stadium. - *The Observer*

Five films about South Africa will be shown at the Center for Social Concerns between March 24 and April 1. Each of the films will be shown in the multi-purpose room beginning at 8:00 pm. The first film is entitled, "South Africa: The White Laager." - *The Observer*

"The Role of the National Government in the Revival of Federalism" will be the topic of a lecture given by Charles J. Cooper, assistant U.S. attorney general. The lecture will be held Wednesday at noon in room 121 of the Law School. - *The Observer*

"Genetic Aspects of Arteriosclerosis" is the title of the lecture to be given today by Dr. Angelo Scanu of the University of Chicago. The lecture will take place at 4:30 in 283 Galvin. - *The Observer*

The Isis Gallery will feature an exhibition of ceramics by Stephen Mickey from March 24 through April 10. Works to be exhibited include a variety of platters, vases, stoneware and porcelain. The Gallery is located on the third floor of Riley Hall and viewing hours are 8:30 to 5:00, Monday through Friday. - *The Observer*

The Chemistry Department will sponsor a lecture series by Dr. Charles R. Cantor from Columbia University. The lectures, on aspects of genetics, will be held Wednesday and Thursday in 123 Nieuwland at 4:30 each afternoon. - *The Observer*

Weather

Listen to the rhythm of the falling rain as clouds increase today with a 40 percent chance of thundershowers in the afternoon. Mild with high around 65. A 70 percent chance of thundershowers tonight. Mild with low 40 to 45. A 60 percent chance of thundershowers Wednesday. Cooler with high 50 to 55. - *Associated Press*

The Observer

Design Editor Chris Donnelly
Design Assistant Eileen Lawrence
Typesetters Jose Novas
Shawn Sexton
News Editor Chris Julka
Copy Editor Diane Schroeder
Sports Copy Editor Marty Strasen

Viewpoint Copy Editor Sara Marley
Accent Copy Editor Tom Beatty
Typist Colleen Foy
ND Day Editor Ron Almiron
SMC Day Editor Theresa Harrington
Ad Design Michael Whitton
Photographer Mike Moran

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.

New campus leaders at ND stand on shoulders of giants

Surprisingly, the weather is an indication. Spring has sprung, and with the warm weather and sunny skies come quite a few new beginnings.

Of course, the most important beginning for us at The Observer is the new general board that has taken over the production of the newspaper. It seems quite ironic that we should be in such new positions while most of the campus is on the downslide to finals.

But we at The Observer do not seem to have as much of a new beginning to deal with as the folks down at WVFI, Notre Dame's student radio station that signed on for the first time in three months Monday at 6:40 p.m.

After that long period of anticipation, the students who will fill the airwaves of the campus with their voices and selected music have new offices, new equipment and better reception in most every dormitory. It is fitting that their newfound life is ushered in with the seasonal new life of spring.

In just eight days, the new crew at student government will also be moving the crayons off the desks and putting their nameplates up. April Fool's Day seems to be an appropriate time for their turnover if only to remind them, and all of us, not to take ourselves too seriously.

Of course, there are other groups that will be turning over the reins very soon to new faces all over the campus; a certain administration comes to mind when I think of this. Fathers Hesburgh and Joyce will have their swan song this May to make way for Fathers Malloy and Beauchamp.

But this transition, more than any other, reminds us that with every new beginning there is an end. Monday, The Observer distributed nearly 40,000 special issues celebrating Fathers Hesburgh and Joyce's 35 years of service to the Notre Dame Family; every living Notre Dame alumnus will receive this issue through the mail. I am sure these two leaders will be happy to take a well-deserved rest after 35 years of consistent work, but I have to speculate that they may miss making the familiar walk to their offices next September.

Even though they have not been around here for 35 years, the student leaders who are giving up their posts this spring may feel the same remorse about having their work completed. When someone puts their entire heart and soul into a job or an organization for an entire year, it becomes a part of him, a part of his life. To have to give up that part of one's self, no matter the time of year, is terribly difficult.

I can only imagine that this campus' leaders who are vacating their offices and titles feel very much similar to this community's seniors,

Kevin Becker

Editor-in-Chief

Filling the shoes of Exiting Greats

soon, for the most part, to give up their status as students. And we, the ones who come to fill their shoes, stand anxiously awaiting and enjoying the beginning of our new experience, like those high school seniors who will flood the campus as freshmen next August.

But we who stand in the portal of our new terms owe much to those that came before us. Pat Cooke and Laurie Bink at least owe Mike Switek and Don Montanaro thanks for making student government a little more light-hearted. The new staff at WVFI who will be enjoying all around improved quality owe much appreciation to those on the old staff who helped make it all possible.

The new general board of The Observer also owes much gratitude to all those who have worked here for so long through many difficult times and now find themselves leaving. To all those who made the special "Hesburgh issue" possible, not to mention a success, we say "thank you."

A quotation dedicated to "Father Ted" in a Chicago Club advertisement in the special issue seems a fitting farewell for all those who take leave of their various jobs, offices and roles in life this spring. In the words of Sir Isaac Newton, "The only reason we see farther today is because we have stood on the shoulders of giants."

Anti-Violence Activist

Center for Teaching Non-Violence & NCTV full-time staff. Lodging & \$8000/yr. Research on aggression, clearinghouse, publishing & lobbying against violence including TV, film, war toys, sports, erotica. Next to U Illinois. Student loans deferrable. 217-384-1920. P.O. Box 2157, Champaign IL 61820

Wish your friends a Happy Birthday through Observer advertising. Call 239-5303 for details.

FOR SALE BY
NOTRE DAME CREDIT UNION

AUTOS

79 Pontiac Bonneville
AMFM Cassette, 5spd.
Loaded. \$6700

81 Buick Park Ave.
Loaded. \$5000

83 Ford Escort, AMFM
Cassette, 4spd.
Clean. \$3000

84 Reliant K Wagon
Good condition. \$4900

84 Ford Escort, AM
Radio, Nice. \$3650

86 Nissan Pulsar, AMFM
Cassette, 5spd. \$7670

TRUCKS

85 Chevy Astro Cargo
Van, Standard Options
\$8000

85 Ford Pickup, 5th Wheel
4spd, Dual Tanks, Trailer
Hitch & Brakes. \$7670

MOTORCYCLE

84 Harley Davidson, Purple,
Great Shape. \$3000

65 Elcona
(2 Bedroom)
\$3000
Can be seen
only by appointment

Now on display at the Main Office on 19033 Douglas Road. Or Call Robert Outly for more information at 239-5646.

Japanese steel plant possible in South Bend

Associated Press

INDIANAPOLIS - A \$400 million joint-venture steel plant by Inland Steel Co. and Nippon Steel Corp. of Japan apparently will be built in the South Bend area.

State officials all but confirmed that South Bend had beat out Indianapolis for the plant Monday.

"I think it's done," said state Rep. B. Patrick Bauer, D-South Bend. "It's about as close as it can be without having the papers formally signed."

Gov. Robert D. Orr and Lt. Gov. John M. Mutz announced that they would hold a news conference at 10:30 a.m. Tuesday in South Bend.

"My commitment to the two companies is that I won't comment until they've made an announcement," Mutz said. "But it's no secret I'll be in South Bend tomorrow."

"I'm enthusiastic about Indiana's opportunity. I'm optimistic about the decision."

The Indianapolis News quoted a source familiar with the negotiations as saying the plant would be located at New Carlisle, about 15 miles northwest of South Bend.

Indianapolis Mayor William Hudnut said he had been given an indication in December during a meeting with Inland Chairman Frank W. Luerssen that Indianapolis was in second

place to South Bend.

"It was a question of geography," Hudnut told The News. "They wanted to be closer to the major customers in Detroit and Toledo."

Mutz had said earlier this month that the state sweetened its package of economic incentives to lure the plant.

The News said the state upped its ante despite the plant's promise of a relatively small number of jobs. The News' source said the state Commerce Department saw the advantage to the state's economy by landing a "capital intensive" factory.

Nippon and Inland were expected to sign Monday a joint agreement to operate the plant.

In a recent filing with the Securities and Exchange Commission, Inland said the project had jumped in cost to more than \$400 million from the \$250 million estimated when first proposed in 1984.

The Chicago Tribune reported Monday that Nippon and Inland would provide \$150 million toward the project, while a group of foreign lenders would provide the rest of the financing in return for an interest in the mill.

The mill would have the capacity to produce one million tons of high-quality sheet steel a year for the auto and appliance markets, the Tribune said.

Can you dig it?

Construction gets underway for the two new East and West and the library. women's dorms, located between Pasquerilla

The Observer/Michael Moran

British army headquarters bombed

Associated Press

RHEINDAHLEM, West Germany - A car bomb exploded late Monday at the British army and air force headquarters in West Germany, and an undetermined number of people were injured, West German police said.

The bomb exploded in a car parked outside an officers' mess at the British Army of the Rhine and Royal Air Force headquarters in Rheindahlem, a police spokesman in the

neighboring city of Moenchengladbach said.

"There are definitely a number of people injured, but we don't know yet how many and how badly," police spokesman Peter Kueppers told The Associated Press in a telephone interview.

Kueppers said public access to the officers' mess hall had been unrestricted, in contrast to other areas of the Rheindahlem base.

A British military spokesman at Rheindahlem contacted by

telephone by the AP said only that "an explosion" had occurred at 10:30 p.m. at the "joint headquarters complex."

"The matter is being investigated by the civil and military police," said the spokesman, who declined to be identified by name. He said he had no further information.

No other details were immediately available.

The Rheindahlem base is located about 18 miles west of Duesseldorf

ND receives \$5,419,680 in grants

Special to The Observer

The University of Notre Dame received \$5,419,680 in grants during February for the support of research and various programs. Research funds totaled \$5,364,585, including:

* \$2,510,807 from the Defense Advanced Research Projects Agency and subcontracted by Purdue University for research headed by John D. Dow, Freimann professor of physics, on semiconductor materials.

* \$1,524,479 from Defense Advanced Research Projects Agency and subcontracted by Purdue University for research by Jacek K. Furdyna, Marquez professor of physics, on semiconductor materials.

* \$360,025 from Martin Marietta Energy System for research by Thomas H. Kosel, associate professor of metallurgical engineering and materials science, on erosive particle rebound parameters.

* \$252,627 from the National Institutes of Health for research by George B. Craig Jr., Clark professor of biological

sciences, on factors affecting vector competence in *Aedes triseriatus*.

* \$225,000 from Johnson & Johnson for research by Morris Pollard, Coleman Director of Lobund and professor emeritus of biological sciences, and David L. Snyder, assistant professional specialist in Lobund, on markers of aging and reduction of background pathology.

* \$177,279 from the U.S. Navy for research by Thomas J. Mueller, professor of aerospace and mechanical engineering on boundary layer characteristics on low Reynolds number airfoils.

* \$81,700 from the National Science Foundation for research by Jacek K. Furdyna, Marquez professor of physics, on the neutron scattering of diluted magnetic semiconductors.

* \$78,342 from the National Institutes of Health for research by John G. Borkowski, professor of psychology, and Scott E. Maxwell, associate professor of psychology, on metacognition, motivation, and inefficient learning.

* \$70,963 from the National Science Foundation for research by Lawrence H. Lee, professor of aerospace and mechanical engineering, on wrinkling in sheet metal.

* \$33,000 from the U.S. Army for research by Thomas P. Fehlern, chairman and professor of chemistry, on metal-laboranes as precursors to metallic glasses.

* \$30,500 from the Occidental Chemical Corp. for research by Robert L. Irvine, professor of civil engineering, on the immobilized enzyme treatment of xenobiotic organic compounds.

* \$14,988 from the Jet Propulsion Laboratory for research by Panagiotis J. Antsaklis, associate professor of electrical engineering, on intelligent controller architectures for future space vehicles.

* \$4,875 from the Alexander von Humboldt Foundation for research by Geraldine B. Ameriks, adjunct instructor in modern and classical languages, on the impact of Kantian autonomy.

WVFI

continued from page 1

minor changes in programming. A list of campus events will be presented at the top of each hour, according to O'Neil. She said the station will start hiring its own reporters who will cover campus news. This would supplement the Associated Press news reports the station currently provides.

Seventy disc jockeys plus engineers and news, sports, and production personnel currently work for WVFI, according to O'Neil.

GRADUATE NURSES

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

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

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

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

ROCHESTER METHODIST HOSPITAL

A MAYO FOUNDATION HOSPITAL

An Equal Opportunity Employer M/F

TRIDENT NAVAL SOCIETY Is Proud To Announce Its 1987 RAFFLE WINNERS

-JVC CD Player: DOUG ATCHINSON

**-\$50.00 Gift Certificate
at Tracks Records: DIANNE REED**

**-\$25.00 Gift Certificate
at Domino's Pizza: ERIC CRUZ**

**A Special Thanks to ALL Who
Participated!**

The Observer

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

Assistant Saint Mary's Editor

Resume and personal statement are due by Friday, March 27 at 5 p.m. Questions should be directed to Marilyn Benchik at 284-5365 or 239-5313.

Israel bombs base in southern Lebanon

Associated Press

TEL Aviv, Israel - Israeli warplanes Monday attacked a guerrilla headquarters in south Lebanon, the army command reported. It was the second air attack against guerrillas in south Lebanon in four days.

According to the military communique, the planes bombed a building serving as a planning base for guerrilla attacks against Israel.

The attack occurred at 6:25 a.m. All planes returned safely to base and the pilots reported accurate hits on their target, the military communique said.

The raid was likely linked to a series of violent incidents involving Israel and the guerrillas over the weekend.

Israeli soldiers killed two guerrillas in south Lebanon Saturday night northwest of the predominantly Druse village of Hasbaya, eight miles north of the Israeli border, the military command said Sunday. It gave no further details.

Military sources quoted a senior military officer in the army's northern command as saying he was "not optimistic" that Israel's northern border would remain quiet.

He said hundreds of Lebanese and Palestinian militiamen traveled from Beirut to south Lebanon after the Syrian deployment in the Lebanese capital and the guerrillas might act against Israel, according to the sources, who demanded anonymity.

Islamic kidnappers offer to release hostage

Associated Press

BEIRUT, Lebanon - Moslem kidnappers said Monday an American hostage is so ill he may die soon and offered to trade him for 100 Arab prisoners held in Israel.

Another group said it had canceled plans to kill a French captive.

A handwritten statement in Arabic delivered to the Beirut newspaper An-Nahar said Alann Steen, 47, of Boston "may die within 10 days" and demanded that the United States persuade Israel to make the exchange.

It was signed by Islamic Jihad for the Liberation of Palestine, which holds Steen, two other Americans and an Indian. All were teachers at Beirut University College when they were abducted from the west Beirut campus in January.

In Washington, White House spokesman Roman Popadiuk said, "We hold the captors responsible for the safety of the hostages and we will not pressure any third parties into giving in to terrorists' demands."

An-Nahar said the statement was accompanied by a photograph of another of the four hostages, 53-year-old Robert Polhill of New York City.

The Revolutionary Justice Organization released a videotape of French hostage Jean-Louis Normandin, 35. It said plans to kill him Tuesday had been canceled because of appeals from Sheik Mohammed Hussein Fadlallah and Greek Catholic Archbishop Hilarion Capudji.

Fadlallah is the most influential Shiite Moslem cleric with Lebanon's Iranian-backed militant factions. Capudji was

born in Syria and has close ties to the Palestine Liberation Organization of Yassir Arafat.

In its statement, the group holding the four college teachers said: "We announce that American spy Alann Steen has fallen sick. His physical condition may deteriorate and he may die within 10 days as doctors who advised care for his condition have said."

His brother Bruce said in Stockton, Calif.: "I had no idea he was sick. As far as I know he was in good health."

The statement said the group would draw up the list of names of prisoners it wants freed along with a detailed plan for the swap, "if the American administration asked us to do this."

A previous offer to trade the four teachers for 400 Arab prisoners was withdrawn because the Israelis refused to negotiate and the United States did not pressure them to do so.

The other two kidnapped teachers are Jesse Turner, 39, of Boise, Idaho, and Mithileshwar Singh, 60, an Indian who has resident alien status in the United States.

Normandin said in the videotape from Revolutionary Justice that his kidnappers put him on trial and "I was judged and accused. . . . The sentence is suspended for the time being, thanks to Fadlallah and Capudji." The four-minute tape was delivered to a Western news agency in west Beirut.

A statement from the group last week claimed Normandin confessed to spying for the French and Israeli secret services. He was kidnapped March 8, 1986.

Shotgun

continued from page 1

name in the Notre Dame phone directory.

After officers unsuccessfully searched for Dutka's passenger, Dutka offered to produce the man's phone number, which he said was in his car.

When Dutka reached into his

car Assistant Director of Notre Dame Security Phil Johnson noticed what appeared to be a short shotgun on the floor of the car, said the statement. The shotgun, a Sears model 20-gauge single shot, was partially covered and was loaded with a single cartridge.

Security officers then removed Dutka from the car, searched and handcuffed him. He was then taken to Saint Joseph County Jail.

Palestinian guerrillas inspect their destroyed headquarters at the edge of Sidon's refugee camp Monday after four Israeli warplanes rocketed the two-story building in an early raid,

the second against Palestinian guerrilla targets in four days and the eighth air attack into Lebanon this year. Story at left.

TRY A FREE SAMPLE OF

AND ENTER THE

Rock On

WITH

Oh Henry!

SWEEPSTAKES

JUST FILL OUT COUPON BELOW AND BRING IT TO THE BOOKSTORE TO RECEIVE A FREE SAMPLE SIZE OF **Oh Henry!** SORRY — ONLY ONE PER STUDENT.

AT LA FORTUNE CENTER

OFFICIAL ENTRY RULES

1. ELIGIBILITY: Sweepstakes is open to all students 18 years of age and older who are registered at participating colleges except employees (and their families) of MarketSource Corporation, Nestle Food Corporation, their affiliates and agencies. Void where prohibited by law.

2. HOW TO ENTER: No purchase necessary. Complete the Official Entry Form available at the "Rock On with Oh Henry!" booth at your participating college bookstore. Or you may hand print or type your entry on a 3"x5" piece of paper with your name, address, college and the words "Rock On with Oh Henry!" Place entry in the entry box at your participating college store or send entry to:

"Rock On with Oh Henry" Sweepstakes
P.O. Box 438
Cranbury, N.J. 08512

Entries must be received by April 1, 1987. Sponsor not responsible for late, lost or misdirected entries. Enter as often as you like but each entry must be mailed separately. No mechanically reproduced entries accepted.

3. GRAND PRIZE: 4 REG Speedwagon concert tickets plus \$250 cash. The Grand Prize winner will be selected in a random drawing from all entries received prior to deadline by MarketSource Corporation. The winner will be notified by mail and will be required to sign an Affidavit of Eligibility and Release.

4. At each participating campus the following prizes will be awarded via a random drawing:
(1) First Prize: \$50.00 cash plus 2 concert tickets
(2) Second Prize: 2 concert tickets
(3) Third Prize: \$20.00 Bookstore Gift Certificate
(50) Fourth Prize: "Rock On with Oh Henry" T-Shirts

Winners will be notified by mail and will be required to sign an Affidavit of Eligibility and Release.

5. SPECIAL BONUS: 50 Oh Henry T-Shirts will be handed out to the first students depositing their entry at participating bookstores.

6. Odds of winning are dependent upon the number of entries received at each college. All taxes are sole responsibility of the winners. No correspondence about entries will be entered into. All entries become property of Nestle Food Corporation. No entries will be returned. Drawing will be conducted by an independent judging organization whose decisions shall be final on all matters related to the sweepstakes. Drawing is April 7, 1987.

7. Grand and First Prize Winners will be required to execute an Affidavit of Eligibility and Liability/Public Release within 10 days or an alternate winner will be selected. No prize substitution except by sponsor due to unavailability. No transfers. Limit one prize per household.

8. WINNER LIST: For list of major winners send self-addressed stamped envelope to be received by April 1, 1987 to: "Rock On with Oh Henry" Sweepstakes, c/o MarketSource Corporation, 10 Abel Road, Cranbury, N.J. 08512.

To receive your free bar fill in the required information then bring this coupon in the bookstore/Hurry! Quantities are limited ONE PER STUDENT ONLY

Name _____

Address _____

City _____ State _____ Zip Code _____

Phone # () _____

This coupon is your entry to the Rock On with Oh Henry! Sweepstakes

Court strikes down law banning 'indecent' TV

Associated Press

WASHINGTON - The Supreme Court on Monday tied the hands of state officials seeking to ban sexually explicit material and nudity from cable television.

By a 7-2 vote, the court struck down a Utah law that prohibited "indecent" programs on cable broadcasts except during the hours of midnight to 7 a.m.

Utah officials, conceding their drive against sexually explicit material has been thwarted, said their only hope may be a change some day in the composition of the high court.

In other action, the court:

- Rejected an appeal by major league baseball players seeking a legal right to millions of dollars in revenue from televised games. The court let stand a ruling that major league baseball's 26 team owners have a copyright on the telecasts.
- Agreed to hear a Reagan administration appeal aimed at making it easier for the government to deport illegal aliens. The court said it will review a decision ordering further administrative hearings for a California man trying to avoid return to his native Ghana.
- Ruled that federal judges may suspend extra prison terms a 1984 federal law requires for people who commit crimes while awaiting trial on a previous charge.

-Cleared the way for prosecution in California on child-stealing charges of a fundamentalist Christian woman who said her son should not be living with the boy's homosexual father.

- Let stand a ruling from Pennsylvania that states may place strict controls on the sales and marketing practices of motion picture distributors.
- Left intact an affirmative action plan for the promotion of blacks to lieutenant in the Cincinnati Fire Department.

In the cable TV case, the court issued a one-sentence decision upholding a federal appeals court ruling. Chief Justice William H. Rehnquist and Justice Sandra Day O'Connor voted to hear arguments in the case, but four votes are needed to grant such review.

Utah Attorney General David Wilkinson said, "I would think most legislatures are going to want to wait and see what changes take place on the court in the next two or three years before they do anything further."

State Sen. Paul Rogers of Utah, sponsor of the law struck down Monday, said, "The Supreme Court has spoken. The states have been given their signals. I don't see myself or the legislature being involved in an overture."

Bryan McDougal, a lawyer for the cable companies that challenged the law, said, "I think it (Monday's ruling) was a monumental decision for cable operators and subscribers."

Ten states joined Utah in urging the Supreme Court to permit regulation of indecent material on cable TV. They are Arizona, Kansas, Mississippi, Missouri, New Hampshire, New Mexico, Pennsylvania, South Carolina, Washington and West Virginia.

Cory's Candidates
Candidates belonging to President Corazon Aquino's party flash the traditional fight sign during their campaign rally Sunday at a city square in Manila. The 24 senatorial candidates are campaigning for the May 11 election.

Bakker: Blackmail part of plot

Associated Press

FORT Mill, S.C. - Resigning from the PTL cable television ministry was the only way to thwart a "diabolical plot" to overthrow it, evangelist Jim Bakker said Monday as he and his wife appeared on television for the first time since they stepped down.

Bakker revealed Thursday that he had been blackmailed over a sexual encounter seven years ago. But he said Monday that the takeover attempt and not the blackmail plot was the reason he turned his 500,000-member charismatic ministry over to Moral Majority leader Jerry Falwell, a Baptist fundamentalist.

During a segment of the PTL program recorded at the Palm Springs, Calif., home of Bakker and his wife, Tammy, Bakker said that unveiling the sexual encounter and blowing it out of proportion was to have been the first step of the takeover plot.

"In talking with the attorneys, in talking with our advisors, they advised us that the only way to save PTL from this hostile takeover was for Jim Bakker to resign," said Bakker.

Bakker, who also has submitted his resignation as a pentecostal minister, said PTL attorneys have obtained documents detailing the alleged takeover plot by a "well-known individual."

The unidentified man "literally called and warned people of the very hour they planned the destruction and (told them) not to come to PTL and be there when it was to fall," said Bakker, who spent 13 years to make a \$172 million empire out of PTL, which stands for "Praise the Lord" and "People that Love."

The next phase of the takeover plan was to manipulate church leaders by "putting into their hands" the accusations.

"They made a mistake. They contacted too many honest ministers," Bakker said, and "the plan was revealed to us."

New York lawyer Roy Grutman, who represents Bakker, said in a telephone interview that Falwell, a fundamentalist

Baptist, was one of the "honest ministers" referred to by Bakker. Grutman declined to identify the leader of the alleged takeover attempt, saying only that it was another evangelist.

The Charlotte Observer, in reporting about the Bakkers' resignations, revealed the sexual encounter and the blackmail.

"I can't believe a newspaper has the right to bring something up that was seven years old and totally settled between you and me, a husband and wife problem," Mrs. Bakker said. "I think that's so sad."

"The marriage seminars (at PTL) were started as a result of the hurt in our marriage and the fact that God brought our marriage back together. The people know that. This shouldn't be any news to them."

Bakker said the sexual encounter was an attempt to make his wife jealous.

"Tammy and I were having difficulty in our marriage, and I got some idea in my hurt that I could make Tammy jealous and somehow win her back."

How to start your law career before you start law school.

Start with the Kaplan LSAT prep course. After taking Kaplan, thousands of LSAT students score over 40. That's the top 10% nationwide! And candidates who score over 40 on the new LSAT enjoy the best chance of being accepted to the law school of their choice and going on to practice with top law firms or corporations.

So call any of our 120 centers for information and class starting dates. The Kaplan LSAT prep course could be the one pre-law course that determines the course of your law career.

LSAT: 6/16/87

KAPLAN
STANLEY H. KAPLAN EDUCATIONAL CENTER LTD.
1717 E. SOUTH BEND AVE.
SOUTH BEND, IN 46637
PHONE 219/272-4135

- *CLASSES
- *INDEPENDENT STUDY
- *NATIONWIDE TRANSFERS
- *TRANSFER DISCOUNTS!

Sunshine Promotions Presents
-In Concert-

HUEY LEWIS and The News

Sunday April 5
7:30 pm Notre Dame ACC
Reserved seats: \$16.50

Tickets available at the ACC Gate 10
Box Office or charge by phone
(219) 239-7356

Haig

continued from page 1

When he resigned after 18 months in the Reagan Cabinet, Haig said the administration's foreign policy had strayed from its goals of "consistency, clarity and steadiness of purpose."

While urging audiences to rally around Reagan in his time of troubles brought on by disclosures of secret arms sales to Iran and diversion of funds to the Contra forces fighting to overthrow the government of Nicaragua, Haig also criticized the administration for "a cascade of misjudgments."

Among those he cited were "the non deal deal for Daniloff (the apparent swapping of a Soviet spy suspect for U.S. reporter Nicholas Daniloff) ... the near miss at Reykjavik, the so-called non-summit summit, the disinformation program on Libya and ... this Iranian brouhaha."

AP Photo

Seeking intruders

Army Commander in Chief Gen. Chaovalit Yongchalyuth directs troops at a bunker on a hilltop near where the Thais say up to 800 Vietnamese soldiers have intruded into Northeast-

ern Thailand. Chaovalit said 17 Thai soldiers have been killed in battles to retake the two strategic hills.

\$380,929 given to 'conscience fund'

Associated Press

WASHINGTON - It was a banner year for guilt in 1986. Just ask the U.S. Treasury.

Americans who believed they had defrauded the government voluntarily sent in \$380,929.49 last year, an all-time high for the "conscience fund," set up to allow people to repay Uncle Sam for everything from twice-used postage stamps to old Army uniforms.

James Madison was in the White House when the Treasury Department fund was started back in 1811 with a \$5 payment sent in by an anonymous donor who wanted to make restitution.

Over the years, \$5.7 million has been received. The donations last year were up almost 50 percent from the previous year. The total was boosted by one contribution of \$50,000

which arrived by check without any note of explanation from someone in Mississippi.

While the Treasury Department promises anonymity and does not delve into the actions which prompted the contributions, officials did make available some of the letters which accompanied the payments, after deleting all names.

"This afternoon I found the enclosed coin (10 cents) on the pavement. I am unable to determine who the owner is," wrote one exceptionally scrupulous individual.

Some of the letters refer to actions that have preyed on people's minds for decades.

"About 58 years ago I took from a railroad station an item worth about \$25 and this has been on my conscience since. So I am enclosing \$50 to clear my conscience," one letter said.

Another person wrote, "While serving in the Army Nurse Corps during World War II, I pilfered a small hypodermic syringe. Enclosed please find \$10 which should cover the cost plus a bit of interest."

From a former government worker who retired in 1966, "My conscience hurts because I stole government property: two metal panel office dividers with plastic upper portion. I ask your forgiveness and say I am extremely sorry for this rotten act. Enclosed \$50 bill to cover cost. (This material was second hand.) May God and you forgive me."

Other letters relate more recent indiscretions.

One writer said that his latest tax return filing had omitted some earnings for the past year.

"My cousin told me I should report my race track winnings."

"This is to request the usual timing of 25 to 30 days be set aside to make an emergency payment of \$12,858 to IBC in response to its bill dated 4-11-85," said the memo, which was dated the same day as IBC's bill.

"This action is of utmost importance, not just to the department, but to the White House, and the NSC so that IBC, which finds itself temporarily in dire financial straits, may have funds in days ahead to intensify its efforts ... on behalf of the president's Easter peace proposal for Nicaragua."

Reagan's proposal was to

provide the rebels with non-lethal equipment unless the Sandinista government entered into serious negotiations with the Contras on national reconciliation.

Congressional investigators, who declined to be identified by name, said they have obtained State Department records showing the first payment under the contract was made April 22, 1985, even though the commitment was not formally approved until April 30.

All told, seven payments of \$12,858 were made under the \$90,000 contract, records show.

Contras

continued from page 1

U.S. government aid to the Contras had run out and "elements of the NSC staff focused their efforts on strategies for repackaging the Contra program to increase support on Capitol Hill," according to the Tower Commission.

At the same time, Lt. Col. Oliver North, the NSC staff member, later fired, who was involved with secret arms sales to Iran and aid to the rebels, was working on contingency plans to continue private assistance, should the aid package fail.

A report last week by Fassel's Foreign Affairs Committee said that IBC and one of its principals had six non-competitive contracts with the State Department between 1984 and 1986.

During some of that period, the firm also was retained by Washington fund-raiser Carl "Spitz" Channell to help conduct a pro-Contra public relations campaign and funnel privately raised money to the Contras. Channell associates have said that as much as \$3 million in private aid was given to IBC for humanitarian aid to the Contras.

The State Department memo from Frank Gardner, then an official of the department's Office of Public Diplomacy for Latin America and the Caribbean, was addressed to an official in the comptroller's office.

Semiconductor exports to be curbed by Japan

Associated Press

TOKYO - Japan's trade ministry, seeking to avert U.S. retaliation against the Japanese semiconductor industry, has instructed the nation's chip makers to cut production by as much as a third for some products, a ministry official said today.

Minister of International Trade and Industry Hajime Tamura also has sent Secretary of State George Shultz and other top U.S. officials a letter intended to forestall "hasty action" aimed at Japan's microchip industry, said Masaji Yamamoto, deputy director-general of MITI's Machinery Information Industries Bureau.

In Washington, President Reagan's Economic Policy Council is scheduled to meet this week and decide what sanctions, if any, should be imposed on the Japanese chip makers for their alleged "dumping" of chips at unfairly low prices.

The U.S. semiconductor industry has urged the U.S. government to retaliate by imposing import duties on Japanese products containing semiconductors, such as personal computers and consumer electronics gear.

"Lower production by Japan is aimed at preventing price-slashing and dumping resulting from excessive competition," Yamamoto said in press briefing at the ministry.

He described the cuts and letters to U.S. government officials as part of the ministry's "utmost effort to ward off any possible catastrophe" in semiconductor trade between the two countries.

"If hasty action is taken against Japan, it would cause serious problems," Yamamoto said. He declined to elaborate, but added: "of course we must react to action in the United States."

Yamamoto said MITI has told the nation's chip manufacturers to curtail April-June production of 256-kilobit dynamic random access memory (DRAM) chips to 111.8 million, down 32 percent from the preceding quarter. D-RAMs are the most widely used computer memory devices on the market.

The ministry also has asked manufacturers to produce 29 percent fewer 64-kilobit chips, 28 percent fewer 128-kilobit chips and 21 percent fewer EPROMs, or erasable, programmable read-only memory chips, during the same period, he said.

U.S. trade officials have charged that Japanese makers are dumping chips in other countries, and that some of those chips have been re-exported to the United States in violation of a semiconductor agreement between the two countries reached in July.

Felice
Compleanno!
Happy 21st!

JOYCE (Chippy)
RENO

LOVE-TOM, MOM, ABBE

THE THOMAS J. WHITE CENTER FOR LAW AND GOVERNMENT

Notre Dame Law School
presents a lecture by

Charles J. Cooper
Assistant Attorney General
U.S. Department of Justice
on

The Role of the National Government
in the Revival of Federalism
Wednesday, March 25
Noon
Room 121 Law School

University of Notre Dame

Concert Band

ANNUAL SPRING CONCERT

MARCH 25, 1987 - 7:30 P.M.

Athletic and Convocation Center

University of Notre Dame

PUBLIC INVITED - FREE ADMISSION

The nature of aid is changing with the homeless

For Gene, his life is not the same as it used to be. He said he had not played golf in quite awhile.

Ken Kollman

on politics

"I used to play with my boss at the country club, but I haven't played in about a year."

He also talked about his days playing football in high school, "before the days when every lineman was so big." Gene stands about five feet, six inches tall. His job used to pay him very well, he said. Nowadays, Gene doesn't play golf, or football or have a job. In fact, Gene doesn't have his own place to live. He is one of the indeterminate amount of homeless in South Bend who sleep their nights in shelters for the homeless. Gene is not his real name.

Why another story about the homeless? It's political news these days. The House of Representatives just passed the Urgent Relief for the Homeless Act to provide \$500 million in emergency funds for food and shelter for people like Gene. And several celebrities spent the night on heating grates in downtown Washington D.C. last week to show support for the funding. These destitute people are news, both because celebrities have attracted attention to the cause, and because the problem of

the homeless appears to be growing and changing.

The face of the homeless has changed. Gene is a member a new group of homeless that has surfaced in all areas of the country, even those areas of affluence. No longer do the homeless fit the stereotype of the "bum" with a bottle in his mouth and no incentive to work. The homeless today represent a very diverse group.

Increasingly, these are high school graduates, between the ages of 20 and 45, who have become homeless because of personal failure, either losing a job, losing the lease on their house or apartment, or experiencing severe family problems. Mixed in with this group is a number of ex-convicts, mentally ill patients pushed out by the de-institutionalization of state hospitals, drug addicts, and a variety of other persons with countless personal stories. One man I talked to has recurring arguments with his wife, so he sleeps outside the house several nights a month. Another lost his job with a newspaper and has no personal savings, so he eats on his food stamps and sleeps at the homeless shelters.

Estimates by the House Committee on Banking, Finance and Urban Affairs put the percentage of woman at about 15 to 25 percent of the homeless. Even more disturbing, there is a growing number of homeless population. These numbers, increasing every year, present new problems for the shelters.

Not only has the character of the homeless themselves changed, but the nature of the care they receive is changing in many areas and is under intense scrutiny. Lawmakers question the short-term goals established by most shelters. For the most part, shelters are there to provide a bed in a warm building, maybe some coffee and some soup. Often shelters have strings attached, like a mandatory church service or redemptive lecture, or rules requiring that they stay sober or take showers. This approach sees the homeless as an emergency and some people are out to change that attitude.

Several shelters across the country are working to expand the services for the homeless. The Christian Science Monitor reports about the new Federal City Shelter in Washington D.C. which provides medical, mental health, and dental services and a bed and meal for the residents. Rather than seeing the homeless as an emergency, advocates for this approach see the homeless as people in need of comprehensive com-

munity care programs. In other words, they admit the homeless will be with us for a long time.

Nearly everyone who deals with the homeless agrees that the money from Congress is needed desperately, especially with ambitious programs like the Federal City Shelter. As long as low-cost housing and the number of cheap hotels dwindle, and mental patients continue to be pushed out of state institutions, and even as long as people argue with their spouses and lose their jobs, there will be a need for adequate funding for shelters.

So while Gene's life has changed dramatically, the services he depends on are changing to meet his needs. In no way are the services adequate and even acceptable, and it's not enough for Congress to give funding. The goals of these services must continue to be examined. Looking into ways of providing a wider range of care is one place to start.

Ken Kollman is a junior at Notre Dame and a regular Viewpoint columnist.

Over 500 letters to the editor and 300 columns appeared last year in Viewpoint. Join the growing number of people who feel their thoughts and opinions do make a difference. Write to P.O.Box Q, Viewpoint Department, Notre Dame, IN, 46556

P.O.Box Q

Industrialization did not solve all problems

Dear Editor:

Bruce Smith makes several accurate observations concerning industrialization in his March 5 letter. Smith states "The jobs produced by industrialization were the means to escape from the 'golden days' when life was nasty, brutish, and short." For many who sought these jobs in the late nineteenth and early twentieth centuries, particularly migrants from American and European rural areas, Smith's assertion is correct. Most of these people fled

from the countryside because of changes in agriculture which threatened their very existence. Industrial jobs in urban America gave them a new lease on life.

The fact remains, however, that while life before industrialization was no utopia for these workers, it surely was not one after that phenomenon created this opportunity. As Mr. Smith asserts, "People crowded into industrial cities because the life-sustaining wages, small as they may seem in our inflation-ridden times, were their first hope of survival." Along with overcrowding and low wages, urban industrial workers of this period experienced

poor sanitation facilities and the spread of many then-incurable diseases. Although most of these conditions were alleviated over time, many urban workers would suffer and in some cases die because of them. Yet few can criticize these people for choosing life under these conditions over death. For most, however, that life was truly miserable.

By no means am I condemning industrialization. It proved to be a major beneficial development in this country's history, and over time dramatically raised the quality of life for most Americans. I "appreciate the difference between the 'less compl-

icated' preindustrial ages and our own." Industrialization solved many "social miseries;" it did not solve them all, however, and in several cases created new ones. These conditions often were not permanent, but they did exist. All one needs to do is to read contemporary accounts of late nineteenth and early twentieth century urban America such as Jacob Riis' "How the Other Half Lives" (1890) to verify this. Industrialization deserves credit for the innumerable benefits it created, but this does not exempt it from criticism where criticism is due.

Thomas F. Curran
Off-Campus

Doonesbury

Garry Trudeau

Quote of the day

"Who rises from prayer a better man, his prayer is answered."

George Meredith
(1828-1909)

"The Ordeal of Richard Feverel"

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 community and the free expression of varying opinions on campus, through letters, is encouraged.

General Board

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

Business Manager Brian P. Murray
Advertising Design Manager Michael Whitton
Advertising Manager Melinda Chapleau
Production Manager Melissa Warnke
Projects Manager Mark McLaughlin
Systems Manager Shawn Sexton
Controller Tracy Schindele
Graphic Arts Manager Laura Stanton
Development Manager Michael Shannon

Accent

JOE BUCOLO
features senior staff

Thursday night is by far the most popular night for television viewing. Audiences love "Family Ties," "Knots Landing," "Cheers," "The Colbys" and the new "L.A. Law." "The Cosby Show" in the 8 p.m. time slot is TV's most highly rated show. It's only natural, then, that T.V.'s lowest ranked show be opposite "Cosby." Such is the case with ABC's "Our World;" however, "Our World" is one of the best show's on television.

"Our World" is a weekly series starring Linda Ellerbee and Ray Gandolf. Both stars act as anchor-people and guide the hour-long show. Ellerbee is considered a reputable and intelligent woman. Gandolf is the more humorous of the two, but handles his job effectively. Each week, the show focuses on a specific year in U.S. his-

tory. Ellerbee and Gandolf tell the viewers what happened during the year and how it relates to our world today. The topics are usually unique and intriguing. The show even adds another dimension to history's well known events.

One of the best examples of "Our World"'s true brilliance was seen on Feb. 19. The episode focused on the summer of 1939. The hosts discussed some of the main historical events of the time. Then they told about the making of the movie classic "Gone With The Wind." The episode treated viewers to old footage of various screen tests for the part of Scarlett O'Hara. It was interesting to see all the well known actresses who could have played the main character and how the movie would have changed if someone besides Vivien Leigh had received the part. Then "Our World" showed

the filming and marketing of the movie. A short focus on the book's author, Margaret Mitchell, proved to be most interesting. The show ended its episode with clips from the Academy Award Presentation where "Gone With The Wind" received 10 such awards.

In addition to these facts, Ellerbee and Gandolf showed how the movie relates to our world. They interviewed Olivia DeHaviland (Melanie Wilkes in the movie) and followed some of the other actors' careers to the present day. The hosts told of the millions of fans who have seen the movie many, many times. The show also presented some interesting memorabilia and discussed the upcoming sequel.

This is just one of the many great "Our World" episodes. The show is outstanding because it informs the sometimes ignorant public of crucial historical facts. It allows us to

courtesy Capital Cities/abc

Ellerbee and Gandolf on the set of 'Our World'

look back at our past, recognize the mistakes and rejoice in the triumphs. It shows us important news and interesting trivia.

The show is currently TV's lowest rated show; however, ABC has yet to cancel it. The fact that the show is low-rated does not mean that it doesn't have a following. "Our World" has a very large audience; Bill Cosby's is larger, thus the ratings difference between the two shows.

As viewers begin to tune into "Our World," they see how much the show has to offer.

Some "Cosby" viewers are complaining about their show's recent lack of originality. This may cause those viewers to try "Our World." Once they do, they'll never go back.

"Our World" is a truly outstanding show. It presents the viewers with an indepth look at various aspects of history. It informs viewers about things of which they may have no knowledge. In a society where people know more about Alexis Colby than Ronald Reagan, "Our World" is a refreshing and exciting show. "Our World:" it's about time.

Linda Ellerbee and Ray Gandolf, hosts of ABC's 'Our World'

courtesy Capital Cities/ABC

Sports Briefs

The Bookstore Basketball XVI captains' meeting will be held Wednesday, March 25 at 7 p.m. at the Library Auditorium. Schedules will be distributed and tournament announcements will be made at this time. For more information contact Steve Wenc at 4074. -*The Observer*

A Bookstore Basketball Scorekeeper's meeting will be held Thursday at 7 p.m. at the Little Theatre in LaFortune. -*The Observer*

WVFI-AM 64 sports returns to the air with a trivia night on Speaking of Sports tonight at 10. Rudy Brandl and Frank Mastro will cover a wide range of sports, and prizes will be awarded. -*The Observer*

The ND men's volleyball team will face Michigan Wednesday at 7:30 p.m. in the ACC Pit. Admission is free. -*The Observer*

Women's Bookstore Basketball sign-ups will take place Thursday from 7:30 to 9:30 p.m. in the Great Hall of O'Shaughnessy. A \$5 fee is required for sign-up. For more information contact Barbara Tull (284-4078) or Mary Fisher (284-5065). -*The Observer*

The ND water polo club will hold practice all this week at 4 p.m. at the Rockne Pool in preparation for possible upcoming tournaments. All members are encouraged to attend. For more information contact Dave Patchin at 283-4502. -*The Observer*

The ND women's soccer club will hold practice today at 4:30 p.m. at Stepan field. Any new members welcome. Practices will be held at 4 p.m. on MWF and at 4:30 on TT. For more information contact Kate at 283-2904. -*The Observer*

The ND rowing club men's novice team will practice today at 3:30 p.m. at the main circle -*The Observer*

Off-season problems start for Mets

Associated Press

ST. PETERSBURG, Fla. - The off-season problems the New York Mets hoped to leave behind continued to spill over into spring training Monday when Darryl Strawberry indicated he was undecided whether to pay fines totaling \$1,500 levied by Manager Davey Johnson.

Strawberry was back in right field Monday for the Mets' game against Philadelphia, one day after having left camp to protest the fines.

Strawberry, currently in separation proceedings with wife Lisa, missed Saturday's scheduled workout because of "personal reasons." Johnson docked him \$500, and when Strawberry disputed the fine and said he would not practice Sunday, the manager told him "to please go home" and added a \$1,000 fine.

Later Sunday, Strawberry returned to camp and was in uniform for the Mets' game against Cincinnati, but did not play.

Johnson, whose relationship with Strawberry has been strained since the 1986 World

Series, said the matter would be resolved when the 25-year-old slugger paid the fines and was ready to work.

"At least he took care of half of it," Johnson said Monday, referring to Strawberry showing up on time.

Strawberry said during the weekend he would pay the original \$500 and intended to apologize to Johnson but was not given "the chance to explain." Strawberry was particularly upset, however, about being fined the additional \$1,000.

Strawberry did not comment on the situation prior to Monday's game, only saying he would meet with his agent, Richie Bry, later in the day.

"I understand he has the right to file a grievance over the fine," Johnson said. "That's up to him."

Strawberry, who is signed through next season and will make about \$1.2 million this year, hit .259 with 27 home runs and 93 runs batted in during 1986. He has averaged .260 with 27 homers and 83 RBI during his four-year career, but often has been criticized for an apparent lack of hustle and men-

tal dedication.

Johnson and Strawberry have been testy toward each other since Game 6 of the World Series, when Johnson removed Strawberry from the game while making a double-switch involving a pitcher. The Mets rallied to win 6-5 in 10 innings, but Strawberry was not in a celebrating mood after the victory as he and Johnson exchanged barbs.

The weekend strife was the first off-the-field trouble for the World Series champions since spring training began.

During the winter, Dwight Gooden, Ron Darling and Tim Lincecum faced court appearances relating to fights with police, Strawberry's marital problems became public, Gary Carter was indirectly named in a vitamin-pill scheme and Gooden's former fiancée was arrested at an airport, carrying an allegedly stolen gun while waiting to meet him.

Johnson and General Manager Frank Cashen spoke to the team about putting aside those problems and concentrating on repeating as World Series champions.

Drugs

continued from page 16

yet didn't take anything because of the testing program.

While there does seem to be something wrong with a player having to prove he's innocent of taking drugs, drug testing is

sorely needed. It was ironic how Gary McLain's story hit the headlines as the tournament began. With too many lives being wrecked, it is time the NCAA took a stand.

Phelps put it best when he said that athletes have to be role models. Like it or not, a lot of kids look up to players.

Just drop by the Notre Dame lockerroom next season and watch the dozens of children massed outside waiting for autographs. As long as this kind of idolization continues, athletes face the burden of being someone worthy of idolization. Drugs simply aren't the way.

Classifieds

NOTICES

Typing
Free Pickup and Delivery
277-7406

EXPERT TYPING SERVICE CALL
MRS. COKER, 233-7009

Wordprocessing
277-8131

LOST/FOUND

LOST: AIRLINE TICKETS ON EAST ANGELA BLVD. ON 33 AT APPROX. 8:00 A.M. PLEASE CALL 232-9835 OR 283-2877 (LEAVE A MESSAGE). THANKS!!

LOST LOST LOST KEYS KEYS KEYS at Lyons 8-Ball courts week of March 2 EPCOT CENTER key ring with 3 keys . . . please call 283-2564 or 283-2568 or 283-2563 . . . THANKX, Scott.

FOUND: 3 keys on brass ND key ring. Found Fri 36 outside O'Shag. Call Karen x2639 to claim.

FOUND

WOMAN'S GOLD WATCH WATCH FOUND ON TRAIL AROUND ST. JOE'S LAKE. CALL STEVE, 1157.

lost one 1920's gold and cultured pearl clip on earring on Saturday on the sidewalk by the grotto. please call annette 284-4372.

LOST: GOLD CHAIN BRACELET. IF FOUND CALL 2905

I still haven't found my army green BANANA REPUBLIC SHOULDER BAG! I last saw it in the Freshman studio on the fourth floor of the Architecture Building. If you have any info about this delinquent bag, give Mike a call at 2098. Thanks...

LOST: Thurs, March 12 at Duke's, a silver bracelet composed of a chain of little masks. It was my only Christmas present that I liked, so please return to Megan x1242

Found-shoes in ND Golf Course lot last Friday. Call 239-6767.

FOR RENT

FURNISHED HOMES CLOSE TO ND FOR NEXT SCHOOL YEAR 287-6389

FURNISHED HOUSE FOR NEXT SCHOOL YEAR 255-3684/288-0955

two 4 bedroom hses for rent 87-88; \$450-500. 234-9364

WANTED

Ride needed to Chicago or Northwest suburbs on Friday, March 13 afternoon. Call Fran £4404 or Cindy £4229.

WANTED: COMPETENT STUDENT WHO IS IN TO FILMING AND VIDEO, TO CLEAN AND SPICE OLD 8 AND 16 MOVIE FILMS AND PUT ON VIDEO TAPE GOOD PAY, PHONE: GINA MANION, 272-3097

Ever heard of OKLAHOMA? Well, that's where I'm from and I need a ride home for spring break (like to Tulsa). I'm a good deal --I'll pay ALL GAS and DRIVER'S MEALS! Please call 2098 if for some reason you're headed that way.

Riders Needed to MADISON. Leaving 3-26 or 3-27; returning on 3-29 call Mike at 1612.

Campus Representatives needed (Student organizations or individuals for marketing project work on your own time, have fun, meet students and make \$ Money \$. Call Barbara at 1-800-592-2121.

Ride Wanted to Penn State For This Weekend -327 -Call John 2076

HELP!!! I desperately need ride to Chicago for a reunion with high school friends. To leave Thurs. or Fri. Share usual. Please call Susan at 283-4021. Thanks!

JUNIORSSENIORSGRAD STUDENTS: MANAGE on-campus MARKETING programs for Fortune 500 Companies. Excellent BUSINESS opportunity. Call Campus Dimensions, Gene or Michelle, 1-800-592-2121.

SUMMER JOBS
ALL LANDWATER SPORTS
PRESTIGE CAMPS ADIRONDACK MOUNTAINS
CALL COLLECT FOR JERRY AM 914 381-4224

Earn \$2000-4000. Gain unbeatable business experience. Be the ND Sales & Marketing Director for Campus Connection, our nationally expanding, innovative advertising guide. Currently at 42 universities-we'll provide complete training, materials, and support. Call Chris Kelsey, Manager, at (805) 564-1260 for complete information. Ideal for ambitious, personable freshman-ajunior. Start in April.

FOR SALE

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

Compact Disk Player for sale. Audiophile quality NAKAMICHI OMS-7. Programmable. Remote. Lists for \$1,295.00 but will sell for \$600.00. Call evenings before 10 pm at 277-5912 or days at 239-7133.

6' TILED BAR, 4 STOOLS, EZ CHAIR
Tom 234-7325

PERSONALS

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

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

THANK YOU ST. JUDE.

** Spring Break Travel to New York? **
** Buy Now & Save **
** 300 RT Tix to Newark **
** Leave 3/12, Return 3/21 **
** Call X3586 NOW **

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

KAPLAN JUNE LSAT PREP CLASS
STARTING NOW! CALL 272-4135.

IT'S NOT TOO LATE TO ENROLL FOR
KAPLAN MCAT PREP CLASS. CALL
272-4135.

Need GRADUATION TIX. Call Kim at 2687.

Classy Quotes
"What I need is a really good bang bang job (haircut)," "She looks like a dog in mid-crool," "Give me that quarter back," "Argghhhhhhh,"
Tess baby

DRUIDS

There is a meeting for all Druids and Druids-to-be to discuss the upcoming Spring Solstice Ceremony and other important matters. Refreshments are, as always, provided by the Archdruid. Call him for more information. If you have any questions, commune with Stonehenge and you will find the answers.

Stonehenge lives . . .

I'm a DRUID
He's a DRUID
She's a DRUID
They're all DRUIDS

Wouldn't you like to be a DRUID too?

(You do realize why we're having all this wonderful springlike weather so early in the season, don't you?)

This spring is being brought to you by . . .

THE NOTRE DAME DRUID SOCIETY

Have a great spring break!

SENIOR FORMAL SENIOR FORMAL
SENIOR FORMAL SENIOR FORMAL
SENIOR FORMAL TUX RENTAL TUX
RENTAL TUX RENTAL TUX RENTAL
TUX RENTAL TUX RENTAL HEY
GUYS, HAVE YOU RENTED THAT TUX
YET? If not go to GILBERTS, University
Park Mall or Downtown THIS WEEK!
Special price\$36. SENIOR FORMAL
SENIOR FORMAL SENIOR FORMAL
SENIOR FORMAL SENIOR FORMAL
SENIOR FORMAL SENIOR FORMAL

LONELY SAILOR NEEDS SOME MAIL.
CURRENTLY ON WORLD CRUISE.
WILL CORRESPOND IMMEDIATELY:
STEVE BARRAZA, VAW-112, F.P.O.
SAN FRANCISCO 96601-6400

Chernobyl and Cherry,

"I can't."
"Look."
"OKAY."

Grade A

LARGEST selection of CliffMonarch
Notes in Michiana! Buy/Sell--textbooks
\$\$\$ PANDORA'S BOOKS, 808 Howard
St. just off of N.D. Ave. ph. 233-2342

T O N I G H T !!
Party with THE BOTTOM LINE
at CHIPS !!
Be there !!!!!

LAST CHANCE!!
to see
Youth In Asa
Duke's Bistro
Thursday ? -2 a.m.

Demand Circus Lunch!!! Demand !!!

*****ENGINEER'S WEEK*****

*****ENGINEER'S WEEK*****

*****ENGINEER'S WEEK*****

B THERE OR B**2
MARCH 30 -APRIL 3

***** ENGINEER'S WEEK*****
VOLLEYBALL TOURNAMENT SIGNUPS
THIS WEEK -EG STUDENT CENTER
COMPUTER MATCHUPS -FORMS IN
CUSHING
PIE EATING CONTEST -(AREN'T YOU
HUNGRY?) -NEXT WED 3:15 SIGN UP
IN EG STUDENT CENTER
PINWOOD DERBY -(REMEMBER
THE BOY SCOUT DAYS?) -NEXT
THURS 7:30 PICK UP KITS IN EG STU-
DENT CENTER OR CALL JOHN £3698
OR CHRIS £1704

Mike,
Where would I be without you in my life?
Thanks for the sunshine, the smiles,
the understanding, and the love.
You've been with me now quite a long,
long time
.....And I feel fine.
Love, K.

WHO LOVES BRIAN O'FALLON?
He's dying of curiosity.

Patty and Aileen...well yall did "show me
a good time." I now believe in ND! I loved
the hocky game (ouch), Love, Sex and
the IRS, meeting all the band sections
and becoming a clepto!! The party was,
well; awesome! Too bad only the
preferred came, BETTER luck next time.
Lastly, Im glad I came. Next time yall
come down south (I'll provide the wea-
ther). Thanks guys. Love ya. K-Bye.
Jody. (watch for more fire).

THE DAY APPROACHETH...
The sarcastic Long Islander who is
master of embarrassing other
innocent humans will be celebrating
his ENTRANCE FROM THE WOMB.
tomorrow (titter,titter)

Welcome Spring Bash !!!

at DUKE'S BISTRO
(in the Georgetown plaza off of
Cleveland rd)
50 cent drafts
2.50 pitchers
1.25 wine coolers

music by Lazy Boy and the Swivel
Rockers

at DUKE'S BISTRO

Welcome Spring Bash !!!

Elighten your horizons with a major
or second major in theology. Discuss
the possibilities with E. Goraki, C.S.C.,
room 340 O'Shaughnessy.

Spook, I was taken to school

DC

Chris Weppner You're flying high! Con-
gratulations on your pilot scholarship.
Those of us still on the ground salute
you. Your ROTC buddies

JACK
Ilost my pail. Can you help me find a new
one?

JILL

ANNA COSMO GAFFNEY
WHAT DO THEY SAY ABOUT REAL
WOMEN?
MARCH ON DOWN TO FIND OUT!

I, Nick Rossi, having been duly beaten
in racquetball by Greg McCue, do hereby
attest that I am a Dribag.

TOP 5 REASONS WHY G.M. BEAT N.R.
5. Demonic intervention
4. Temporary cerebral palsy
3. Small explosive in racquet handle
2. Magnetic ball
1. He's a SCUMBUTT !!!

Laura,
I have no idea what you are planning
for this weekend, but please take it easy
-you know how I'll react.

CLEVELANDERS:

Need ride to Cleveland for break. Prefer
to leave Friday afternoon. Contact Jim,

Irish oust MTSU, TCU on road to East Rutherford, N.J.

By DENNIS CORRIGAN
Sports Editor

CHARLOTTE, N.C. -To advance to New Jersey and the East Regional semifinals, Notre Dame had to get past Bam-Bam, Killer and The Gang. Bam-Bam was Middle Tennessee State's 6-7, 260-pound center Dwayne Rainey. But the Irish said bye-bye to Bam-Bam and the rest of the Raider wide bodies by handing them an 84-71 ticket back to Murfreesboro. Killer and The Gang were Texas Christian's head coach, Jim Killingsworth, and his squad. David Rivers killed the Horned Frogs hopes with a free throw with four seconds left to give the Irish a 58-57 win. The Irish left for Charlotte

not knowing much about the Blue Raiders, which brought comparisons to Arkansas-Little Rock, which ousted Notre Dame in last year's Tournament. Season highs by Donald Royal (24 points) and Rivers (27) erased those unpleasant memories but not without reviving them for a brief moment. Notre Dame watched an 11-point lead cut to two with 5:59 left in the second half. Royal hit from the top of the key, but Bam-Bam answered with a jumper from 10. Rivers then followed with another jumper from the key, and Bam-Bam, Pebbles, Dino et al. were done. "Royal and Rivers each hit a key basket," said Blue Raider head coach Bruce

Stewart, who had dealt with scathing remarks from Louisville's Denny Crum throughout the week. "They are great

Donald Royal

players who rise to the occasion. Notre Dame did what it takes to win." The Irish hit on 52.8 percent

of their shots from the floor and were 27-of-32 from the stripe in what Head Coach Digger Phelps called "a perfect game." Against Killer and his gang, the Irish had to survive a bigger scare. Trailing 49-42 with 6:52 remaining, Notre Dame senior guard Scott Hicks took over with a determination not to see his career end with a loss to the Frogs. First he hit a three-pointer, his second of the season, and immediately followed with a driving layup. TCU's Carvin Holcombe fouled him and the Irish were within one. Hicks would hit another three as the Horned Frogs and Irish seasawed the rest of the way. Mark Stevenson hit two free throws to knot the score at 57

with 54 seconds remaining. When Norman Anderson missed a last shot for the Frogs, Rivers broke out with the rebound and headed for the right sideline in front of the Notre Dame bench. There he was fouled by Jamie Dixon, although the Frogs claimed Rivers stepped out first. Rivers sank the front end but missed the bonus shot. Larry Richards rebounded for the Frogs and threw an outlet towards Anderson at midcourt. But Hicks once again saved the Irish as he stepped in front of Anderson to intercept the pass and send the Irish on to the Meadowlands. IRISH ITEMS -Against TCU, Rivers hit on 5-of-11 three-point attempts.

IRISH EYES ARE SMILING BECAUSE OF ...

MAPLE LANE APARTMENTS

Private suburban settings just 10 minutes from campus. You don't have to be Irish to enjoy life at Maple Lane Apartments. Our beautiful setting is reminiscent of the Emerald Isle. Maple Lane provides professors, employees, graduate students, and administrators a retreat from campus. In addition we offer you a special discount.

- New apartments being built through Spring '87
- Pool, Clubhouse, Community Activities
- Washer & Dryer in each apartment
- Intercom entrances
- Reasonably priced gas/heat
- Earthtone Interiors
- Country Kitchens
- *call for details about your discount 277-3731
- models and clubhouse open daily

AP Photo

While Gary Voce (54) and the Irish were stopped by North Carolina in the round of 16, Notre Dame did manage to pull off a pair of victories in the NCAA Tournament. Dennis Corrigan details the wins above.

Attention ND and SMC Students

Custom embroidered Fighting Irish clothing. Polo-type shirt in green or white. \$13.95 -London Fog pullover V-neck sweater in green, white, or yellow. \$18.95 -Satin jacket in white or silver. \$29.95 -To personalize with your name, add \$1.50 -To place orders, call Topstitch and ask for Rhonda-277-4656, or fill out order blank and mail with certified check or money order to Topstitch 19819 Orchard St., South Bend, IN 46637. -Allow 2-3 weeks for delivery.

Item	_____
Size	_____
Color	_____
Name	_____
Address	_____
City, State	_____
Zip Code	_____
Phone	_____
Add \$1.50 for name	
Add \$tax	
Total	

PIME MISSIONARIES live the GOSPEL among the poor and unchurched in the Third World. So that all may know of God's love.

Young men 18-35, interested in FREE BOOKLET about life as a missionary priest in PIME, fill out this ad and send it to: PIME Vocation Dept. 3731 West 62nd St. Chicago, Ill. 60629 (312) 767-0620

Name	_____	Age	_____
Address	_____		
City	State	Zip	_____

Carolina

continued from page 16

me," said Reid, when asked if he felt he was dominating in the second half. "I think it was really that the team came out in the second half. We realized what had happened to us in South Bend earlier this year (a 60-58 loss in which Reid scored 12 points). We were determined not to let that happen again. I know that we have a lot of great players on this team. I'm not relied on to score. I think that anybody could've gotten the ball and scored." Whereas Reid was reserved in his speech, teammate Kenny Smith, who broke Phil Ford's Tar Hell assist record with 12 in the game, was not. "I think that when J.R. gets the ball in certain positions, he knows what to do with it," said Smith. "That's really a great attribute -that he's not decisive. And when you see that, you make an extra effort to get him the ball. He realizes that if he has two players on him, he should kick out the ball. "He knows we'll get it back to him if we're not open. They either have to play Jeff Lebo, Ranzino (Smith) or me outside, or try to stop him one-on-one. It is tough to stop one-on-one." Reid's heroics began late in the second half. The Irish had rallied from a 36-26 halftime deficit and cut the lead to four with eight minutes remaining. Reid scored on a lay up off a Smith pass and followed a Joe Wolf miss to put the lead up to 61-53.

The Irish still weren't done, closing to 65-62. The Heels called a timeout and on their first possession afterward, Reid stuffed home a Dave Popson feed. After a Voce follow, Reid scored again to maintain the five-point cushion. With 35 seconds left, Notre Dame's Scott Hicks brought the Irish off the canvas for a final try with a rebound score, but then Reid delivered the knockout. Reid took the in-bounds pass, drove downcourt and threw down a thunder dunk to propel the Heels into the regional finals. As for Notre Dame, its season ended with a 24-8 mark -a record that surprised many, including Head Coach Digger Phelps. "Our team was made up of overachievers this year," said Phelps. "We won 24 games, ended up in the Top 20 and in

a regional. These kids have nothing to be ashamed of. I've never had a group work as hard and make things happen in games. They almost made it happen again tonight. That was just a trait of ours this year -we never quit. "J.R. Reid just put on a great show tonight, in the second half especially when he hit his last 10 shots. He just plays with a lot of confidence for a freshman. We tried to play catch-up went it counted, but we just couldn't crack the points that J.R. was getting."

Second Round Result									
Notre Dame 58, Texas Christian 57									
Notre Dame (58)									
	M	FG-A	FT-A	R	F	P			
Royal	40	2-6	5-5	4	3	9			
Stevenson	39	4-8	0-0	5	1	8			
Voce	34	2-2	2-2	4	2	6			
Rivers	40	9-15	1-2	1	2	24			
Hicks	31	4-6	1-1	0	3	11			
Connor	7	0-3	0-0	0	2	0			
J. Jackson	3	0-0	0-0	0	0	0			
Paddock	6	0-0	0-0	2	0	0			
	200	21-40	9-10	16	13	58			

FG Pct. -.525. FT Pct. -.900. Team rebounds - 2. Turnovers -9. 3-point goals -Rivers 5, Hicks 2. Assists -10 (Hicks 3). Technicals -none.

Texas Christian (57)									
	M	FG-A	FT-A	R	F	P			
Richard	40	4-9	4-4	10	2	12			
Anderson	28	4-5	0-0	2	2	8			
Pappa	21	0-1	0-0	1	1	0			
Dixon	38	2-7	5-5	1	3	10			
Holcombe	40	7-13	3-3	6	3	17			
Lott	27	5-11	0-0	1	0	10			
Minnis	6	0-0	0-0	1	2	0			
	200	22-48	12-12	22	13	57			

FG Pct. -.478. FT Pct. -.1000. Team rebounds -b4. Turnovers -7. 3-point goal -Dixon. Assists -12 (Dixon 6). Technicals -none.

Halftime -Notre Dame 29, TCU 25. Officials -John Moreau, Luis Grillo, Stanley Rote. A -11,232.

Regional Semifinal Result									
North Carolina 74, Notre Dame 68									
Notre Dame (68)									
	M	FG-A	FT-A	R	F	P			
Royal	36	7-12	5-7	10	4	19			
Stevenson	34	7-14	0-0	4	1	14			
Voce	36	3-5	2-2	6	3	8			
Rivers	40	8-16	4-4	0	3	23			
Hicks	38	2-9	0-0	5	2	4			
Smith	1	0-0	0-0	0	0	0			
Connor	9	0-0	0-0	0	1	0			
J. Jackson	3	0-0	0-0	0	0	0			
Paddock	3	0-0	0-0	0	0	0			
	200	27-56	11-13	25	14	68			

FG Pct. -.482. FT Pct. -.846. Team rebounds -3. Turnovers -11. 3-point goals -Rivers 3. Assists -9 (Hicks 3). Technicals -none.

North Carolina (74)									
	M	FG-A	FT-A	R	F	P			
Wolf	33	6-7	0-1	7	1	13			
Popson	23	5-7	1-1	1	4	11			
Reid	35	15-18	1-3	5	1	31			
Lebo	38	2-5	3-4	2	1	7			
K. Smith	38	2-8	0-0	0	3	4			
Bucknall	14	2-3	0-0	1	3	4			
R. Smith	8	0-1	0-0	0	0	0			
Williams	15	2-3	0-0	2	2	4			
	204	34-52	5-9	18	15	74			

FG Pct. -.654. FT Pct. -.556. Team rebounds -3. Turnovers -10. 3-point goal -Wolf. Assists -17 (K. Smith 12). Technicals -none.

Halftime -North Carolina 36, Notre Dame 26. Officials - John Clougherty, Lynn Shortnay, Ron Splitter. A -19,552.

Sisters Office Services

TYPING

****Term Papers****

Reports

Resume Preparation

Grammar and Spelling Corrected

282-8593

425 N. Michigan

Suite 202

South Bend, IN 46601

Special Rates For Students

N.D. - S.M.C. Pre-Law Society Speaker Series presents Walter "Jack" Pratt on:

"Ratification of the Constitution: Why All the Fuss?"

This year marks the bicentennial of the Constitutional Convention of 1787 and the ratification of that illustrious document. Professor Pratt of Notre Dame Law School will speak briefly on many of the disputed aspects of our Constitution. A question and discussion session is to follow the presentation. Don't miss this great opportunity to learn more about the document which charted the course of American History!!!

WED. MARCH 25 at 7:00 P.M. in Rm. 104 O'SHAG

WED. MARCH 25 at 7:00 P.M. in Rm. 104 O'SHAG

Sophomores

The year's final event

Friday
27 March 87.

Elegant dinner served at 8pm.

For your listening and dancing pleasure: Blank Generation plus DJ.

Please join us for this tradition.

Roaring 20's theme.

Twenty dollars - Ten before break, ten after.

LAST CHANCE

sign-ups:
Tues & Wed
3/24 3/25
main lounge
LaFontaine
6-9

Cotillion

1987 Notre Dame Annual Fund Spring Phone-a-thon

Notre Dame Student Volunteer Workers Needed

March 24, 25, 26, 30, 31 April 1, 6, 7, 8

6:00 - 9:30 each evening

You're an automatic winner!

For one evening's work you earn:

- a stipend for your dorm or favorite organization
- a free long distance phone call home or to a friend anywhere in the U.S.
- the chance to win one of several gift certificates awarded each night
- a complimentary 1987 Phone-a-thon T-shirt
- and more...

For more information call 239-5340 between 9 am - 4:30 pm

Irish wrestlers' hard luck continues in NCAA competition

By STEVE MEGARGEE
Sports Writer

Head Coach Fran McCann described this year's Notre Dame wrestling season as a type of Murphy's Law syndrome, where everything that could possibly go wrong did so.

In that case, the "luck o' the Irish" at last weekend's NCAA National Tournament at College Park, Md., was only natural.

Sophomore 134-pounder Jerry Durso lost in the first round, 7-5, to Enzo Catullo of the University of North Carolina. Junior 158-pound Ron Wisniewski was also eliminated in the opening round, 7-3, by Scott Cook of Utah State.

Notre Dame's biggest misfortune, however, was the fact that 167-pound sophomore Chris Geneser, who qualified for nationals by winning his weight classification at regionals, was unable to compete in nationals because of a knee injury.

"That was a tough break for Chris. It was unfortunate because four guys who ended up placing, Chris had beaten this year," said McCann.

Geneser's injury was a recurrence of a freak infection on his knee that had sidelined him twice earlier in the year. Geneser rebounded from the second injury to win at regionals, but the infection recurred the week before nationals.

"Infection set in, so he went into the hospital the Friday before nationals. He just got out on Thursday, so he wasn't able to compete," said McCann.

The unlucky weekend at nationals was a fitting conclusion to a season in which the Irish saw more than their share of injuries and bad breaks. Despite having five 20-match winners (Durso, Wisniewski, Geneser, Andy Radenbaugh and Pat Boyd), the Irish had to limp their way through a 1-11 regular season in which only Wisniewski and Dave Helmer stayed in the starting lineup throughout the year without getting injured.

"It wasn't a very productive year. We had such good hopes, and we had so many injuries and unpredictable things that it became a long season," said McCann. "It wasn't because the kids weren't working hard."

AP Photo

Iowa's Brad Penrith sticks out his tongue as he reverses a hold by Iowa State's Bill Kelly in the NCAA Wrestling Championships. Notre

Dame's hard luck continued at the meet, and Steve Megargee has details in his story at left.

Champs

continued from page 16

to claim the first national title in a women's varsity sport in Notre Dame history.

Defending individual champion Molly Sullivan finished third in the individual standings behind Columbia's Katy Bilodeaux and Wisconsin's Isabelle Hamori on Saturday, but second-year Head Coach Yves Auriol was more pleased with the team championship.

"My goal this year was to win with the team," said Auriol. "I was more relaxed on Saturday after the team won, but the individual fencing was tough."

"Katy (Bilodeaux) knew Molly would be off, and she really went at her on Saturday."

Bilodeaux beat Sullivan, 8-1, and eventually went on to claim the individual title on Saturday.

"She fenced well when we really needed it," Auriol said of Sullivan. "She beat Katy, 5-3, on Friday, and that was a key bout for the team."

Perhaps the biggest wins in Friday's team tournament came from Kralicek.

"I think the most consistent girl of the year was Kristin," said Auriol. Kralicek came up

Yves Auriol

with a big win over Wayne State's Loredana Ranza, and once that happened, it was apparent that the women had the inertia to win the tournament.

For men's head coach Mike DeCicco, the women's title marked the end of a long building process to establish the kind of women's team he had

already built with the men.

"It started in '74 when Father (Edmund) Joyce came up and asked me if we were ready for a varsity women's program," said DeCicco. "I didn't think we were ready then - we had a team, yes - but we didn't have a team that was in league with our men."

"He stood by us and gave us support financially. He did something that very few people give him credit for - he elevated women to varsity status on this campus long before Title IX ever came into vogue. Title IX forced a lot of schools to add women to varsity sports."

"He did it because we had enrolled women, and he saw their role carrying over to the athletic field as well," said DeCicco.

But for all this talk of building, all four of the NCAA fencers - Janice Hynes, Anne Barreda, Sullivan and Kralicek - will be returning next year.

"We had more pressure this year than we will next year," said Auriol. "Bilodeaux's a senior, and a lot of other teams have people graduating. It looks like we'll have the same team, and we'll be better next year."

It's a frightening thought.

IRISH ITEMS - Molly Sullivan was voted team captain for the 1987-88 season yesterday by her teammates ... Janice Hynes finished 18th in the individual competition with a 6-4 record.

Support the

March of
Dimes

LET HIM
HIND
YOU

College
Retreat Weekend

with Bishop John D'Arcy
and
Sr. Mary Louise Full, C.S.C.

March 27-29

For information
see campus minister, parish priest, or call
Office of Spiritual Development 422-4611

ST. GEORGE'S UNIVERSITY SCHOOL OF MEDICINE

GRENADA
ST. VINCENT

Affiliated Hospitals in
New York State
New Jersey
United Kingdom

- Approved February 4, 1987 by the New York State Education Department for the purpose of conducting a clinical clerkship program in New York teaching hospitals.
- St. George's received a similar approval in 1985 from the New Jersey Board of Medical Examiners; this establishes St. George's as the only foreign medical school with instruction in English that has state-approved campuses in both New York and New Jersey.
- Over 700 students have transferred to U.S. medical schools. St. George's has graduated over 1,000 physicians:
 - They are licensed in 39 states;
 - They hold faculty positions in 20 U.S. medical schools - 25% have been Chief Residents in 119 U.S. hospitals (according to a 1986 survey).
- St. George's is entering its second decade of medical education. In the first decade, we were cited by *The Journal of the American Medical Association* (January 1985) as ranking number one of all major foreign medical schools in the initial pass rate on the ECFMG exam.
- St. George's is one of the few foreign medical schools whose students qualify for Guaranteed Student Loans. Our students also qualify for the PLUS/ALAS loans and, under certain conditions, VA loans. St. George's grants a limited number of loans and scholarships to entering students.

For information
please contact
the Office of
Admissions

St. George's University School of Medicine /184
c/o The Foreign Medical School Services Corporation
One East Main Street • Bay Shore, New York 11706
(516) 665-8500

ND AVE APTS. Early Bird Special

Now renting for Fall

2 Bedrooms completely
furnished

Sign up before break and
receive a 10% discount

Call 234-6647

Protected by Pinkerton Security
Agency

AP Photo

Guard Keith Smart (23) and the Indiana Hoosiers have earned a spot in the Final Four, even though Head Coach Bob Knight does not feel the Hoosiers are yet a 'great' basketball team. Related story appears at right.

Knight's Hoosiers keep scrapping

Associated Press

CINCINNATI - Three weeks ago, Indiana coach Bob Knight told Steve Alford, Daryl Thomas and Todd Meier that he didn't want them to be his only recruited senior class to graduate without a Big Ten Conference basketball title.

The Hoosiers went on to finish as conference co-champions with Purdue and, led by Alford and Thomas, they have gone on to give Knight his fourth Final Four team in 15 years at Indiana.

The third-ranked Hoosiers beat Louisiana State 77-76 Sunday on a rebound basket by Rick Calloway with seven seconds to play after Indiana had trailed by as many as 12 points in the second half.

"When these seniors were freshmen, they missed going to the Final Four by a couple of plays," Knight said. "We lost to Virginia 50-48 and we had the lead and the ball with 1:20 to play.

"It's been a heck of a road for them. Over three years, we got caught up in some things.

They won 62 games in three years, but I didn't feel we were competitive nationally."

The Hoosiers, 28-4, now will compete at New Orleans, meeting top-ranked Nevada-Las Vegas, 37-1, in the second semifinal game Saturday. This will be the first meeting between Indiana and Nevada-Las Vegas.

Knight still isn't convinced this group of Hoosiers is a great team.

"They have found ways to win," Knight said. "They haven't gone out and beaten anyone big, but they have never given up."

They didn't give up Sunday when they trailed Louisiana State, 63-51, with 12:26 to play. The Hoosiers chipped away at the lead despite all-America guard Steve Alford scoring only two of his 20 points in the second half.

"We hung together, we'd been through this before," Alford said of the comeback.

"Two years ago, we might have gone in five different directions. Not this year. Coach told us to hang in there and not try

to get it all back at once."

The Hoosiers trailed 75-66 with 5:04 to play, then scored seven straight points to close within two with 3:06 to go on two free throws by Thomas.

Neither team scored until Darryl Joe made the front end of a 1-and-1 for Louisiana State with 50 seconds left. Keith Smart answered with two free throws 10 seconds later and the Hoosiers were within one.

Louisiana State freshman Fess Irvin, an 80 percent free throw shooter, missed a foul shot with 26 seconds left and Calloway's rebound basket of an air ball by Thomas sent the Hoosiers to New Orleans.

"We knew those could have been the last minutes of our career," Alford said. "We reached down for something extra."

Indiana is the first Big Ten team to advance to the Final Four since the Hoosiers won the title in 1981, Knight's second championship at Indiana.

"This is an enjoyable team to coach," Knight said. "They like each other."

Fourth

continued from page 16

finished fourth and fifth, respectively. Kevin Stouter-mire finished sixth in sabre, and Todd Griffie finished 12th in epee.

Columbia tallied 86 points in the meet, 15 more than the Irish could manage, and eight more than the runner-up, Pennsylvania. Pennsylvania nipped Penn State by a point for the second-place finish.

Powered by second and third-place finishes in sabre and a 1-2 sweep of the foil, Columbia avenged last year's second-place finish to Notre Dame in last year's NCAAAs.

Head Coach Mike DeCicco had predicted Columbia as the team to beat before the tournament, and the Lions obliged by being just that.

"They had more people returning from last year than anybody, with the possible exception of Penn," said DeCicco. "So they had to be the odds-on favorite."

All in all, however, the men's performance left DeCicco with "mixed feelings." Both Kovacs and Higgs-Coulthard expected to finish higher than they did, and a case of strep throat limited epeeist Tim Vaughn's ability.

"In the foil, I was satisfied with the performance, but I was hoping to challenge Columbia in the weapon, and maybe come back with a trophy finishing first, second or third. So we lost a couple of points there that I thought we maybe should have had."

It was the epee that knocked the Irish out of contention, as Vaughn had to come out of the infirmary to fence. Fearing drug testing, Vaughn tried to fight a developing case of strep throat with aspirin, and fenced to a 1-7 record. But DeCicco was particularly impressed with sophomore epee leader Todd Griffie, who managed a 12th-place finish in the individual standings.

"Todd gave us as much as he could as a first-year man, and if he brings back what he learned this year to next year, he'll give us that kind of performance," he said.

Archbishop ROMERO Lecture series

PROPHETIC POSSIBILITIES for the CHURCH IN CENTRAL AMERICA

TODAY

CESAR JEREZ SJ

Rector, CATHOLIC UNIV.
MANAGUA NICARAGUA

EUCCHARISTIC LITURGY

5:15 P.M.

SACRED HEART CHURCH

MAJOR ADDRESS

8:00 PM TUESDAY MARCH 24
CENTER for CONTINUING EDUCATION

sponsored by the

INSTITUTE FOR PASTORAL & SOCIAL MINISTRY
and the **SHAHEEN BISHOPS' LEADERSHIP CONFERENCE**

Bloom County

Berke Breathed

Beer Nuts

Mark Williams

Far Side

Gary Larson

"Hey, everyone! Simmons here just uttered a discouraging word!"

Campus

12:00 p.m.: Brown Bag Lunch, Rev. Cesar Jerez, S.J., rector of the Catholic University of Nicaragua, with staff and students, CSC
1:10 - 12:55 p.m.: Art Noontalk "The Wisdom-Reilly Collection of Old Master and 19th Century Drawings: The Italian Images," by Robert R. Coleman, ND, Print, Drawing and Photography Gallery
3:30 - 4:30 p.m.: Meeting of Rev. Cesar Jerez, S.J. with graduate students studying Latin American Affairs, CCE
3:30 p.m.: Chemical Engineering Graduate Seminar "Orders of Magnitude and Biotechnology," by Prof. E.N. Lightfoot Jr., U.of Wisconsin Madison, 356 Fitzpatrick
4:00 p.m.: Radiation Laboratory Seminar "Kinetics and Mechanism of Free Radical Cyclisation," by Prof. A.L.J. Beckwith, Research School of Chemistry, Australian National University, Canberra, Conference Theatre Radiation Laboratory
4:00 p.m.: Sigma XI Annual Business Meeting, University Club
4:00 p.m.: Last Lecture Series, Dr. Dorothy Feigl, Acting VP and Dean of Faculty, sponsored by SMC Student Government, Gameroom HCC
4:30 p.m.: Biological Sciences Seminar: "Genetic Aspects of Arteriosclerosis," by Angelo Scanu, M.D., Dept. of Medicine, Biochemistry, and Molecular Biology, University of Chicago, 283 Galvin Life Sciences Center

5:15 p.m.: Eucharistic Liturgy on the Anniversary of the Death of Archbishop Oscar Romero, Sacred Heart Church, Rev. Robert S. Pelton, CSC, celebrant, all welcome
7:00 p.m.: Black Cultural Arts Festival Lecture "He Who Controls the Image Controls The Definition," by Bill Slack, artist, Library Auditorium
7:30 p.m.: Tuesday Night Film Series: "Melvin and Howard," 1984, color, directed by Jonathan Demme, USA, Annenberg Auditorium
8:00 p.m.: African Studies Program Film "South Africa: The White Laager," on Afrikaner nationalism, multi-purpose room, CSC
8:00 p.m.: IPSM Second Shageen Bishops' Leadership Conference Lecture "Prophetic Possibilities for the church in Central America," by Rev. Cesar Jerez, S.J., Rector, Catholic University of Nicaragua, CCE Auditorium, all welcome
8:00 p.m.: Concert Kenny Rogers with Ronnie Milsap, \$16.50 and \$13.50 ACC

Dinner Menus

Notre Dame

Southern Fried Chicken
Glazed Spare Ribs
Rolled Cheese Omelets
Baked Swiss Tomato Sandwich

The Daily Crossword

- ACROSS
1 Kind of committee
6 Inquire
9 Phoenix source
14 Mubarak's capital
15 Tiny
16 Persian now
17 Frightful forecast
19 Watered silk
20 Before
21 Compares
23 Record
24 "— Kapital"
25 Maple genus
26 Banish
29 Clumsy craft
30 Armed guard
32 Hurt
35 Mountain
36 Nodular stone
39 Gloomy
40 Recline
41 Release
42 Deprive
44 Ripen
45 Aromatic herb
46 Turn old to new
48 White House nickname
49 Turning point
51 Govt. agent
53 Pointed tool
56 Bird of myth
57 Sp. lady
59 Mauna —
60 Likeness
63 Frightful forecast
65 Cuisine lists
66 Comp. pt.
67 Demi—
68 Keats' works
69 Mil. rank
70 Church areas
- DOWN
1 Behaved
2 Daughter of Oceanus
3 Pelts
4 Mouths
5 Leafy vegetable
6 Up
7 Frightful forecast
8 Sharp
9 Goal
10 Booth sign
11 Frightful forecast
12 Register: var.
13 Encompassment
18 Taper part
22 Dry
27 Holiday drink
28 Wroth
29 Lofty quarters
31 Graf —
32 Commercials
33 Barracks bed
34 Frightful forecast
35 Too bad!
37 Gods: Lat.
38 Poetic contraction
43 Gr. letter
45 Card game
47 Brayer
48 Funny one
49 Corrugate
50 Romantic youth
52 Painter Claude
53 At — for words
54 More than bad
55 Cripples
58 Sheep
61 Glue
62 Curve
64 Spigot

©1987 Tribune Media Services, Inc. All Rights Reserved

3/24/87

Yesterday's Puzzle Solved:

3/24/87

SAB Presents:

Bonnie and Clyde

-Wed., Thurs.
-7, 9:15, 11:30
-\$1.00

American Graffiti

-Friday, Saturday
-7, 9:15, 11:30
-\$1.50

Good Time
call

"ROSE"

239-ROSE

Irish fencers face nation's best at ACC

Women win first-ever national title

By **TERRY LYNCH**
Sports Writer

It was the fulfillment of a 13-year-old promise and the culmination of years of building, but when the women's fencing team won the national championship Friday at the ACC, there was an eerie feeling that the niche the team had carved for itself on the collegiate fencing map had only started to grow.

Paced by the strong fencing of sophomore Kristin Kralicek and junior all-American Molly Sullivan, the women's fencing team went undefeated Friday, knocking off top-seeded Temple in the final meet, 9-3,

see CHAMPS, page 13

The Notre Dame women's fencing team won the first-ever national championship in a women's varsity sport at Notre Dame, while the

men's team finished fourth in the nation at the NCAA Championships, held at the ACC over break.

Men finish fourth place at final meet

By **TERRY LYNCH**
Sports Writer

In the end, the Irish men's fencing team was a victim of what it had used on so many of its opponents this season - power.

Columbia claimed the men's fencing championship last Wednesday at the ACC, while Notre Dame - the undefeated defending national champions - finished fourth in the 31-team meet behind Pennsylvania and Penn State.

Charles Higgs-Coulthard and Yehuda Kovacs, who finished second and third in the NCAA foil competition last year,

see FOURTH, page 14

For Phelps and ND, 86-87 is unforgettable

As Indiana, UNLV, Syracuse and Providence advance to New Orleans, the Irish will be in South Bend.

The only basketball to look forward to here is the upcoming Bookstore Basketball XVI. Yet, this year's Notre Dame squad truly deserves its coach's accolade. The Irish have "nothing to be ashamed of."

Against North Carolina two years ago, the Irish were bounced after a turnover in the final seconds. Last year, the Trojans of Little Rock sent the Irish packing early. This year was different. The Irish advanced to the Sweet 16, something 48 other clubs failed to do. While they didn't beat the Tar Heels, the Irish confounded the "experts" by staying with the heavily-favored Heels. A great individual effort was this year's difference.

Dennis Corrigan

Sports Editor

As seniors Scott Hicks and Donald Royal end their careers on a down note, they can look back on being part of the revitalizing of Notre Dame basketball. While here, Hicks and Royal knew success. They advanced to the finals of the NIT thier freshman season and followed with three-straight NCAA bids.

Digger Phelps put on a coaching exhibition largely unnoticed by those who nominate coach-of-the-year candidates. He took a team that began the season with a 17-point loss to the regional semifinals. A team that was 9-5 in the last week of January turned into a team that knocked off North Carolina, Duke and DePaul in February. Even Phelps expected only 18 wins at one stretch in the season. His overachievers proved him and the rest of the country wrong.

While the Irish won't be in New Orleans, they can look back on a season that otherwise was exceptional.

The big story off the court at the tournament this year was the drug-testing issue. While most coaches were for the testing, they were against the procedure. In Charlotte, where Notre Dame and North Carolina played thier first and second-round games, some Carolina players didn't get back to their hotel until well after midnight because of testing.

The simple problem was dehydration. After two hours of hoops, the players were unable to provide specimens. As Michigan's Garde Thompson put it after scoring 33 points in the Wolverines' victory over Navy, "it was the only thing I couldn't seem to fill up all night."

Other problems came with what was being tested. The active ingredient in mist cold remedies shows up in the test which created numerous problems for players with illness. TCU's Carvin Holcombe came down with the flu,

see DRUGS, page 10

Reid's 31 sparks Tar Heel victory; Irish campaign ends in round of 16

By **DENNIS CORRIGAN**
Sports Editor

EAST RUTHERFORD, N.J. - North Carolina head coach Dean Smith likes to rely on his seniors for leadership, but against Notre Dame in last Thursday night's East Regional semifinal, a freshman led the Tar Heels to a 74-68 win.

J.R. Reid scored a game and career-high 31 points for the Tar Heels. Down the stretch, Reid was unstoppable. He scored 14 of Carolina's last 16 points. At one point, Reid

reeled off 10-straight points, each time breaking Irish rally attempts. When Reid got the ball in the low post it was time to head back down the court.

"I think (Reid's) going to be great," said Notre Dame's Gary Voce, who had the unenviable task of guarding the 6-9, 244-pound freshman sensation. "He's very good already. All good players know what they want to do and they do it so well."

Earlier this month, Coach Smith had chastised his young star for appearing on the cover of Sports Illustrated. Smith

said that was an honor reserved for seniors. But following Reid's performance, he had high praise for the 18-year-old.

"J.R. showed he's a man," said Smith. "He certainly scored some tough points. They weren't all easy. They were tough. Voce was all over him, but he somehow still managed to score."

Maybe because of Smith's earlier scolding, Reid was very humble about his effort.

"I don't know if it was just

see CAROLINA, page 11

Dave Popson (35) clears out Notre Dame center Gary Voce and goes up for two in North Carolina's dumping of the Irish in the East

regional of the NCAA Tournament last Thursday night. Dennis Corrigan has details above.

AP Photo