

Encore

A 50 percent chance of snow in the afternoon, high temperatures in the mid 30s and falling. Cloudy Wednesday with a 30 percent chance of snow.

The Observer

VOL. XXII, NO. 91

TUESDAY, FEBRUARY 21, 1989

the independent newspaper serving Notre Dame and Saint Mary's

'Meet the Candidates Night' is held at SMC

By BRIGID BRENNAN
News Staff

Diversity and security were the primary issues addressed by both campaign tickets during the Saint Mary's "Meet the Candidates Night" Monday night at Haggar Parlor.

The McGowan ticket consists of Shannon McGowan running for student body president; Debbie Neiman, for vice president for academic affairs; and Kathy Sullivan, for vice president for student affairs.

Throughout the debate, the candidates emphasized several issues, including student involvement and open communication between Saint Mary's students, faculty members and Notre Dame students. Distribution of security newsletters was also suggested.

The ticket's campaign slogans include, "Waddle you do without us?" and "Get your feet wet."

The second ticket includes Lisa Catenacci for president; Deirdre Milon, for vice president for academic affairs; and Mary Beth Blajda, for vice president of student affairs. "Steer in the right direction" and "Ride with experience" are their slogans for the campaign. In their introduction, Catenacci spoke about the ticket's goal of extending dining hall hours and increasing security awareness.

Seven questions were directed toward the candidates by Saint Mary's current Student Body President Julie Parish. Parish's questions ranged from ways to encourage individualism and create diversification at Saint Mary's to ways of eliminating stereotypes between Saint

Mary's and Notre Dame women. The candidates were allowed one and a half minutes for each answer. The Observer and the audience also had an opportunity to question the candidates.

Many new ideas for student involvement were presented by both tickets. Suggestions included continuing the diversity series with additional speakers and increased awareness, offering more courses centering on women and establishing programs to promote healthy relationships between Saint Mary's and Notre Dame women. Student art exhibits and "Major Nights," designed to help freshmen and sophomore students decide which course of study to pursue were also proposed.

The student government elections will be held during all meals in SAGA on Wednesday, Feb. 22. Due to the large number of students fasting at lunch during Lent, however, voting will also take place in Haggar Hall outside of the bookstore during lunch. Students may vote on the LeMans side of the dining hall during breakfast and dinner.

A 50 percent majority and one additional vote is required to win the election. If necessary, a run-off will be held on Friday, Feb. 24. The run-off will follow the same procedure as the original election.

Current Student Body President Julie Parish said both tickets represented themselves well but also said the candidates could have answered the questions more directly. "The candidates danced around a little bit with their answers," Parish said.

The view from the air reveals the damage caused (IRA), in a statement to the media in Dublin claimed by a series of explosions at the barracks of the 2nd Parachute Regiment at Ternhill, near Shrewsbury, England, early Monday. The Irish Republican Army

One injured when IRA bombs Army barracks in west England

Associated Press

LONDON—Members of the Irish Republican Army bombed a British army barracks in western England early Monday, but most of the men had been evacuated before the blasts, and only one soldier was injured.

A half-hour before the three explosions, a sentry spotted two intruders and fired warning shots, then woke the sleeping soldiers and told them to get out.

Police set up roadblocks in the area of the Ternhill barracks following the pre-dawn blasts and said two suspects observed by the sentry were thought to be at large in a stolen car. They said they were searching for

Observer Graphic

a car taken by a masked man from a nearby home at about the time of the bombing near Shrewsbury, 150 miles north of London.

The explosions shook nearby houses, started fires, blew out the wall of one accommodation block and destroyed the roof of another at the home of the 2nd Battalion of the Parachute Regiment, said Col. Peter Hicks,

an army spokesman.

It was the second IRA bombing in six months at a British Army barracks in Britain. In the last attack in August, one soldier was killed and nine others were injured at the Inglis barracks in north London. Security was tightened at bases around the country.

One of the 50 soldiers sleeping in the barracks at the time of Monday's attack was injured slightly by flying glass. Most were away on weekend leave.

The battalion, part of the regiment whose colonel-in-chief is Prince Charles, is to begin a tour of duty this week in Northern Ireland, the domestic press agency Press Association said.

The Observer / Jennifer Ott

From the left, Kathleen Sullivan, Shannon McGowan, Debbie Neiman, Mary Blajda, Lisa Catenacci and Deirdre Milon participate in the Saint Mary's Meet

the Candidates Night, in Haggar Parlor Monday evening, to discuss issues relevant to the upcoming student government elections.

New 24-hour computer lab will open soon in LaFortune

By RON SEVERINO
News Staff

The MacIntosh Computer Lab in the LaFortune Student Center will stay open 24 hours a day beginning in April, according to Carolyn Goodnight, a consultant analyst at the Computing Center and Mathematics Building. Goodnight said the new lab will replace the current 24-hour lab in the CCMB.

When the LaFortune lab begins operating on a 24-hour basis, Goodnight said all the word processors in the CCMB will be moved to the second floor of the Hesburgh Library, near the Reserve Room.

The target date for this project is April 1, said Goodnight, although she said she is still looking for students to staff the lab. 24-hour student staffing will be a new task for Goodnight, who is primarily involved with employing students at the computer labs currently on campus.

The 24-hour lab presently in the CCMB doesn't require student workers around the clock, since computer operators, who monitor mainframe computers, are present at night.

There is more room for computers at the library than in the CCMB, and the location is more

See LAB, page 4

IN BRIEF

James Carberry, professor of chemical engineering at Notre Dame, has been elected to the National Academy of Engineering, it was announced Monday in Washington D.C. Carberry was among 90 U.S. engineers and seven foreign associates elected this year. Cited for fundamental contributions to chemical reaction and heterogeneous catalysis, he joins the total membership of 1,482 engineers and 122 foreign associates. In catalysis, a chemical reaction between two or more substances is enhanced by the presence of a third substance, the catalyst, which remains unchanged in the process. The catalyst either speeds up the chemical reaction or increases the yield of the desired compound by in check the production of nonessential products. -*The Observer*

Arctic explorer Sir Ranulph Fiennes left Monday on a third attempt to walk unaided to the North Pole- an adventure he likened to "climbing a horizontal Mount Everest without oxygen." Fiennes, 45, flew to Montreal with partner Mike Stroud, 33, to prepare their attempt to become the first to make the 425-mile trek without dogs or other support. They will make camp at Ward Hunt Island, the world's most northerly land point, and hope to set out March 7. -Associated Press

OF INTEREST

A depression workshop is offered by the University Counseling Center to help those who feel down or depressed to get in touch with themselves, today at 6:30 p.m., Room 300 University Counseling Center. -*The Observer*

The Environmental Action Club meets tonight at 9 p.m. in the CSC. The club is also sponsoring a guest lecturer, Dr. Ching, the director of the National Recycling Coalition. Dr. Ching will discuss the prospects for recycling at Notre Dame Wednesday, Feb. 22, at 4:30 p.m. in the CSC. -*The Observer*

Production crew workers are needed for the Notre Dame Theatre presentation of "The Power and The Glory." Those interested should meet today at 4:30 p.m. in the Scenography Lab, first floor, Washington Hall. For more information call 239-7054. -*The Observer*

Hospice of St. Joseph County announces the start of a volunteer training session that will begin Feb. 25 and conclude March 4. Hospice offers this training to new volunteers who would like to support terminally ill patients and their families. Call Don Clarke at 237-7835 for more information. -*The Observer*

Saint Mary's seniors "Employment opportunities with the Marriott," will be held today, 7-8 p.m. in Room 303 Haggard College Center. -*The Observer*

Minority business students interested in a summer internship should attend a company sponsored reception today at 8 p.m. at the University Club. Please bring resumes. -*The Observer*

Student Union Board applications for 1989-90 terms of office are available from the SUB Secretary, second floor, LaFortune Student Center. Applications for board manager, controller, and directors of relations, programming, and marketing are due by Feb. 22. Those applying for commissioners or assistant commissioners of special events, movies, music entertainment, campus entertainment, cultural arts, services, publicity, or ideas and issues must submit their applications by March 15. -*The Observer*

The Observer

Design Editor	Chris Labaree	Viewpoint Design & Layout	
Design Assistant	Karen Newlove		Laura Manzi
Typesetter	Tim the Parrot King	Accent Editor	John Blasi
	Daniel Towers	Accent Copy Editor	Matt Murphy
News Editor	Michelle Dall	Typists	Will Zamer
Copy Editor	Christine Walsh		Diana Bradley
Sports Copy Editor	Pete Skiko	ND Day Editor	Christine Dumbrowski
Viewpoint Copy Editor		SMC Day Editor	Rozel Galtmain
	Julie Scharfberg	Any One Special	The Van Driver

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.

INSIDE COLUMN

Despite complaints, ND is still special

For the past few months, whiners have run rampant on the Notre Dame campus.

I've been as guilty of it as anyone else, especially since I have been known to use this column space to rant and rave about what I feel are common problems at Notre Dame.

Constant complaints about the food, the social life, the housing policy, the checkmarking system, the way the University allocates its funds, the evil administration out to do us all in and the intolerant, homogeneous student body have reached my ears.

Granted, many of these are legitimate gripes, but anyone from outside the Notre Dame family who listens to us for a period of time probably concludes that life at Notre Dame is wonderful as long as no one has to eat, sleep, breathe, live in the dorms, have a social life or take classes.

I have a pleasant surprise for all the whiners out there, who seem to feel that Notre Dame can do nothing right for them: it could be worse.

Maybe I'm crazy, but I don't see, in the overall scheme of things, that this campus has too many drastic problems. In fact, in many ways, we are awfully lucky.

I am the first to admit that South Bend is not many people's idea of an ideal college town. Getting around is pretty inconvenient without a car, it doesn't have as many cultural activities as a lot of people would like, the DJ's of U93 have got to go and the winters would be great if only no one had to step outside.

On the other hand, Notre Dame does not have some of the problems it would have if it were situated in a larger city, either. We like to complain about South Bend, but we also like to be able to leave our doors unlocked when we leave our rooms. Students attending colleges considered to have more ideal locations also have to worry about walking around the campus alone after a certain hour.

As for the social life complaints, which seem to go hand in hand with complaints about the size of South Bend, I can only say that there have been people who have tried to change things. The All-Campus SYR is the result of one such effort. Everyone kicked and screamed when the number of dances was curtailed, since it apparently curtails the amount of dating that goes on, yet I'd be willing place bets that very few tickets have been sold for this event.

If this type of solution is not a positive solution in the eyes of the majority, then maybe those who make up the majority should go over to student government and volunteer to help out to affect some changes that they do want.

I'm not wild about some of the policies that have been handed down from on high, either. But after I've been standing on my soap box for awhile, preaching about how much better I could be doing if I made the decisions around here, I try to calm myself down by making

Alison Cocks

Assistant Production Manager

myself count my blessings. I start to feel pretty petty after I watch the news and realize what I could be coping with, when all I have to worry about is whether I'll be allowed to carry an open beer in the hallway.

When I first visited Notre Dame, and my tour-guide led me to the various points of interest around Notre Dame, I was impressed not only by the genuine love he had for this university and his open friendliness, but by the fact that I found these same positive qualities in everyone I encountered. The sense of unity and spirit that I detected immediately was a major factor in my decision to come here.

Sometimes, when I listen to the conversation around me, I wonder if this is the same place, if these are the same students who turned out in force to cheer the football team to victory against Miami, who rallied around a prospective freshman when she was injured in last year's keg toss, who greet strangers cheerfully on the quad.

I know it's difficult to be cheerful in the middle of February when it's freezing cold and the backlog of reading is piling high. But in the midst of whining about life in general, it is important to remember that, despite its problems, there is something about Notre Dame that brought us here, that keeps us here, and brings us back for years after graduation. Taking an active interest in student concerns is a positive thing, as long as we keep in mind that in spite of it all, this is a special place, and being here makes us luckier than most.

Wish your friends a Happy Birthday through Observer advertising.

**Call 239-5303
for details.**

TONIGHT AT SAINT MARY'S

REGENCY

CARROLL AUDITORIUM 9pm

FREE

Blends Swing, Classic, Motown, Beatles and Current Top 40's into their own unique style. High degree of audience involvement.

BROUGHT TO YOU BY SAINT MARY'S STUDENT GOVERNMENT

Kentucky flooding

AP Photo

Residents, from left, Nancy Dean, Jo Cozine, and Mike Rosenstein make their way past flooded houses by boat, Friday morning in Frankfort, Kentucky. The

Kentucky River crested Friday at 44.2 feet, more than 13 feet above flood stage.

Glee Club to perform at convention

By MAURA KRAUSE
Staff Reporter

The Notre Dame Glee Club will be performing at the "most prestigious national convention for choral groups, the American Choral Directors' Association National Convention," from March 8-12, according to Fred Scott, president of the Notre Dame Glee Club.

"The Glee Club's performance at the Regional Convention last year merited an invitation to the National Convention. . . Many different choral groups will be represented at the convention, but ours will be the only glee club there," said Scott. Scott continued, "Those present generally hear classical and academic music, but from us they'll hear, not only serious

works of renowned composers such as Poulenc and Millhaud, but also spirituals and folk songs. This added a breath of fresh air to the regional convention last year."

The Glee Club will not only be the only glee club in attendance, but has also been asked to perform twice. The club will perform "first as a featured choral group, and then again as a demonstration choir at a special interest session on male choruses," according to a University press release.

The club will attend the convention during its spring break tour. Each year the club travels to different regions of the U.S. visiting alumni associations.

This year, the club will travel to St. Louis, Mo., Jackson, Miss. and Memphis, Tenn.,

where a visit to Elvis Presley's old home, Graceland is planned.

Members who tour with the group are chosen on a seniority basis. However, Scott said this year 52 of 70 members will tour instead of the usual 44, as the club received a grant from Student Affairs to cover the expenses of the convention and for an extra van.

"This rare convention invitation represents all of Mr. Stam's (the conductor's) hard work. He took a club which remains a fraternal organization and made it into a nationally renowned musical group. The club has lost none of its spirit, and its music has been enhanced," said Scott. "He has impressed upon us the value of good music."

Constitutional changes in HPC are discussed

By FLORENTINE HOELKER
Staff Reporter

Student Senate Monday evening debated aspects of a proposed constitutional change dealing with the Student Union Board.

The constitutional change, according to SUB manager Brian Reilly, is to ensure a bureaucracy that is more efficient and more qualified. This would guarantee better service to the students and would help clarify the exact nature of SUB members' powers.

Debate over the proposed change originated from a discussion whether or not a committee should exist to review the general policies and finances of SUB on a regular basis. Any such committee would consist of several student government, SUB and Hall Presidents' Council members.

Student Body President Tom Doyle said, "I think that since the Student Union Board is ultimately responsible to the senate and to the students, we (the senate) should know what's going on with its budget." He cited SUB as having the largest

budget of any student organization.

Reilly agreed, but said that the creation of another group would be time-consuming and unnecessary. Reilly held that a regular report to the student government treasurer should suffice.

"Accountability is necessary, but at what cost?" asked Reilly.

Concern was raised by Student Body Vice President Mike Paese that, with the present system, mismanagement in SUB could occur without the senate's immediate knowledge or intervention.

Both Doyle and Paese concluded that SUB should be more directly accountable to student senate to better deal with any inconsistencies or abuses. However, the issue was tabled until next meeting due to time constraints.

In other senate business, HPC said the date for hall government elections is set for March 28. Both newly-elected and old hall presidents will attend HPC meetings for the two weeks after the elections to ensure a smooth transition of power in the HPC.

Sobering Advice can save a life

Think Before You Drink
Before You Drive

FREE SCHOLARSHIP INFORMATION FOR STUDENTS WHO NEED MONEY FOR COLLEGE

Every Student is Eligible for Some Type of Financial Aid Regardless of Grades or Parental Income.

- We have a data bank of over 200,000 listings of scholarships, fellowships, grants, and loans, representing over \$10 billion in private sector funding.
- Many scholarships are given to students based on their academic interests, career plans, family heritage and place of residence.
- There's money available for students who have been newspaper carriers, grocery clerks, cheerleaders, non-smokers . . . etc.
- Results GUARANTEED.

CALL ANYTIME For A Free Brochure
(800) 346-6401

Lab

continued from page 1

convenient for students, said Goodnight. "It's the logical choice," she said.

Goodnight said the hours in the O'Shaughnessy MacIntosh lab will stay the same, and the total number of word processing labs will remain at three, despite the new changes. A new IBM PC lab in the Architecture Building is also scheduled to open when students return from Spring Break, said Goodnight. However, she said the lab will not be a word processor

lab, but, rather, one "geared toward architecture and engineering students."

The only part of LaFortune that will stay open 24 hours is the hall immediately outside the computer lab, said Ceil Paulson, assistant director of Student Activities. He said the lower east door that leads to the lab will be the only unlocked outside door.

According to Phil Johnson, assistant director of Notre Dame Security, however, "Security plans haven't been finalized."

Goodnight said there was some confusion among students concerning the labs, as

many believed there would be no 24-hour computer lab on campus when the CCMB lab closed. "It was never in the minds of the computer people that we wouldn't have a 24-hour lab," said Goodnight. "The 'where' of the 24-hour lab is what we weren't sure of."

We need someone with the confidence of a surgeon, the dedication of a marathoner and the courage of an explorer.

We need a Peace Corps volunteer.
Call us at 1-800-424-8580, Ext. 91.
Peace Corps.
The toughest job you'll ever love.

BUY CLASSIFIEDS

IT'S NOT TOO LATE TO GET INVOLVED ON CAMPUS... OPPORTUNITIES AVAILABLE WITH S.U.B. NO EXPERIENCE NECESSARY

Gain valuable LEADERSHIP AND MANAGERIAL EXPERIENCE as part of the Student Union Board. We create, advertise and carry out events that directly affect the entire Notre Dame community.

Applications are available NOW for next year's SUB Executive Board positions and are due Feb. 22. Commissioner and Assistant Commissioner positions are due March 15.

Pick up applications NOW from the S.U.B. Secretary's desk on the 2nd floor of LaFortune.

FRESHMEN

Do you want to play a vital role in one of the most influential and respected organizations on campus?

Student Union Board needs and encourages interested freshmen to help us create, advertise and carry out the events that affect the entire Notre Dame Community.

There's NO EXPERIENCE NECESSARY. Simply choose your area of interest and apply.

Pick up applications NOW from the SUB Secretary's Desk on the 2nd Floor of LaFortune.

COMMISSIONER & ASSISTANT COMMISSIONER POSITIONS:

Applications Due March 15
Campus Entertainment
Cultural Arts
Ideas and Issues
Movies
Music Entertainment
Publicity
Services
Special Events

Conditions for asylum in U.S. made more stringent

Associated Press

BROWNSVILLE, Texas—Central Americans applying for asylum will get an answer in as little as one day and will be subject to immediate imprisonment if turned down, officials said Monday.

The Immigration and Naturalization Service staff in southern Texas will be increased by 500 to patrol the border and speed up the weeding out of "frivolous" asylum claims, INS commissioner Alan Nelson announced.

More jails will be built to hold people who are turned down pending their appeal or

deportation, he said.

"We intend to send a strong signal to those people who have the mistaken idea that by merely filing a frivolous asylum claim, they may stay in the United States," Nelson said. "This willful manipulation of America's generosity must stop."

A group called the Brownsville Ad Hoc Refugee Committee criticized the new INS policy as a "mean-spirited attempt to deter political refugees from applying for political asylum."

The policy will be phased in over the next several weeks. Nelson said the INS hopes eventually to process most asylum

applications in the region in a day or two. Currently, asylum decisions can take months.

"We hope to have same-day service," said INS spokeswoman Virginia Kice.

The changes came the same day the INS was allowed to reinstate a policy restricting people seeking asylum from leaving southern Texas while they await decisions.

Tens of thousands of Central Americans are expected to cross the Rio Grande into southern Texas this year, according to the INS, which says political asylum requests from Central Americans have risen almost sevenfold over the past four years. More than 50,000

sought asylum in fiscal year 1988, compared with 7,063 in 1985.

According to INS records, 3,136 people applied for asylum between Wednesday and Sunday at the agency's Port Isabel Processing Center, a rural detention center 15 miles northeast of Brownsville, the main entry point for asylum-seekers from war-torn and poverty-stricken Central America.

But INS officials maintain that most of the Central Americans are here for economic reasons and do not qualify for asylum from persecution.

Robert Rubin, lead council in

the lawsuit that led to the restraining order, said INS detention "should be the exception and not the rule for asylum seekers." He said the United States should show a "humanitarian spirit."

Roughly half of the Central Americans seeking asylum are from Nicaragua, Nelson said.

"In a real sense," said Rubin, in San Francisco, "the INS has become a prisoner of its own policy. And that policy as recently as 1987 and 1988 was to encourage Nicaraguans to come to the United States because they would be granted asylum."

Long ride home

Trying to break the 1989 Guinness Book of World Record's listing for record number of people to toboggan, 187 people pack themselves onto a 120-foot-long toboggan and slide down a 220-foot course Sunday

at Memorial Park in Appleton, Wisconsin. Lawrence University students participated in the event as part of Appleton's Ice Fest.

AP Photo

NOTRE DAME COMMUNICATION & THEATRE
presents

THE POWER AND THE GLORY

April 19,20,21,22,23

ANYONE INTERESTED IN WORKING ON THE PRODUCTION CREW
OF THE PLAY IS INVITED TO AN ORGANIZATIONAL MEETING.

TUESDAY FEB. 21 4:30 p.m.

SCENOGRAPHY LAB, 1st FLOOR, WASHINGTON HALL.

FOR MORE INFORMATION CALL 239-7054.

Third World Awareness Week February 20th-24th

Events for the week

Monday Informal Discussion with Prof. Roberto Da Matta "On Third World Culture: Notes from Brazil" 4:30 pm at the Center for Social Concerns coffeehouse

Tuesday Informal Discussion with Prof. James Bellis and return volunteer Leslie Le May "Culture in the tropics, a delicate balance: A West African Experience" 4:30 pm C.S.C. Coffeehouse

Wednesday Brown bag lunch discussion with Prof. Patrick Gattway "Great Powers and small states in the Middle East" 12 noon C.S.C. Coffeehouse

Thursday First/Third World Banquet-cosponsored by World Hunger Coalition Take your chances and get a fancy 1st world dinner or a simple 3rd world meal. 5:30 pm C.S.C. Coffeehouse Must buy tickets at C.S.C. by Wednesday and

CILA presentation of ND student project in Mexico. See how you fellow students worked to help the needy in Mexico, 8 pm C.S.C. Multi-purpose room

Friday Free showing of "Salvador" starring James woods
8 pm Lecture Room 122 Hayes Healey
Seating limited to first 140 people.

Attend just ONE event this week, that's all we ask, for you to increase your awareness of life in other areas of the world!

Sponsored by Overseas Development Network

National Guard staffs hospital after workers walk out in RI

Associated Press

CRANSTON, R.I.—National Guard troops in combat fatigues bathed and fed patients Monday at state-run General Hospital after scores of nurses and attendants walked out in a contract dispute.

The state, citing a law against strikes by state employees, sought a court order forcing workers to return to the 480-bed, mostly long-term-care hospital. Superior Court Judge Antonio Almeida said he would rule Tuesday.

Thomas Romeo, director of the state Department of Mental Health, Retardation and Hospitals, accused the members of Local 1350, American Federation of State, County and Municipal Employees, of "walking away from patients" and said patients' lives were threatened.

"Not all the individuals up there right now know exactly what they're doing. There's not a lot of tolerance for error," Romeo said.

Seven of the 110 Guard troops on duty Monday had nursing training; the rest were given non-medical tasks like feeding, washing and dressing patients.

More than a dozen acute-care patients were transferred to other hospitals, and the facility stopped admissions.

"I think this is totally uncalled for," Connie Prior, 56, a quadriplegic who has been at the hospital for two years, said of the job action. "Number one should be the patients."

A four-day sickout ended Jan. 31 when the Guard was called in.

Doctors on Monday reported

as usual, but about one-fifth of the 89 attendants and fewer than half the 13 licensed practical nurses showed up for the first shift, officials said. About half the 26 registered nurses honored the picket line, said Dan Caley, an MHRH spokesman.

Only one of 117 attendants scheduled to work at the state Institute of Mental Health, also staffed by union members, reported for work Monday morning, said Romeo.

Gov. Edward DiPrete called out the Guard late Sunday after the union voted four to one to reject a proposed 53-cent-an-hour raise offered in return for concessions on staffing, including a reduction in overtime and greater management leeway in transferring staffers from ward to ward.

The union, which has 1,300 members, about half of whom work at General Hospital, is upset with a new hospital policy not to replace absent employees to curb overtime.

DiPrete has ordered the MHRH to erase a \$3.5 million projected deficit by the July 1 end of the fiscal year.

Negotiations broke down Friday, and no new talks were scheduled.

About two dozen people arrived by late morning in response to a hospital appeal for volunteers, said a volunteer who would not give her name.

National Guard member Sue McCabe, a registered nurse called in from her shift at Warwick's Kent County Memorial Hospital, said she was caring for about 10 patients, "so that's not really a big deal."

The Observer

is currently accepting applications for the following position:

Business Copy Editor

For further information, please contact
Matt Gallagher
at 239-5303 or 283-1957.

\$30/Month

Call: 239-7477

Office of University Computing

Notre Dame Computer Store

Computer/Math Building

Room 25

8:00 AM - 5:00 PM

Career climbing canine

AP Photo

Peppa, a member of the Beagle Brigade (part of the U.S. Department of Agriculture's Plant Protection and Quarantine Division), is attended by canine officer Deborah Perreira. Peppa sniffs out prohibited fruit and meat from the baggage of passengers arriving from overseas at the John F. Kennedy International Airport.

Jury for North trial will be sworn in today

Associated Press

WASHINGTON- A jury will be sworn in Tuesday in the trial of Oliver North, with the prosecution preparing a lineup of witnesses to testify he tried to cover up the Iran-Contra affair.

Lawyers for the fired presidential aide plan to rebut the prosecution's case by showing North had White House authorization for his activities. North, the key figure in the Iran-Contra affair, was indicted 11 months ago with former National Security Adviser John Poindexter and businessmen Richard Secord and Albert Hakim.

The latter three will be tried separately.

Two central charges against North, accusing him of conspiracy and theft in diverting Iranian arms sale profits to the Nicaraguan guerrillas, were thrown out last month on national security grounds.

The jury of nine women and three men was selected Feb. 9. But the trial was delayed when the Justice Department protested that North might divulge classified material in the courtroom. After receiving assurances from Independent Counsel Lawrence Walsh, the department on Wednesday dropped efforts to delay the trial.

The jurors have one thing in common: they had almost no exposure to North's nationally televised congressional testimony in 1987 in which he admitted, under limited immunity from prosecution, many details touching on the crimes with which he is charged.

The jurors include an electronics technician, a cashier, an clerical worker who says "I don't like the news" and an unemployed former office manager who says she recalled that North was "selling something to Iran."

North, a decorated former Marine colonel, is accused of 12 criminal charges.

Five include alleged lying to Congress in 1985 and 1986 by denying he was assisting the Contras. Four other counts allege that he lied to Congress and the attorney general and that he destroyed documents in November 1986.

North allegedly helped prepare false chronologies, saying no one in the U.S. government learned before January 1986 that Hawk missiles had been shipped to Iran in November 1985. He also is accused of lying to the attorney general that the National Security Council was involved in diverting money from the arms sales to the Contras, and with falsifying documents showing his involvement with the Contras.

DAVID T. ELLWOOD

Professor of Public Policy
John F. Kennedy School of Government
Harvard University

(author, Poor Support, and studies of poverty, family structure, and youth employment)

"A FAREWELL TO WELFARE"

8:00 P.M.

Tuesday, February 21, 1989
Hayes-Healy, Room 122

Colloquium

Wednesday, February 22, 1989
12:30 P.M.

"U.S. WELFARE POLICY"

Room 131, Decio

Sponsored by:
The AT&T Visiting Scholar Series
and
The Hesburgh Program in Public Service

The Observer

SPRING BREAK '89 LAST CHANCE!

I'VE GOT TO
CALL TODAY!
I DON'T WANT
TO BE STUCK IN
NOTRE DAME!

SOUTH PADRE ISLAND from \$149
STEAMBOAT from \$213
DAYTONA BEACH from \$118
MUSTANG ISLAND from \$136
HILTON HEAD ISLAND from \$107

DON'T WAIT 'TIL IT'S TOO LATE!

CALL TOLL FREE TODAY

1-800-321-5911

*Depending on break dates and length of stay

The Observer

is currently accepting applications for the following position:

Accent Copy Editors (3)

Please contact Beth Healy at
283-1264 or John Blasi at 283-2163 or
239-5303

The Nation's Bar Review

Over 100 Centers Nationwide Offering
Proven Preparation For The Bar Exams Of:

California	Florida	Massachusetts	New Mexico	Texas
Colorado	Illinois	Michigan	New York	Vermont
Connecticut	Maine	New Hampshire	Pennsylvania	Virginia
Dist. of Columbia	Maryland	New Jersey	Rhode Island	

YOU CAN STUDY
IN SOUTH BEND.
CONVENIENT!

STANLEY H.

KAPLAN-SMH
BAR REVIEW SERVICES

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

Notre Dame Football Collector Cards

60 full color cards featuring the players
from the Fighting Irish Championship
team and Coach Lou Holtz

•framed and matted uncut print - \$68.00

•boxed sets - \$12.50

available in the Joyce ACC Proshop
located beside the hockey rink

National Championship Sportswear

open 1 - 9 daily

ADWORKS

Catenacci ticket deserves your vote

The Observer endorses the ticket of Lisa Catenacci for Saint Mary's student body president, Mary Beth Blajda for vice president for student affairs and Deirdre Milon for vice president for academic affairs.

Experience in student government, visibility to the students, and a professional and practical approach to working with the administration sets the Catenacci ticket apart from the Shannon McGowan ticket.

Catenacci currently serves as junior class president, Milon holds the position of junior class treasurer and Blajda was sophomore class president. While experience alone does not make for a successful administration, it is vital for the student body officers to have a working knowledge of the bureaucracy. The Catenacci ticket has this knowledge and therefore the capability to continue the improvements that Julie Parrish's administration has made.

Student government's success depends on its visibility to each student. The Catenacci ticket has shown a willingness and dedication to listen to the student needs and a competency in acting upon these needs.

Communicating student needs to the administration requires clearly defined goals and the professionalism to make these goals reality. As a result of their extensive experience with Saint Mary's administration, Catenacci, Blajda and Milon can develop pragmatic alternatives for student concerns.

While neither ticket has addressed successfully the issues of security information problems and student diversity at Saint Mary's, the Catenacci ticket is more likely to push for necessary change.

Exercise your right to make student government work for you. Vote for Lisa Catenacci, Mary Beth Blajda and Deirdre Milon on Wednesday.

-The Observer

Have something to say? The Viewpoint page depends upon the participation of its readers. All members of the Notre Dame/Saint Mary's community are encouraged to submit commentary. Typewritten letters receive preference. All submissions are subject to editing. Address articles to Viewpoint, P. O. Box Q, Notre Dame, Indiana 46556. Letters may also be delivered in person to The Observer, Third Floor LaFortune Student Center.

P.O. Box Q

Campus-Wide SYR starts tradition

Dear Editor:

When the Student Union Board took a survey last semester to find out what you, the student body, wanted to see and do on campus, the responses we received were outstanding. You said you wanted more opportunities to get out of the dorms, more weekend events to get away from the same old party-hopping, and more ways to meet people of the opposite sex (What? At Notre Dame?)

In keeping with the unified spirit and classy tradition that we've all come to enjoy, the Student Union Board is responding to your suggestions in a big way. For the first time ever, the entire campus of Notre Dame is invited to come together for The Campus-Wide SYR. For one night, on Friday, Feb. 24, everyone on campus will be able to party together. The North Dining Commons will be the place to meet with your friends from all over campus, dance to the incredible music of the Rave from Chicago, and win prizes just for walking in the door.

This SYR does have a twist. If you no longer trust your roommate's taste in dates and you want to meet that perfect someone you've been waiting for during your entire college career, the SUB is providing a computerized dating service free of charge. Sign up for yourself or your entire section. The Campus-Wide SYR is the beginning of another great ND tradition. Tickets and computer date applications are available from your dorm SYR commissioners and at the LaFortune Information Desk. Friday, Feb. 24, The Campus-Wide SYR, a night to remember.

Lisa Mackett
Kelly Ruffner
Student Union Board
Feb. 15, 1989

24 hour lounge not really needed

Dear Editor:

I'd like to respond to the column written by Matt Gallagher (Feb. 15), as well as all the students who wonder why the Oak Room is not open 24 hours. As an employee of the Oak Room, and a student who studies there regularly, I am glad the Oak Room is not open 24 hours.

24-hour space is available in each dorm-- and I realize that this is not

ideal, but a successful social life is not dependent on where one can be social, rather, it depends on the individual. Most of the people I know have managed to enjoy their years at Notre Dame immensely even without a 24-hour Oak Room.

I do not see the 24-hour service as necessary or even beneficial for Notre Dame as an institution or its student body. We know that, as an institution, Notre Dame can well afford to keep it open, so let us put financial considerations aside.

As an employee, I saw the ugly side of the 24-hour facility. On any given Thursday, Friday or Saturday night I was called many an unflattering name because I refused to give someone more chips or fries without charging them extra. A large number of students supposedly from civil families stood on the tables and chairs, pointed towards what they wanted, demanded rather than asked, and that is if they were sober enough to speak for themselves. The students seem to forget that I am an employee providing a convenience, not a slave, and the Night Oak is not a necessity.

I am also not being paid to police the students, but I sometimes must. Every nacho or fry that is passed out has to be watched to make sure it is not eaten before the student gets to the register.

When I walk around to clean up the tables, I find empty beer cans with the beer, if not spilled on the floor, then filling a nacho dish to the rim. I then have to do a balancing act of getting it to the trash can without spilling it. Two trash cans sit at the exit but it seems a lot of students don't know how to clean up after themselves. Once things do get cleaned, a broken salad bar is found, a trashed bathroom, a kicked-in front door, and the list goes on.

I enjoy working at the Night Oak on Friday and Saturday nights. I have fun with the people with whom I work. I even enjoy serving most of the students. But some students have to learn to be considerate and grateful for the Oak Room as a convenience, not abuse it and think it their right. The 24-hour Oak Room is not a necessity. If the continuation of a 24-hour service is going to make or break a person's social life, then that person better move to the city that never sleeps.

Suzann Waters
Badin Hall
Feb. 17, 1989

Doonesbury

Garry Trudeau

Quote of the Day

'Nobody will ever win the battle of the sexes. There's too much fraternization with the enemy.'

-Henry Kissinger

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.

Editorial Board

Editor-in-Chief Chris Murphy
Managing Editor Chris Donnelly
News Editor Regis Coccia
News Editor Mark McLaughlin
Viewpoint Editor Dave Bruner
Sports Editor Marty Strasen
Accent Editor Beth Healy
Saint Mary's Editor Sandy Cerimele
Photo Editor Michael Moran

Operations Board

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

Founded November 3, 1966

'Simon'--a student creation

HENRY MARK
accent writer

The dream of four college seniors will finally come true with the opening of "Simon". This entirely student-produced, student-directed and student-written musical will be presented in Washington Hall February 22-25.

In the musical, Simon is a piano player in Shirley's Bar & Grill who falls in love with Emily, a visitor to the bar. He feels strongly for Emily, but has trouble expressing his emotions in words and tries to express himself through his music. Other characters include Shirley, the bar's proprietress; Jeffrey, a singing, tap-dancing bartender; and Annie, a waitress who enjoys spending her time with Simon.

Three Notre Dame seniors: Robert Meffe, Mark Costanzi, Brant Beckett and a senior at Seton Hill College, Shawn Stur-nick, have been working on this musical for almost two years.

Robert Meffe, a pre-med / music major, is the executive producer and writer of the music in "Simon". He's had experience with music as student conductor of the Notre Dame Glee Club for three years. He has also worked on ten musicals, five of which are with the Pittsburgh Civic Light Opera. He said, "Being in the Glee Club helped me get a good con-

ception of stage presence." He added that it also helped him get an understanding of how voices are projected in an auditorium.

Shawn Stur-nick, one of Meffe's good friends from his hometown, contributed to half of the show's lyrics. His experiences on stage include roles in "The Crucible" and "Twelfth Night". He has also written a play, "Lope de Vega", a musical that will be collaborated with Robert Meffe.

Mark Costanzi, the writer of the script and a major in communications and theater, has had readings of his play "Private Moments" and is busy acting in Notre Dame / Saint Mary's College Theater with such roles as Creon in "Antigone" and Charley in "Death of a Salesman".

He said, "Playwriting gives you a whole new perspective on the characters." He continued by saying that "As a playwright, you can do anything, but when you are an actor, you have no idea what the playwright intended."

Brant Beckett who met Robert as a freshman, contributed the other half of the lyrics and also serves as the director of the Notre Dame production. A history major, Beckett has directed productions of Edward Albee's "The Zoo Story"

Courtesy of K. Lynn Berry

Members of the cast of the play "Simon" pose during rehearsal for this upcoming student-run production

and Christopher Durang's "The Marriage of Bette and Boo".

Meffe said that he started

composing the music about four years ago. He also stated that there was no reason for writing the music, but they were just reflections on a char-

acter he created named Simon.

So with the music that Robert already wrote and with the knowledge that three of his friends had some experience with stage and music, the four got together and "Simon" was finally finished last December.

Costanzi said, "It's the music that makes it good and that's what people will remember."

Appearing in the Notre Dame production will be Steve Wehmeyer as Simon, Jackie Bayliss as Emily, Mary Louisa Meehan as Shirley, Paul Savatoriello as Jeffrey and Stephanie Pile as Annie. David Foster, Lewis LaGrange and John McKee play regulars in the bar.

Music direction is by Jeffrey McGarrity with choreography by Jilanne Klaus. Kevin Hoffman and Dan Gore built and designed the set respectively.

Tickets are \$3 and can be purchased at the LaFortune Box Office, 239-5957. Visa and MasterCard are accepted.

Costanzi explained that after the production, the musical will be revised and parts will be rewritten (if needed). Then the four hope to publish "Simon" and that it will someday make it in a great theater, or maybe even Broadway.

Exploring relationship between students and teachers

Courtesy of Saint Mary's Publicity Office

Leisa Heintzelman plays the lead role of Jean Brodie in the upcoming production of "The Prime of Miss Jean Brodie" at the St. Mary's O'Laughlin Auditorium

Calvin and Hobbes

DAD SAYS THE ANTICIPATION OF HAVING SOMETHING IS OFTEN MORE FUN THAN ACTUALLY HAVING IT.

I THINK HE'S CRAZY. I HATE WAITING FOR THINGS. I LIKE TO HAVE EVERYTHING IMMEDIATELY.

I CAN'T THINK OF ANYTHING I'D RATHER ANTICIPATE THAN HAVE RIGHT AWAY. CAN YOU?

DEATH COMES TO MIND.

Bill Watterson

COLLEEN GANNON
accent writer

The exploration of relationships between men and women has recently received a great deal of attention at Notre Dame. A different type of relationship found on the Notre Dame / Saint Mary's campus will soon be explored by the Saint Mary's Theater and Communications Department through their presentation of "The Prime of Miss Jean Brodie."

The play opens on Wednesday, February 22 and runs to Sunday, February 26 at St. Mary's O'Laughlin Auditorium. Showtime will be at 8:10 p.m. Wednesday thru Saturday. On Sunday, there will be a special 3 p.m. matinee.

Saint Mary's junior Leisa Heintzelman stars as Miss Jean Brodie. Heintzelman is supported by a cast consisting entirely of Notre Dame and Saint Mary's students. The play deals with Jean Brodie's interactions with her students

Teddy Lloyd (Mark Costanzi), Sandy (Amy McFadden), Mackay (K. Lynn Berry) and Mary (Kristen Schumacher). The cast members have been rehearsing since the end of winter break.

"The Prime of Miss Jean Brodie" is set at an all girl's school during the 1930's. This setting serves as a place to deeply explore the relationships between teachers and students.

The play centers around Miss Jean Brodie, a teacher who has devoted her life to her students. When a drastic event occurs at the school, the audience finally realizes Miss Jean Brodie's true personality. This revelation sheds a new light on a relationship that has existed ever since people began teaching one another.

Julie Jensen, professor of

communication and theater at Saint Mary's College is the director of "The Prime of Miss Jean Brodie." Jensen describes the play as a "complicated story about the relationship between students and teachers." According to Jensen, the play raises the question of "what to do in the face of an extremely powerful teacher."

Tickets for the play will be sold for \$4 to all students through the O'Laughlin Auditorium Box Office. Tickets will also be sold at the doors each night of the performance.

According to Jensen, the significance of "The Prime of Miss Jean Brodie" extends beyond the academic sphere. The message of the play holds true for any situation in which one person becomes all too powerful.

SPORTS BRIEFS

A squash film featuring the 1984 Boston Open final between Jahangir Khan and Mark Talbot will be shown Thursday at 6:30 p.m. at the Joyce ACC football auditorium. -*The Observer*

A women's track meet scheduled for Saturday at Mevo Track needs volunteers to help officiate it. Anyone interested should contact Linda at x2563 or Wendy at 684-4052. -*The Observer*

Bookstore Basketball XVIII signups are scheduled for Sunday from 1 p.m. to 4 p.m. at the Great Hall in O'Shaughnessy. Saint Mary's signups are Monday from 6 p.m. to 8 p.m. at the Game Room in Hagggar. Each team must pay a \$5 registration fee, and all Notre Dame or Saint Mary's students, faculty and staff are eligible. People with a questionable team name should bring another with them. -*The Observer*

Winterfest volleyball signups continue through Friday at the LaFortune information desk. People can sign up individually or as a six-person team. All games are Saturday, Feb. 25., in the afternoon. Student Union Board is sponsoring the event. -*The Observer*

Off-Campus lacrosse players wanting to play for the Interhall team should attend a brief meeting today at 5 p.m. in the hockey bleachers of the Joyce ACC. Anyone who cannot attend should call Bill at 287-5758. -*The Observer*

The ND Sailing Club will hold a meeting tonight at 6:30 in room 204 of O'Shaughnessy Hall. All members are asked to attend. -*The Observer*

WVFI-640 AM will air Sportsbeat tonight from 10 to 11. Join Greg Guffey, Jamey Rappis and Vic Lombardi as they discuss happenings in the world of sports. Call 239-6400 with questions or comments. -*The Observer*

Gilbert wins Volvo, gains confidence

Associated Press

MEMPHIS, Tenn.—Brad Gilbert is serving warning that he is ready to make a major move up the tennis rankings ladder in 1989.

Gilbert, a finalist two weeks ago in Chicago, dominated Johan Kriek for two sets Sunday and then captured the singles title in the \$415,000 Volvo Tennis Indoor Championship when a groin injury forced Kriek to retire.

"It was an unfortunate way to end the tournament, but it feels good to be back in the winner's circle again," said Gilbert, the No. 6 seed in the Indoor and currently ranked 19th in the world.

Gilbert had little problem handling No. 16 Kriek's power game, winning the first two sets by identical 6-2 scores.

"I played consistently. I didn't really go for a lot of winners. I just played the ball back," said Gilbert, who defeated Kriek for the sixth time in seven meetings.

"I played well all week. I just thought if I played one match at a time, things would fall into place," Gilbert said.

Gilbert, a bronze medalist at the 1988 Olympics, earned \$53,550 for the win, while Kriek took home \$26,775.

The Indoor title was the second for Gilbert, who defeated John McEnroe in 1982.

Classifieds

NOTICES

TYPING AVAILABLE
287-4082

Typing/Wordprocessing
237-1949

TYPING
PICKUP & DELIVERY
277-7406

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

NEED MONEY? Sell your textbooks for CASH!! Hardbound & paperbacks! Cash or Credit available! PANDORA'S BOOK 808 Howard St. just off of N.D. Ave. (walking distance from campus) ph. 233-2342

SAVE TIME! "How To Report On a Book You Haven't Actually Read." Send \$10: Box 15071 Columbus, OH 43215

US SPRINT Fiber Optics Long distance services Business Opportunity meeting today, Tuesday 3:30 & 4:30 p.m. in SORIN room LaFortune Stud. center. Part or Full time Income.

Attention SMC Toastmaster's II; To-night is bowling night! Same time, and place (6:00pm Hagggar) all those with cars please meet outside Hagggar.

LOST/FOUND

LOST: SOMEONE TOOK MY RED CW SKI JACKET FROM THE CCE SATURDAY NIGHT. PLEASE RETURN IT SINCE IT'S MY ONLY JACKET AND I CAN'T AFFORD A NEW ONE I'LL ASSUME IT WAS AN HONEST MISTAKE. I'LL EVEN GIVE A REWARD FOR THE JACKET OR INFORMATION WHERE IT IS! PLEASE CALL SEAN-4784.

LOST-BLACK CUMMERBUND AT TRI-MILITARY FORMAL!! call BRET x1389

LOST-Gold FRAME GLASSES since 1/88 please contact Carla at 4803

LOST-A BROWN PEN CASE(RENOMA)WITH 4 PENS(PERKER)ON 14TH IN O'SHAUGHNESSY OR LAW SCOOLO LOVE THEM!! FOUND PLEASE CALL KEIKO(INT'L PEACE HOUSE 283-3943 PLEASE HELP POOR JAPANESE!!

FOUND: A pair of purple ladies mittens in the ladies restroom at the Comp-Math Bldg. Mn.night. Call 3688 to identify.

Can't read this ad? I found your glasses!! Found: Gold wire-rimmed glasses in hard black case on February 9th in rm. 204 Nieuwland Science Hall. Call x3781 and see again!

LOST! Set of keys on wooden name keychain, 29, evening, between O'Shag and BP. PLEASE call x1363, Colleen, wany info, ASAP!!

Lost: black Casio digital watch (it was in a tan glasses case); please call Mark at x1409. No questions asked. Reward.

FOUND: digital watch outside of bus stop by circle, on Sun of JPW Call Tim at x1712 to identify

I LOST MY FINANCE 231 BOOK- I left in HURLEY on Wed. 215 Pandora's will not buy it so please return it. BILL 1436

FOR RENT

FOUR FLAGS FARM BED 'N BREAKFAST JUST 20 MINS. FROM ND. IDEAL FOR ALL ND ACTIVITIES. RESERVE NOW FOR ALL UPCOMING EVENTS. 616-471-5711.

BED 'N BREAKFAST REGISTRY. 219-291-7153.

HOUSES FOR STUDENTS NEAR N.D. 683-8889-277-3097.

WANTED

COUNSELORS-Boys camp in Berkshire Mts., West. Mass. Good sal, room & bd, travel allowance, beautiful modern facility, must love children & be able to teach one of the following: Tennis, W.S.I., Sailing, Waterski, Baseball, Basketball, Soccer, LaCrosse, Wood, A&C, Rocketry, Photography, Archery, Pioneering, Ropes, Piano, Drama, Call or write: Camp Winadu, 5 Glen La, Mamaroneck, NY 10543. (914)381-5983

ND Law school students to be reps for Kaplan-SMH Bar Review courses. Earn free bar review course plus \$5's. Call 272-4135. Ask for Sue.

COUNSELORS-Girls camp in Maine. Good sal, room & bd, travel allowance, beautiful modern facility, must love children and be able to teach one of the following: Tennis, W.S.T., Sailing, Waterski, Softball, Basketball, Soccer, LaCrosse, A&C, Photography, Horseback, Dance, Piano, Drama, Ropes, Camp Craft, Gymnastics. Call or write: Camp Vega, Box 1771 Duxbury, Mass. 02332 (617)934-6536

\$\$\$ I NEED 5 LOUISVILLE TICKETS \$\$\$ 283-2814 DAY / 271-8639 NIGHT

HELP! Ride needed to and from Boston area for spring break. Call Katie X1335.

WANTED-LEADERS: EARN ARMY ROTC SCHOLARSHIPS THIS SUMMER Contact Maj. Warwick 239-6264

SUMMER JOBS!! Two of Minnesota's finest summer youth camps seek college students to work as counselors and instructors in sailing and English and Western riding. Employment from June 8 thru August 13. For an application call 1-800-451-5270 ext. 410

SUMMER JOBS
GLACIER PARK MONTANA
LARGE RESORT ON EAST ENTRANCE TO GLACIER PARK IS INTERVIEWING TODAY AND WEDNESDAY IN THE CAREER AND PLACEMENT SERVICE OFFICE. HURRY, THIS IS OUR ONLY VISIT THIS YEAR.

RISE NEEDED EAST ON I-80 TOWARD NYC, PREFERABLY TO AREA OF WILKES-BARRE PA OR ELSE ANYONE HEADING TOWARDS PHILADELPHIA OR SYRACUSE/INGHAMTON NY AREA PLEASE CALL NEIL AT X4051

HELP! I need a ride to and from Atlanta or Birmingham for break will share gas Chris # 1425

FOR SALE

NEED AIRLINE TICKET! I'M SELLING ROUNDTRIP PASS TO ANYWHERE PIEDMONT FLIES IN U.S. CALL DIEGO 283-4050

79 MIDGET EXC. COND. LOW MILEAGE 294-5699

small stereo for sale call Jay x4662

TICKETS

need louisville GA and Stu x3517

For Sale: 2 Gas for DePaul, 2 for Louisville. Best offer for either by 226.X2693

PERSONALS

MF—"Confidence is high. My state is peaking."

LAW SCHOOL: Start your Bar Review early. Kaplan-SMH reviews to many states available here in South Bend. Transfer back home for summer. Discounts for Kaplan LSAT alumni. Reserve before March 2 Call 272-4135. Ask for Sue.

SUMMER JOBS
ALL LAND/WATER SPORTS
PRESTIGE CHILDRENS' CAMPS
ADIRONDACK MOUNTAINS NEAR LAKE PLACID. CALL 1-800-343-8373

OVERSEAS JOBS. \$900-2000 mo. Summer, Yr. round. All Countries. All fields. Free info. Write IJC, PO Box 52-1N04, Corona Del Mar, CA 92625.

hi ag

SUMMER JOBS
ALL LAND/WATER SPORTS
PRESTIGE CHILDRENS' CAMPS
ADIRONDACK MOUNTAINS NEAR LAKE PLACID CALL 1-800-343-8373

ADOPTION
Loving, secure married couple unable to conceive seek to adopt. Can pay legal, medical exp. Pls call collect Chris & Susan, 703276-9751 Completely confidential.

ADOPTION-Caring, financially secure couple of Irish and Swedish ancestry wish to love, cherish, and raise your newborn child. Legal and confidential. Please call Linda and Craig COLLECT: 212-877-3574

CORNELL
GOING THAT WAY 34? RETURNING 31? NEED A RIDER? X2966

Thank you St. Jude for the ordination of a female liberal black bishop. Now let's try for one in the Roman church.

I need a ride near CLEVELAND for spring break. Anyone going east on rt 80 please call Brian x2124 will share \$\$.

Someone who is NOT AFRAID TO BE HIMSELF would like to thank whoever sent me the card. Call me and let me know who you are!

CHRIS MCCARTHY TURNS 21 TODAY! 21 ON THE 21ST-HE IS DYNAMITE TODAY! CALL CHRIS AT 1879 OR STOP BY FISHER 101-102 AND WISH HIM A HAPPY 21ST BIRTHDAY!

I desperately need ride back to ND from NJ on 3-12. Peter x2124 will share drivexp.

ATTN: SMC FRESHMEN '92
VOTE
LIZ VANDERSARL-PRES
FRANNIE CAPELLERI-VICE
MARIA ALVAREZ-SEC
DEBBIE WUNDER-TREAS

SMC
JUNIORS JUNIORS JUNIORS
VOTE VOTE
WEDNESDAY
"RYAN SCULLY FARLEY MCGOWAN
AT THE DINING HALL

Come ride with us on the bus. Are you going to Wisconsin for Spring Break? \$25 round trip to Milwaukee Sign up Wed., Feb. 22, 9:00 pm in main floor lobby of LaFortune. Questions-call Sarah (x3693) or Jim (x4010)

"Hey Rocky, watch me pull a rabbit out of my hat." After Hours at the Underground Sat. Feb. 25 9:30pm

St. Joseph's Medical Center is currently accepting applications for Playcare Providers in our early parenting program. Responsibilities include providing care for young children while parents attend early parenting classes. Successful candidates must have prior experience in child care. Own transportation to report to varying locations. High school graduate preferred. AM, afternoon and early PM available. Classes are two hours long. Inquire in person at St. Joseph's Employment Office, Pavilion II, Suite 082, 707 E. Cedar, SB. We are an equal opportunity employer.

I need a ride to Rochester, N.Y. on March 3 or 4 and for a return ride to N.D. on March 6 or 7. If you can help me out, call x1985 or x2876 (ask for Beth) I will help with any expenses!

EASTER BREAK IN PHOENIX
4 nonstop confirmed round trip tickets with boarding passes, O'hare to Phoenix on American Airlines. Leave Good Friday (3/24), return 3/31. \$844 for all 4. Elkhart, 293-4700, 8 am-5 pm, M-F

SMC CLASS OF 80 DOCTOR UP YOUR SENIOR YEAR!! VOTE AMORE. EH-RET. BLONG, VITALE SENIOR CLASS OFFICERS

SCRUBS!!
SCRUBS!!
SCRUBS!!

JADE GREEN TOPS AND BOTTOMS
CALL TAMMY 284-5134

ND JUNIOR FORMAL- Did you find a necklace (with a broken clasp) in your sportcoat afterwards? If so, please call 284-5405.

To everyone who saw

CATHOLICS IN BAD STANDING

Saturday night at Theodores, thanks for coming out. You were the best crowd Catholics ever had.

I'd like to especially thank:

-Theodores for letting us play.
-Dan, Tom, and Matt for doing a professional job with the sound.
-Susan's roommates who sure could "Shake your tail feather."
-The girl who sang the words to "Kick", because I sure did know know them.
-Steve and Pete for letting every-one at the LeMans formal know about Catholics.
-Karen, and all the rest of you who gave the band the wonderful compliments. -All my friends for their tremendous support.

Thanks again everyone. We had the best time!

NICK

Thanks to who was responsible for getting the bombed birthday boy home from the Rejection party last Friday. Anyone involved please call 1779 so I can thank you as well as uncover what occurred that night!

BAND WANTED
1 OR 2 PIECE BANDS TO PLAY AT RESTAURANT INQUIRE 271-0782 ASK FOR NANCY, NICK OR MATT

SCIENCE QUARTERLY

Meeting tonight 127 Nieuwland 6:30
Everyone should attend
SCIENCE QUARTERLY

Suzanne-"four days is like an eternity."

I need a ride to Boston for Spring Break. Will help pay gas! Call Susan X4434

TO THE REDHEAD ON THE SECOND FLOOR OF THE LIBRARY WHO USED TO WEAR A CORNELL SWEATSHIRT: YOU LOOKED AWESOME AT THE JPW GALA FRIDAY NIGHT P.S. CAN ALL ME'S DANCE LIKE YOU? -R.

HAPPY BIRTHDAY to the sexiest man on campus! Call JOHN at # 3410 and wish him a happy 21st!

autocratic rule is cool
DAN FOR KING

Interested in being a manager for THEODORE'S next year? We are now accepting applications for the following positions:

GENERAL MANAGER
PROGRAMMING MANAGER
PROMOTIONS MANAGER
OPERATIONS MANAGER
ACCOUNTS MANAGER

and 14 assistant managers. Applications available in Student Activities Office and due March 3. Have fun while gaining practical work experience!!!

anyone going to NJ for spring break need a rider? If so please call Cara x2521. Will pay!

To our special friend,
Thanks for a wonderful time. Just remember, we're by your side.
DEFINITELY
From,
The Dinner Club

ST. JUDE: PRAY FOR US.

BUGS get psyched for TOADBUG b-day Friday!!!!BUUUUUUUUUUU!!!!

JUNIORS!!!!!! JUNIOR CLASS RETREAT-FRI.24-25 Sign up in Jr. Class Office M-F, 1-3 ?'s-Contact STACY O'GRADY x1241

Anne-The Doctor is IN

GARBAGE I
4:30 Wed CSC

Disgusted at Campus waste? lecture
4:30 Wed CSC

Recycling Info 4:30 Wed CSC

NEED A DATE??
Let our computer choose your date for the Campus-Wide SYR. Hurry!! COMPUTER DATING SERVICE is only available till Wednesday!

VOTE
VOTE
WITH EXPERIENCE
MELICAR
BERKOWSKI
DIETZLER
SCHNELL
FOR A "MEMORABLE" SENIOR YEAR!!

Ride needed to BalldC area over Easter Break Prefer leaving early/returning late Call Rob x1159

HEY! Wanna have fun Feb. 24?

Try the ALL CAMPUS SYR
-Don't have a date?
-DON'T WORRY!

With computer dating we can match you up with someone special! Give it a try!!

JUST SAY YES!!!

JUST SAY YES...
to a monarchical student govt.
DAN FOR KING!!!
JUST SAY YES...

Hey you guys that hang out in 1016 Grace: Maybe we are getting psyched for this. FIVE LEWIS-STARs

ATTENTION ND MEN: Shealyn McGuire will be 20 this week!

STONE PUPPIES Acoustic Duo
Saturday Night
SENIOR KELLY'S

WANTED: DRUMMER
for acoustic folk-rock band. Must have time, talent, & desire Call Joe # 1803 or # 2546.

"WADDLE" YOU DO WITHOUT US?!

McGOWAN
NEIMAN
SULLIVAN

VOTE ON WED. FEB. 22 GET YOUR FEET WET!!

Tom C.
Have a MERRY 20th!!

"WADDLE" YOU DO WITHOUT US?!

McGOWAN
NEIMAN
SULLIVAN

VOTE WED. FEB 22 GET YOUR FEET WET!!

ROSE, SANDY AND MOST ESPECIALLY MIMI. THANKS FOR THE ADVICE AND SUPPORT THAT I NEEDED FOR MY BIG WEEKEND. I'VE NEVER HAD SUCH SPECIAL FRIENDS AS YOU. ESPECIALLY YOU, MIMI!!(ha) love, rozal

"WADDLE" YOU DO WITHOUT US?!

McGOWAN
NEIMAN
SULLIVAN

VOTE WED. FEB 22 STUDENT BODY OFFICERS GET YOUR FEET WET!!

LEMANS FORMAL. EXPERIENCE POINTS IN THE GAME OF LIFE - that hole! He's already talking to another girl -OH S, Did you meet my "little sister"? -yknow. I can imagine licking your waist. -LINES, and tigers and bears, oh my -not in the chapel! -Did I ever tell you I'm a genetic throwback -I've had my principles defined since soph year HS and they don't include you! -Well C, they slam-dance very well. -Really, he's not my big brother-hhe's my date -J, you're awful quiet back there. -I swear-it said 2:40! -Were you with my date TOO ?!?

PARROT HEADS FOREVER END GO

RISE NEEDED TO FLORIDA FOR SPRING BREAK. CALL KAREN 284-5439.

To Tracie O. and all Swimmers -
GOOD LUCK in West Virginia

Yes, that includes you Amy

Sooners still No.1 in AP poll

Associated Press

Oklahoma on Monday became the first No. 1 team in five weeks to hold the top spot in The Associated Press college basketball poll.

The Sooners did need some extra time, however, as they were taken to overtime before beating Kansas 94-89 last week. That and a victory over Colorado, also on the road, improved Sooners to 23-3 and earned them 61 of the 65 first-place votes from the nationwide panel of sportswriters and broadcasters and 1,296 points.

Meanwhile, two schools

made their first-ever appearances in the poll.

St. Mary's, Calif., 22-3, joined The Top Twenty at No. 19, while Ball State, 21-2, took the final spot in the rankings.

Arizona, 20-3, held second, receiving two first-place votes and 1,224 points.

Georgetown, 20-3, improved one place from last week with 1,146 points. Indiana, which beat Michigan at the buzzer in its only game last week, jumped from ninth to fourth.

The Hoosiers, 21-5, received one first-place vote and 976 points, four more than North Carolina, 22-5.

The Tar Heels, who jumped

three places with two victories last week, were followed by Syracuse, which held the No. 6 spot, and Missouri, which dropped from third after losing at Iowa State last week.

Syracuse, 22-5, split two games last week, losing to Georgetown and beating Providence. The Orangemen had 934 points, four more than Missouri, 22-5.

Louisville, 18-5, and Duke, 19-4, each jumped two places from last week. The Cardinals moved to eighth with 852 points, while Duke had 810.

Illinois, fifth last week, rounded out the Top Ten after losing 72-52 at Wisconsin. The Fighting Illini, 21-4, had 696 votes, 105 more than West Virginia, which led the Second Ten and holds the nation's current longest winning streak at 20 games.

The Mountaineers were followed by Florida State, Michigan, Iowa, Seton Hall, Stanford, North Carolina State, Nevada-Las Vegas, St. Mary's and Ball State.

Ohio State and Louisiana State both dropped from the Top Twenty.

AP Photo
J.R. Reid, shown here in action against Maryland last Sunday, led the North Carolina to two wins last week, propelling the Tarheels up three spots to No. 5 in this week's AP Top Twenty poll. In college basketball last night, Pitt edged Villanova 73-72, Memphis State topped Louisville 72-67 and Duke destroyed Georgia Tech 91-66.

CHRIS MCCARTHY IS 21 TODAY!
Happy 21st Birthday, Chris!

We Love You!
Your ND fans in
Toledo!

**THEY LOVED IT IN LONDON,
RAVED ABOUT IT IN NEW YORK!**
**FOR THE FIRST TIME
IN SOUTH BEND**

*"AN EVENING OF
SHEER HAPPINESS!"*
—New York Times

*"'ME AND MY GIRL' IS A
HONEY! I LOVE IT!"*
—New York Post

*"A BRIGHT, COLORFUL,
BOISTEROUS, GIDDY
ENTERTAINMENT!
RADIATES GOOD CHEER!"*
—N.Y. Daily News

*"AN EVENING OF PURE
FUN! WILL HAVE YOU
HUMMING THE SONGS
LONG AFTER YOU'VE
LEFT THE THEATRE!"*
—Wall Street Journal

JAMES YOUNG
SHERI COWART **GARY GAGE**
in
ME AND MY GIRL

WINNER!
3 TONY AWARDS
5 DRAMA DESK AWARDS
LAURENCE OLIVIER AWARD
London, BEST MUSICAL OF THE YEAR

DIRECT FROM BROADWAY
MORRIS CIVIC AUDITORIUM-SOUTH BEND
February 24 - 25 - 26
Friday 8 pm, Saturday 2 & 8 pm, Sunday 1:30 pm EST
TICKETS: Eves. - \$28.50 \$24.50 \$17.50 \$13.50
Matinees - \$25.50 \$22.50 \$16.50 \$13.50

TICKETS AVAILABLE AT LAFORTUNE
STUDENT CENTER OR
BOX OFFICE OPEN - CALL 284-9190
Monday through Friday 10 a.m. - 5 p.m.
10 a.m. until curtain on show days

MasterCard & VISA Accepted
Group & Student Discounts
\$3.00 Senior Citizen Discount
Matinees Only

A Broadway Theatre League Presentation
SHARE THE ROMANCE, FEEL THE MUSIC, ENJOY THE HIGH SOCIETY HIJINX!

Pre-Law Society

Accepting Applications for:

President
Vice-President
Treasurer
Secretary / News Letter Editor

Applications can be picked up at 101
O'Shaughnessy and returned by
February 24

Dayton

continued from page 16

is questionable after receiving an elbow to his right eye during the Houston game that required seven stitches. Guard Tim Singleton has a thigh contusion, and guard Joe Fredrick is just out of the infirmary after battling the flu.

"The freshmen will be important against Dayton," said Phelps. "That depth is very important to us. The confidence in that depth is what's going to make us that solid a basketball team."

FRESHMEN **FRESHMEN**

FRESHMEN

**EDUCATION IN THE COLLEGE OF
BUSINESS ADMINISTRATION**

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

6:30 P.M.
WEDNESDAY, FEBRUARY 22, 1989
ROOM 122
HAYES-HEALY BUILDING

FRESHMEN **FRESHMEN**

FRESHMEN

Upsets make Pitt difficult to ignore

Associated Press

PITTSBURGH—Thanks to Brian Shorter, who is having one of the best rookie seasons in Big East Conference history, upset specialist Pitt's season likely will be lasting a lot longer.

When the Panthers, 14-10, surprised then-No. 12 Seton Hall 82-76 last Saturday, it was their fifth victory this season over a nationally ranked opponent. Pitt earlier upset then-No. 2 Syracuse, (No. 3) Oklahoma, (No. 2) Georgetown and (No. 9) Seton Hall.

"I've heard they're an up-and-down team, but every time I see them, they're up," Seton Hall coach P.J. Carlesimo said. "To me, they're definitely an NCAA tournament team."

One Panther who hasn't endured a roller-coaster season is Shorter, the 6-foot-6 sophomore forward who quickly has made Panthers fans forget about backboard-shattering Jerome Lane's premature departure to the NBA.

Shorter is averaging 19.9 points and 9.8 rebounds per game a better rookie season than those of former Big East stars Patrick Ewing and Chris Mullin—and often has played his best against the best teams. His season-high 37 points came in Pitt's 99-91 upset of Oklahoma, now No. 1.

After Shorter had 26 points and seven rebounds against Seton Hall, Carlesimo said, "I think Brian Shorter is a great

player. He was a great player when he was recruited and he's adjusted very well to his year off. The thing that surprises me is he's only a sophomore."

Shorter is the No. 2 scorer to Wilt Chamberlain in Philadelphia high school history and almost certainly would have broken the record if he hadn't played his senior season at Oak Hill (Va.) Academy.

Shorter sat out last season because of Proposition 48. But Pitt coach Paul Evans said Shorter refused to sit around while sitting out, and instead hit the weights—and the books.

Shorter cut his weight from 235 pounds to 217, trimmed his body fat from 21 percent to 16 percent and put his grades in order.

"Basketball means so much more to him than it does to the other so-called superstars," Evans said. "It's what got him out of Philadelphia. A lot of kids say, 'I want to be a pro,' but they don't work hard at it, they just want the glory. Brian really wants it."

Shorter, second in the Big East in scoring and rebounding prior to Monday night's game against Villanova, has been named the conference's Newcomer of the Week three times. That's more than any other player, including freshmen stars Billy Owens of Syracuse and Alonzo Mourning of Georgetown.

AP Photo

Mark Aguirre (dribbling), shown here in his first game with the Detroit Pistons after being traded from Dallas, scored eight points in his debut for Motown. Adrian Dantley, then player for whom Aguirre was traded, has yet to report to the Mavericks. In the NBA last night, Cleveland beat

Houston 110-90, Chicago bested Portland 102-98, Denver took Detroit 103-101, New Jersey quenched Miami 117-109, Atlanta trimmed the L.A. Clippers 114-100, Dallas corralled San Antonio 105-93, Utah blasted Phoenix 118-92 and the L.A. Lakers nipped Sacramento 100-97.

Tennis

continued from page 16

hours, faced the Tar Heels of North Carolina. North Carolina holds the No. 1 spot in southeastern U.S., and has traditionally vied for a top ten spot in the national poll. In this, the fourth meeting between the two schools, the Irish fell into a 4-2 deficit after the singles play. But the squad regrouped to sweep the doubles competition and upset UNC, 5-4.

"The three doubles teams had to concentrate on their own individual matches," said senior captain Brian Kalbas. "It is the first time in my four years that we had come back from a 4-2 deficit."

No. 1 DiLucia and No. 3 Walter Dolhare posted the two singles victories that gave the Irish the surprising victory.

DiLucia found himself in a three-hour-and-ten-minute marathon against David Pol-

lack. The 5-10 freshman came up on the winning end in three sets, 3-6, 6-4, 6-3.

"All weekend David was excellent in singles and doubles," said Bayliss. "He has the temperament of a champion and a great big heart."

No. 3 Walter Dolhare's play has come full circle and is playing at a particularly high level. In the UNC contest, Dolhare disposed of Brian Jones, 4-6, 6-3, 6-3.

"Walter had a career match," said Bayliss. "He beat the No. 9 player in 18-and-under, and played his best match at Notre Dame."

According to Bayliss, his squad's success could be short-lived because 8-1 Indiana University is coming to the Eck Pavillion today at 3 p.m. Already this season, the Hoosiers have conquered No. 15 Arkansas, a highly talented Oklahoma squad and No. 18 Tennessee.

NOTRE DAME BENGAL BOUTS

SEMI-FINALS

**Wednesday, Feb. 22
7:30 p.m.**

The Observer

is currently accepting applications for the following position:

Assistant Production Manager

for further information, contact Alison Cocks at 239-5303 or 283-4042.

BAHAMA ADVENTURE ORGANIZER GOES FREE

SPRING BREAK SPECIAL

YOU HAVE YOUR OWN SAILBOAT WITH CAPTAIN. SAIL TO NASSAU. ISLAND HOPPING. BOAT LEAVES MIAMI, FL. AT MIDNIGHT SATURDAY. RETURNS AT 8:00 A.M. NEXT SATURDAY. ONE WEEK WITH MEALS AND ALL EXPENSES. \$350.00 PER PERSON. NO EXTRAS. BOATS SLEEP FROM TEN TO TWENTY. YOU MUST CHARTER WHOLE BOAT. NO PASSPORT.

REQUIRED CONTACT
BAREFOOT ISLAND
CRUISES
P.O. BOX 1462,
MIAMI, FL 33101

305-379-8069

ACT NOW--LAST CHANCE TO SIGN-UP DEADLINE TUESDAY, FEB. 21ST

COLLECT COMEDY
TOUR

P.O. Box 56 So. Bend, In. 46624

COMEDIANS

ZIP 104

DAYTONA BEACH CALL

(219) 288-0245

Prices

Daytona Beach: \$199 full package South Padre Island: \$305 full
\$125 Driving Pack \$207 drive

CALL NOW!!

Irish women lose to No. 3 Lady Vols

Special to The Observer

KNOXVILLE, Tenn.—Sheila Frost scored 31 points and grabbed 12 rebounds as No. 3 Tennessee defeated Notre Dame 98-43 in women's basketball Monday night. The loss was the most decisive ever suffered by the Notre Dame women's basketball team.

Tennessee improved to 25-2 with the victory while the Irish slipped to 15-8.

The Lady Volunteers took an early 25-4 lead and led 43-16 at halftime.

Tennessee scored 10 straight points to take a 41-

point lead, 95-34, with 4:02 left.

Bridgette Gordon added 21 points for Tennessee.

Karen Robinson scored 12 points for Notre Dame.

Tennessee now leads the series with Notre Dame 6-0, thrashing the Irish last year 91-71 at the JACC. The previous worst loss ever dealt the Irish was also at the hands of the Lady Volunteers, 90-55 during the 1986-87 season.

Notre Dame next travels to Dayton on Thursday for a 6:00 p.m. matchup with the Flyers.

New Jersey Devils goalie Sean Burke stops this shot by Ulf Dahlen of the New York Rangers, but the Rangers eventually exorcised the Devils 7-4 Monday. The victory put the Rangers atop the NHL's Patrick Division with a 31-22-8 record.

The Observer

is currently accepting applications for the following position:

Business Page Editor

For further information, contact
Matt Gallagher
at 239-5303 or 283-1957.

Many Irish bound for IC4A's

By SCOTT BRUTOCAO
Sports Writer

A handful of athletes on the men's track team competed in the Indiana Intercollegiate over the weekend in an attempt to qualify for upcoming meets or to work on their events, and the results were encouraging. The team was concerned with individual performances and had no regard for overall team competition.

"We got some good individ-

ual performances, which was the reason we were down there," said Head Coach Joe Piane. "Needless to say, I was pleased with the outcome."

Highlighting Irish performances was Raghib Ismail, who won the 55-meter dash in 6.26 seconds, just missing qualifying for the NCAA Championships by .03 seconds. The run was Ismail's best to date.

The freshman from Wilkes-Barre, Pa. also competed in the long jump for the first time of the season, and impressed everybody by jumping 23-feet, 10-inches, good enough to qualify for the IC4A (Intercollegiate Association of Amateur Athletes of America) Championships on March 4-5.

Teammate Rusty Setzer qualified for the IC4A's in the 200 by finishing in 21.7 seconds. Setzer also made it to the final heat in the 55 meters with Is-

mail, but scratched coming out of the blocks.

Sophomore Richard Culp ran the 400 meters in 49.23, which was sufficient to qualify him to the IC4A's in that event.

Senior Dave Warth travelled to Bloomington to run the 600, in which he recorded a 120.23 time. Piane said this will give Warth some additional leg speed in the 800, his usual race.

Freshman Sean Schneider just missed qualifying for the IC4A's in the mile, running it in 4:13.20. Schneider missed the qualifying mark by .06 seconds.

Sophomore John Cole, who already qualified for the IC4A's in the high jump, surpassed his previous performance by jumping 6-feet, 10-inches.

This weekend the Irish host the Alex Wilson Invitational, a high-powered meet with many NCAA qualifiers expected.

NOTRE DAME

FIGHTING IRISH

VS

WESTERN MICHIGAN

BRONCOS

TUESDAY FEBUARY 21 AT THE JACC

7:30 PM

The NAZZ Competition

Musical Acts interested in competing, pick up application at secretary's desk on 2nd floor LaFortune.

Limited to first 15 acts.

8:30 - 11:30 p.m. Sat. March 18
at STEPAN CENTER
CASH PRIZES

MATEO'S

Two-Buck Tuesday is Back!

Get any 7" sub for only \$2.00 every Tuesday. No coupon necessary

Meatball Monday
50¢ off 14" or 18" meatball sub

Two-Buck Tuesday

Why Not Wednesday?
Why not order any cold sub and receive 25¢ off your purchase

Thirsty Thursday
Purchase any sub and receive a large beverage FREE!

Super Sub Sunday
Any 14" sub and small chips only \$4.99

10th Inning Special!
After 10 p.m. order any 7" sub, small chips and large beverage for only \$4.50

1636 N. Ironwood Dr.

Free Delivery

Help Wanted

271-0SUB

SUMMER CAMP POSITIONS

Counselors: 21+, coed, sleepaway camp, Mass. Berkshires. WSI, arts & crafts, tennis, all land and water sports, drama, gymnastics, piano/play for shows, judo, dance, photography, computers, nature, wilderness, model rocketry, guitar, yearbook, woodworking, RN, typist, Write: Camp Emerson, 5 Brassie Rd, Eastchester, NY 10707 or call 914/779-9406

Defenseman Bill Hoelzel (3) and the Notre Dame hockey team close out the season tonight at the JACC against Western Michigan. Brian McMahon has a preview of the season finale at right.

The Observer / Scott McCann

Irish hockey to end season

Notre Dame faces off against Western Michigan in finale

By BRIAN McMAHON
Sports Writer

The University of Notre Dame hockey team wraps up its regular season schedule tonight when the Western Michigan Broncos invade the JACC.

Since the Irish will not compete in a postseason conference playoff this year, this is the last game of the year for Notre Dame, as well as the end of the careers of 10 Irish seniors.

"This is it for us seniors," said senior co-captain Matt Hanzel. "We'd like to finish with a good taste in our mouths."

The Broncos, like the Irish, have had a disappointing season. Predicted in preseason polls to finish as high as third place in the powerful Central Collegiate Hockey Association, they were decimated by injuries all year, including the loss of leading scorer Jeff Green in

late January. He had 44 points in 30 games.

Presently, the Broncos are in seventh place in the CCHA with a 7-17-6 conference record and 10-21-6 overall. They've been especially cold of late, going 0-7-1 in their last eight games, including a sweep last weekend at the hands of the defending NCAA champions, the Lake Superior State Lakers.

Since Green's injury, the scoring slack has been picked up by junior center Paul Polillo, with 12 goals, 38 assists, and 50 points, and senior winger Ron Hoover, 28-18-46. In the nets, senior Bill Horn has played 32 games (9-17-6) with a 4.27 goals-against average and .867 save percentage. Horn may, however, be rested tonight and replaced by freshman Rob Laurie, 1-4, 6.25 GAA, .795 save percentage.

Still, the Irish have an opportunity to show how far they have come this year since their

first game, an 8-2 loss at Western Michigan. Their strong showing against Michigan two weekends ago, coupled with their 7-2 bombardment of Lake Forest last Wednesday, has instilled some confidence in the team.

"We had a great weekend of practice," said Irish coach Ric Schafer of this past weekend's outdoor practices forced by the unavailability of ice at the JACC. Schafer also indicated that he would go with basically the same line-up as he has all year rather than playing younger players just to give them some experience. "We have loyal seniors who deserve to play,"

Adding further interest to the game is freshman David Bankoske's effort to break the Notre Dame freshman assist record set in 1970 by John Noble. The record is 35. Going into the game, Bankoske has 34.

Baseball

continued from page 16

"He has as much potential as anybody in college baseball," said Murphy. "The two-year layoff has hurt him, but I look for Frank to have a great year."

Freshmen Jason Martinez and Corey Mee will serve as utility players for the Irish.

OUTFIELD

Junior Dan Peltier (.414, 7, 70), a pre-season All-America selection by Copper-tonne Collegiate Baseball, moves from right field to centerfield.

"Dan Peltier's a ballplayer," said Murphy. "We could stick him at shortstop, and he'd do the job. . . and he's lefthanded. Moving him to center is going to give him the ability to have more leadership."

Peltier set school records with 89 hits and 21 doubles in a 1988 season that saw the Clifton Park, N.Y., resident post a .581 on-base percentage. He will bat third in the Irish lineup.

Freshman Craig Counsell of Whitefish Bay, Wisc., will bat second in the lineup and play left field. The rest of the Irish lineup will shuffle according to various circumstances, such as whether the opposing pitcher is lefthanded or righthanded.

"Craig's an infielder by trade, but he's got a great sense for baseball," said Murphy. "He's not exceptional in any one area, but he's a total player."

James Sass (.301, 0, 13) returns to the outfield, moving from left field to right field. The senior from Louisville, Ky., posted impressive numbers

last season after switching from the football team to baseball.

The Irish hope they can have more luck with football players this spring, as Notre Dame flanker Pat Eilers provides depth in the outfield. Eilers played baseball his freshman year at Yale before transferring to Notre Dame.

"I picture him the same way he is in football," said Murphy. "He finds a way to get on the field. He does everything correctly, he works as hard as anyone. He's making that transition of not playing for a few years, but it's amazing he's made the rapid development he has."

Sophomore outfielder Mike Rotkis (.372, 0, 12 in 28 games) has a good chance of starting at designated hitter.

CATCHER

What was a problem area early last season has turned into one of the most stable departments on the 1989 Notre Dame team. Junior Ed Lund (.285, 1, 30) is the man responsible for that transformation.

"His development is astonishing," said Murphy. "He's come from being an also-ran to a frontrunner, and he's one of the better catchers in the nation."

Martinez and freshman Matt Krall will back up Lund.

STARTING PITCHERS

Seniors Erik Madsen (8-4, 3.74 ERA) and Mike Passilla (7-4, 5.30) and junior Brian Piotrowicz (7-3, 4.86) return to the rotation. Freshman Brian Conway of Indianapolis will join them, replacing the graduated Kevin Chenail.

"Our object is to make the people hit it and give our defense a chance to make the plays and not walk anybody," said Murphy. "Great stuff doesn't make for great pitchers, you have to know how to pitch. That's what we're trying to impress upon these pitchers."

RELIEF PITCHERS

Junior Mike Coffey (2-0, 5.79) will try to replace the graduated Mike Harmon (6-4, 5.18, 5 saves) as Notre Dame's closer.

Another junior, Tony Livorsi (3-1, 4.97) will serve as a setup man, as will freshmen Tom Gulka of Lake Oswego, Ore., and Dan Marzec of Palatine, Ill.

"When you lose a guy with Harmon's temperament, similar to Hutson, it's very, very hard to replace," said Murphy. "He had that bulldog mentality we're looking for in Coffey or Livorsi right now."

OUTLOOK

In the wake of the sweep over Miami, both Collegiate Baseball and Baseball America have predicted the Irish to win the Midwest Collegiate Conference and earn an

automatic bid to the NCAA tournament. Murphy does not quite agree with that, especially since defending conference champion Evansville returns seven starters.

"Our program has received a lot of recognition with the wins over Miami, and we deserve it," said Murphy, "but all the speculation doesn't mean a thing in baseball."

The Irish open the season with road trips to the states of Texas, Florida and North Carolina. Along with the Miami and Texas games, Notre Dame will face 1988 NCAA participant Pennsylvania and Sout-

heastern Conference team Vanderbilt. Notre Dame has 19 road games before its home opener March 29.

"Our schedule's much tougher," said Murphy. "For us to try and repeat the record we had last year would be impossible, but I never put anything past these guys or anything past Notre Dame."

"What we need to do is continue our team identity of blue-collar, aggressive play. We want to leave the opponent with the feeling that when you strap it on against Notre Dame, you'd better be ready for a dog-fight."

HARLEM

GLOBETROTTERS

1 9 8 9 W O R L D T O U R

WED. MARCH 8TH, 7:30 P.M.

NOTRE DAME JOYCE ACC

Prices: *\$11.00 & *\$9.00

ASK ABOUT SPECIAL COURTSIDE SEATS

\$2.00 DISCOUNT ND/SMC STUDENTS/FACULTY/STAFF

ON SALE JACC BOX OFFICE (9am-5pm)

Holy Cross Fathers Vocation Counseling

How do I know
if I have a vocation to the priesthood?

What is the academic
and formation program for becoming a priest?

What scholarships and
financial aid are available for seminary training?

What are the various
apostolic ministries of the Holy Cross priests?

How do I pray
if I'm thinking of a vocation to the priesthood
and I'm not sure?

For a personal, confidential interview with no obligation,
please write or call the vocation director.

Rev. John Conley, CSC
Rev. Paul Doyle, CSC
P.O. Box 541
Notre Dame, Ind. 46556-0541

For appointment,
call between 8:30 a.m.
and 4:00 p.m.
219 239-6385

AIR TRAVEL

IMMEDIATE RESERVATIONS

TICKETS DELIVERED

CALL US NOW FOR BEST PRICES

255-7272

**international
tours & travel**

117 S. MAIN STREET
MISHAWAKA, IN 46544

CAMPUS

3 p.m. Tennis: Notre Dame vs. Indiana University, Eck Tennis Pavilion.

3:30 p.m. Chemical engineering graduate seminar: "The Use of Surface-Active Agents in Protein Purification Methods," by Ruben Carbonell, North Carolina State University, Room 356 Fitzpatrick Hall.

4 p.m. Kellogg Institute lecture "Reminiscences on Chile, 1985-1988," by Harry Barnes, former U.S. ambassador to Chile, Hesburgh Library Lounge.

7 p.m. Notre Dame Communication and Theatre film "Magnificent Obsession," directed by Douglas Kirk, Annenberg Auditorium.

7:30 p.m. Hockey vs. Western Michigan, Joyce ACC Ice Arena.

LECTURE CIRCUIT

8 p.m. AT&T Visiting Scholar series "A Farewell to Welfare," by David Ellwood, Harvard University, Room 122 Hayes-Healy.

8 p.m. Theology lecture: "Jesus' Mission and Death on the Cross," by Marinos DeJonge, University of Lieden, Netherlands, Hesburgh Library Auditorium.

9 p.m. Notre Dame Communication and Theatre film "Little Big Man," directed by Arthur Penn, Annenberg Auditorium.

DINNER MENUS

Notre Dame

French Bread Pizza
Burrito Bar
Egg Foo Young
Baked Scrod

Saint Mary's

Sliced Ham
Cheese Enchiladas
Shrimp Stir Fry
Deli Bar

NEW YORK TIMES CROSSWORD

- ACROSS**

1 — de Mallorca, Spanish port

6 Candy or sugar follower

10 Hoof sound

14 Newcomer to the U.S.A.

15 Furniture style

16 Table d'—

17 Mosslike herbs

19 Elihu, the statesman

20 Beach acquisition

21 — Porsena

22 Derby winner's garland

23 Example, for short

24 A brother of Ham

26 Salt tree

29 Salisbury Plain monument

34 Stir up

36 River in SE Eire

37 "— pro nobis"

38 Symbol of strength

42 Alias letters

43 "— nome," Verdi aria

44 Besmirch

45 Light brown shades

49 "— each life

50 Makes haste

51 Little, e.g.

53 Number 3 wood
- DOWN**

1 Historian's subject

2 Canadian prov.

3 Celebrity

4 Chess pieces

5 Anoint, old style

6 Salad ingredient

7 Stirs

8 Pile

9 North Sea feeder

10 Metallic trim

11 Writer Anita

12 Siouan

13 Favorites

18 Engine parts

22 Prepare leftovers

23 Roll top, e.g.

56 Early Irish writing system

57 Give it: — (try)

60 Anka or Newman

61 Former name of a Colorado River site

64 Other

65 Church projection

66 Artless

67 — the line (conforms)

68 Baltic native

69 Discourage

ANSWER TO PREVIOUS PUZZLE

CAIRN ARTS ALAN
HANOI NIUE DELI
ORGAN ACRE LAIN
WEED SCHIPPERKE
SKATES ARNE
UGLIES STEPS
READER TAXI SED
ARREST CLUMSY
LED HEAR ILLUME
LORRE TOTTER
ANON ESSENE
BLOODHOUND ROBE
LOIS ALMA AIRED
INRE MEEK CORGI
PEEN ESSE ERASE

- 24 Uppity one

25 German term of address

26 Tapestry

27 — powder (scrammed)

28 Roman poet, born in Spain

30 Type of ring

31 "Tell it — Gath"

32 Appomattox figure

33 Have an — the ground

35 Alarm signal

39 Kismet

40 French painter, 1771-1835

41 Den

46 Wild Asian dogs

47 A fledgling in an aerie

48 Fokker fighter in W.W. I

52 Correct

53 Small barracuda
- 54 — Alto

55 A river at York

56 Evict

57 Mine entrance

58 Donated

59 Hebrew measure

61 French social event

62 Unclose, to the Bard

63 Norma or Charlotte

COMICS

Bloom County

Berke Breathed

Buzz McFlatop

Michael F. Muldoon

The Far Side

Gary Larson

Winterfest

FRIDAY:
CAMPUS WIDE SYR
9:00 - 12:00am,
NORTH DINING HALL

SATURDAY:
VOLLEYBALL TOURNAMENT
12-4pm, SOUTH QUAD,
SIGN UPS IN LaFORTUNE INFO. DESK
SIGN UP INDIVIDUALLY OR IN TEAMS

Winter fun

SAT:
WINTERFEST ICE SKATING,
10:30-12pm
FREE SKATES & ADMISSION W/STUDENT ID
FREE COOKIES & COCOA

SAT: ALL NIGHT MOVIES
12:30am for \$1:00
12:30am ATTACK OF THE KILLER TOMATOES
2:05am ANIMAL HOUSE
4:00am LIFE OF BRIAN
AT CUSHING

The Observer / David Fischer

Veterans Pat Pesavento (12) and Mike Moshier (3, in background) form the returning double play tandem the Notre Dame baseball team will be counting heavily upon this season, especially early. The Irish play their first 19 games on the road. Steve Megargee previews the baseball season at right.

It's baseball season again

Pesavento, Peltier lead Pat Murphy's Irish on the field

By STEVE MEGARGE
Assistant Sports Editor

The days of sneaking up on people are over for the Notre Dame baseball team.

A 39-22 1988 season and last fall's two-game sweep over a Miami team currently ranked first in the country basically assured that fact. It does not bother Irish coach Pat Murphy one bit.

"That's a feather in our cap," said the second-year coach, whose team set a school record for consecutive wins (16) and wins in a season last year. "We don't want to sneak up on people. We want to compete against people when they're at their best and against the best."

Notre Dame will face two of the nation's best teams this year in Miami and Texas year, but they'll do it without five of last year's starters. First baseman Tim Hutson, who set

school records for home runs (18), runs batted in (74) and total bases (148) in a season last year, is the most notable figure lost to graduation.

"Trying to replace Tim Hutson and the type of year he had," said Murphy, "you're not going to do it. We have to find other people to pick up the slack in other areas."

Below is a position-by-position look at the Fighting Irish team that opens its season Thursday at Trinity.

INFIELD

With last season's double-play combination of shortstop Pat Pesavento (.385, 1 home run, 35 RBI last season) and second baseman Mike Moshier (.261, 2, 26) returning for a third year together, this looks to be Notre Dame's strongest area.

"Having Pesavento and Moshier, not only for their abilities,

but for their leadership qualities, gives us a strong base in the infield," said Murphy.

Pesavento, who had turned down draft offers from the Boston Red Sox and the Toronto Blue Jays the last two years, set a school record with 38 stolen bases last season and will lead off the Irish batting order. Baseball America rated the senior from Lockport, Ill., as the eighth best shortstop in the country.

Freshman Joe Binkiewicz of Wintersville, Ohio, should start at first base, while sophomore Mike Coss (.230, 0, 16) returns at third.

Murphy also is high on Frank Jacobs, a tight end on the football team. Jacobs has not played baseball since starring for Newport Catholic High School, but the sophomore could see time at first base or designated hitter.

see BASEBALL, page 14

ND men's basketball team travels to Dayton for rematch

By MOLLY MAHONEY
Sports Writer

DAYTON, Ohio-- The Dayton Flyers, who host the Notre Dame men's basketball team tonight at 7:30, were not quite treated hospitably when they faced the Irish Jan. 31.

In fact, five Irish players went out of their way to make sure that the Flyers went home seeing double after losing 85-75 in the Joyce ACC.

Notre Dame juniors Jamere Jackson and Keith Jackson and freshmen LaPhonso Ellis, Daimon Sweet and Elmer Bennett all scored in double fig-

ures, preventing Dayton from focusing on any one player.

Ellis and Robinson wrecked havoc upon the Flyers, tallying 18 and 16 points, respectively.

Jackson contributed 11 to the cause and Sweet and Bennett combined for 26 points off the bench.

The Irish (16-5) made sure the visiting Flyers had a long ride back to Dayton by bruising them with a 46-28 rebound advantage behind Robinson's team-leading 11 boards.

Dayton's Anthony Corbitt and Negele Knight were the only Flyers able to dent the Irish armor as they scored 15

and 13, respectively, in a losing cause.

But tonight the tables will be turned.

It is the Irish who must travel, going to a University of Dayton Arena where Digger Phelps' squads have had their troubles. Notre Dame has won six of 12 contests at Dayton during the Phelps era.

The Flyers (11-12) take a two-game losing streak into tonight's contest.

"Dayton plays very, very well at home," said Phelps. "I think they're tired of losing. They know before going into their conference tournament

that they need a big win.

"They'll be ready to play against the Irish."

Dayton fell to Saint Louis University on the road Feb. 18 and lost again on Feb. 21 to Evansville 109-83 behind Purple Ace sharpshooter Scott Haffner's 65 points-- the most scored in 12 years in a Division I game.

Guards Knight and Ray Springer will try to get the Flyers back on track tonight and stop the Irish from gaining momentum after close wins over LaSalle and Houston.

Both have done their share of scoring and passing to put

Flyer points on the scoreboard. The combo has teamed with Corbitt, a 6-6 and a half, 215-pound forward, who has established himself as a force in the paint.

Corbitt and 6-9 and a half, 220-pound senior forward Steve Pittman, who can score inside or out, have been formidable on the boards and will be looking to prevent the Irish dominance in the key that took them out of the game earlier this season.

The Irish will be battling injury and illness tonight. Ellis

see DAYTON, page 11

Men's tennis to face Indiana

Irish fresh off upset wins over Tarheels, Murray State

By BOB MITCHELL
Sports Writer

The Notre Dame men's tennis heads into today's matchup with Indiana after having passed a small milestone over the weekend.

The improved Irish stunned the No. 1 southeastern collegiate team, North Carolina, and also knocked off perennial power Murray State, while bowing to host West Virginia.

Coming into the competition, the young Irish squad could have easily played well and fell to three top national teams. Instead, Notre Dame boosted its record to a surprising 8-3 mark.

"The victories at West Virginia are the highlights of my brief coaching career at Notre Dame," said Irish head coach Bob Bayliss, who presently holds a 307-110 career record. "From hereafter, I'm not going to underestimate these guys."

Notre Dame is in the midst of rigorous 10-match stretch during which, as of today, the Irish have won three out of four. The Irish seem to have

taken a liking to playing an underdog role, with which they have been all too familiar lately.

"I think it is easier to play when you're on a roll," said Bayliss. "And you have nothing to lose."

The Irish, who took a six match winning streak into the contest, pummeled Murray State 6-1. The Irish captured five singles victories ensuring them of their seventh victory. The last two doubles matches were not played because they would not have altered the result of the competition.

"When I saw Murray State practicing, I thought there was no place to hide," said Bayliss. "But I thought we were well prepared, and the courts were much like our courts. The reason we won is that we came out of the blocks very quickly."

Up next for Notre Dame was the West Virginia Mountaineers. The 20th-ranked Mountaineers snapped the Notre Dame's seven match winning streak by handing the Irish a 6-3 loss. The match was

closer than the score indicates considering the fact that two of the matches were decided by third-set tiebreakers that fell in West Virginia's favor. Moreover, the Irish team was without the services of their No. 5 player Mike Wallace because of a nagging shoulder injury.

"In fairness to West Virginia, they were very inspired and played very well," said Bayliss. "The crowd was really into the match, and they were just a little bit better than us."

No. 1 Dave DiLucia earned the sole Irish singles victory by decisively downing 27th-ranked Joby Foley in straight sets, 6-3, 6-2.

"Against West Virginia, David was really on target and totally disarmed Foley," said Bayliss of his No. 1 player's sixth consecutive win. "His quickness was the difference but he had some truly brilliant passing shots."

The Irish, taking on their third opponent in less than 48

see TENNIS, page 12

File Photo

Brian Kalbas leads the Notre Dame men's tennis team against Big Ten power Indiana tonight after the Irish won two of three matches at a tournament in West Virginia over the weekend. Bob Mitchell has details at left.