

The Observer

VOL XIX, NO. 90

the independent student newspaper serving notre dame and saint mary's

FRIDAY, FEBRUARY 8, 1985

The Observer/Chaitanya Panchal

Meanwhile, Back in the Lab . . .

Mike Schmutz analyzes the set-up for a laser experiment in the Unit Operations laboratory class for senior chemical engineers. Teams of students work for three weeks on individual experiments in an atmosphere designed to imitate the real world of a working engineer.

Archbishop Weakland emphasizes U.S. place in worldwide economy

By CHRIS SKORCZ
Staff Reporter

The role of the United States in creating greater economic justice in a "global economy" was emphasized in a speech by Archbishop Rembert Weakland, Chairman of the Ad Hoc Committee on Social Teaching and the U.S. Economy.

Weakland spoke last night at the Center for Continuing Education on the subject of the Catholic Bishops' Pastoral Letter on Economics.

"Today's economy is such that our decisions affect the rest of the world. For this reason, we can't divide it into a foreign policy and a domestic policy," he said.

"We judge any economic system by what it does to and for people.

People are the most important and that's why we are concerned about poverty and unemployment. Any policy must be concerned first with the dignity, value, and worth of every person on earth. If one is marginalized by society, one cannot grow or contribute. We need solidarity between all people," he said.

Weakland said the committee faced many problems before they even began to write the letter. "We were forced to balance our faith, Biblical vision with our reason vision. One element we had to show was that the Biblical and natural visions were one. But that is hard to do because how does one speak as a bishop to people who don't share the same faith?"

"Let me disagree with what Karl Marx said about religion being the 'opiate' of the people. Everything is of importance to God and us. One becomes concerned about the whole world. This is called eschatology. It deals with the coming of Christ.

"We live in hope of the future with realism of the present for it is here that we fulfill our roles as Christians. Money touches the lives of people and how they fulfill the spiritual and temporal aspects of their lives. But it is here that we ecclesiastics are criticized. We are often guilty of deductive reasoning in which we formulate some principles

see WEAKLAND, page 6

Candidates for SBP, SBVP clash over issues as campaigns continue

By MIKE MILLEN
Senior Staff Reporter

Pat Browne and Bill Healy, the two candidates for Student Body President, faced off last night in a debate which featured responses as diverse as the questions.

The event was carried live over WVFI-AM, and featured a panel of representatives from The Observer, Scholastic, and WVFI.

Healy and his running mate Duane Lawrence promised a "fresh outlook." Lawrence said, "we can see student government's weaknesses and strengths," with Healy adding, "we are outsiders looking in."

Joanie Cahill, Browne's vice presidential candidate, responded, "Sometimes when you're looking in it is possible to not see the faults. We had a hard time getting the student store passed, but it was successful in the end."

Both sets of candidates claimed to have sufficient experience for the job. Browne, a Student Senator, said his work on the student store along with other committees has made him knowledgeable in student government.

"I'm not proud of this achievement myself," Browne said, adding he thought the store was a great achievement for student government itself.

Cahill has served as president of Lyons Hall and chairwoman of the Women's Role Presentation to the Board of Trustees.

When asked by an onlooker how he could claim to be "experienced and tested," Healy pointed to his position as cabinet member. "We worked on freshmen orientation and transfer orientation," he said, while Lawrence added his experience as St. Edward's Hall president and seat on the student senate gave him "an insight on what's going on." The team says it is "leadership that makes a difference."

Browne said his ticket was qualified for the job. "I think that Joanie and I were strong in student government, and very effective. 'Experience' is something you can put on a resume; 'tested' is not. We have ideas and motivation, and we are here to work with the administration and serve the student body."

A panel member asked, "What's the one thing you want to be remembered for?" Browne answered, "Student government is not respected. What I want to do is bring government back to the students." He said he would improve communication by sending newsletters and "instituting a monthly address."

Healy said he would like to be remembered as making changes in social life. "There is going to be a change in that," he stated.

Both tickets agreed student government needed a higher profile

'85
Student
Government
Elections

among students. "It's like student government is here in LaFortune, and the students can't relate to it," Cahill said, adding, "I think by including freshmen in student government we can avoid that."

Healy would like to see a change in the structure of student government. "We would like to see hall presidents having a bigger say. They are much closer to their constituents," he said, adding accountability and communication as important ideas. Browne agreed, saying, "There is a lot of conflict. We need more communication."

Healy said his "number one priority is social life. The administration

see DEBATE, page 6

Culum unopposed in District Two in race for senate

By MICHAEL J. CHMIEL
Staff Reporter

As the week comes to a close, the races for the next body of Student Senators are reaching their peaks in the five senate districts as candidates scramble to express their platforms and imprint their names in the minds of fellow students.

In District Two, which includes Zahm, Cavanaugh, Keenan, Stanford, Farley and Breen-Phillips Halls, the matter is basically settled as junior K.C. Culum is running unopposed for its seat.

"I'm running because I've been complaining for three years and I've never done anything," said Culum, a Cavanaugh resident. "I figured that it would be a good idea, instead of complaining, to try to get something done."

Culum, a College of Arts and Letters student from Helena, Mont., has served on the Cavanaugh Hall Council for two years. According to the candidate, he has been involved in student government throughout his life and has held leadership positions in his home town.

"One thing that I'm going to try to stress

within my district is unity, because without the alcohol, the social life has deteriorated quickly," said Culum. "One way to combat the social life issue is to get to know more people. The more people you know, the more options you have."

Culum's other ideas for the upcoming term include the clarification of rules for the next election and an enlarged version of the big-sisters and big-brothers program for incoming freshmen on the North Quad. Also, he is advocating an open-dorm week during which people would be able to visit each dorm and get to know their neighbors well and the continuation of the District Two Advisory Council.

"I'm a realist and I realize that the senate can only do as much as it is given the delegation to from the Administration and the student body president and such," said Culum. "I feel that if it (the senate) can gain a little bit of credibility, it will have the ability to undergo more worthwhile objectives."

"It's nice being unopposed," continued Culum. "But I'm not happy and I'm not mad. It's just something that occurred.

More than anything else, it shows the apathy."

In District Three, however, the race for its senate seat is alive and well as freshman Tom Browne is opposing sophomore John Ginty in the South Quad area.

Browne, an Allentown, Pa., native, believes that changes are needed on campus. He especially advocates increased communication between the students and their elected body of representatives.

"I'm running because I feel that there has to be some changes in the school," said Browne, a Fisher Hall resident. "I think that there should be better communication between the student government and the districts through, for example, the district advisory council and the like."

Browne's qualifications for the senate stem mainly from his previous high school experience and his observation of the campus, he explained.

Among the key issues that Browne believes require attention are the improvement of communications, the establishment of a district advisory council, frequent meetings with district senators in

order to get direct feedback, and the establishment of a bi-weekly newsletter.

"I also think there should be more social things like the Keenan Revue and, also, more student-gear projects like the student store," said Browne. "I think they (the present student senate) got pretty much done this year, especially with the student store as the bookstore was monopolizing."

Ginty, a Fisher Hall finance major, places the responsibility of student life on the shoulders of the senators.

"The main reason that I am running is because the people in the senate should directly be involved and direct all of their efforts towards the improving student life on campus," said Ginty.

"I think it (the present senate) has done, overall, an adequate job, but there's always room for improvement," continued Ginty. "Here on campus, we really need to have some social alternatives for the students. One of the unfortunate things last year was when the new (alcohol) policy came down, the student government threw any credibility it had out the window because

see SENATE, page 5

The Observer/Chaitanya Panchal

Archbishop Rembert Weakland, chairman of the Ad Hoc Committee on Social Teaching and the U.S. Economy speaks in the Center for Continuing Education. Weakland spoke about the Bishops' Letter on Economics. Story, page 1.

Cadet receives unique chance

By GRETCHEN PICHLER
Staff Reporter

John Murphy, a senior Army cadet from Crystal Lake, Ill., recently was named one of 30 participants nationwide in the highly selective Army Enrichment Program.

Murphy said he was "tickled to death" about his acceptance to the program, which enables him to pursue a master's degree at the school of his choice after he is commissioned as a second lieutenant in May.

"If you'd asked me a year ago about graduate school, I'd have said 'no,'" said Murphy, "but there was no way I could turn this kind of opportunity down."

Murphy, a chemical engineering major, has applied to three of the six schools recommended to him by Notre Dame for higher learning in his field. His first choice is Stanford University, his second University of California at Berkeley, and his third Northwestern University. He hopes

to hear from the schools by mid-March.

Lt. Col. Robert Skinner of the Army ROTC department, said the program was "based on the needs of the Army, and the Army needs engineers."

"Right now there is a big need for technically trained officers," explained Murphy. "(The program) better prepares you, and gives you a chance to further your education and make you more appealing for your career goals."

Murphy will be working in research and development, specifically in the nuclear, biological, and chemical fields. "There is a wide range of things I could be doing. People don't realize the opportunities the Army makes available to you," he said.

Although the program has been in existence for several years, Murphy is the first Notre Dame recipient. He was one of 800 ROTC students nationwide to apply to the program in early December, and was notified of his acceptance a month later.

Murphy was chosen on the basis of his grade point average, his recommendations, and his performance at Advance Camp last summer. He placed 32nd of 1,600 students across the country who attended the camp in Fort Riley, Kan. He was the highest-ranking Notre Dame student.

"A lot of my extracurricular activities were to my advantage," said Murphy, who plays baseball and was social commissioner for Cavanaugh Hall.

Skinner said Murphy was accepted for his leadership, and his potential quality as an officer, backed up by the fact that he did extremely well at Advance Camp last summer. "We are extremely proud of him; it's a very meaningful thing," Skinner said.

After completing his master's, Murphy will spend six years in the Army. He plans to be married in early June, during the 30-day leave period granted him after his commissioning May 19.

Commencement speaker discussed

By MARK DILLON
Staff Reporter

The name of the commencement speaker for the class of 1985 will be announced by University President Father Theodore Hesburgh on Monday or Tuesday.

At a meeting of the Senior Advisory Council held Wednesday at Senior Bar, Council President Dean Christy announced Hesburgh's decision on a commencement speaker would be made public after the Board of Trustees meeting this weekend.

Christy also announced the council had submitted three names for

honorary degrees. The names of Dr. Denton Cooley, the surgeon who performed the first artificial heart transplant, President Ronald Reagan, and Chrysler Chairman Lee Iacocca were submitted to Assistant Provost Isabel Charles prior to last semester's finals.

Although the council would prefer the commencement speaker to be one of these three men, Christy recognized that Hesburgh, as University president, has the final decision.

"It is the honor of the president of the University to pick the graduation speaker," said Christy. "The Senior Advisory Council's suggestions are

strongly considered, but ultimately it is up to Father Hesburgh.

At the board meeting this weekend, Hesburgh will submit a name for their approval. Following board approval the name will be announced.

Also discussed at the council meeting were plans for the Senior Formal. The formal will be held the weekend of March 30 at the Palmer House in Chicago. The cost of the weekend, including the bid, rooms at the Palmer House and meals is projected to be approximately \$105. Bids go on sale Wednesday, Feb. 20.

DOMINO'S PIZZA EATING CONTEST

WHEN: Halftime of ND Women's B-ball games

Second semifinals: Sat., Feb., 9, 12pm
N.D. vs. Xavier

DORM COMPETITION

Morrissey vs. Holy Cross

GIVEAWAYS: Hats, cups, and pizza coupons

PRIZES: Season pizza pass for winning team

(Free pizza every week !)

Winning dorm also gets a free pizza party courtesy of DOMINO'S PIZZA !!

Come out early!

© JTC NA 1201700-'85
© 1985 Domino's Pizza, Inc.

THE STUDENT ACTIVITIES BOARD

THE LEADER IN ENTERTAINMENT

Presents...

MARDI GRAS

FRIDAY: DANCE-A-THON

Stepan Center - 6 p.m. - 6 a.m.

\$2 ticket admission is raffle chance on

Free Trip to New Orleans

for the real Mardi Gras!

6 - 8: Big Twist & Mellow Fellows

Jazz Band from Chi-Town

9 - 1: Rock with the Danger Bros.

1 - 6: D.J.

SATURDAY: Airband & Talent Contest

8:00 - South Dining Hall

\$1.50 Admission, judged by audience appreciation

\$100⁰⁰ First Prize

in each Contest

Former ND students to detail Chile on basis of Holy Cross experience

By SHARON HOUK
News Staff

Do you ever wonder where you will be two years after you graduate from Notre Dame?

Two 1982 graduates of Notre Dame have spent the last two-and-a-half years as Holy Cross Associates in Chile.

Joe Regotti and Liz Hellinghausen have returned to Notre Dame to share their experiences of this country Sunday at 7 p.m. in the Center for Social Concerns.

Their presentation will include a slide presentation and discussion titled, "Chile: State of Beauty - State of Seige."

According to the two associates, Chile is in its 11th year of military dictatorship. There have long been poor in this Latin American country, but the 1980-81 crash of the Chilean economy and the subsequent devaluation of the peso has made poverty more poignantly felt among the people. Unemployment is high and government repression is part of daily life, they said.

The attitude of the government toward the type of work Regotti and Hellinghausen were involved in is at best toleration, they commented.

Regotti and Hellinghausen lived under the same conditions as the people they were serving. Regotti's community used the same organic self-subsistence farming techniques that they taught the peasant-type farmers, or campesinos.

Hellinghausen's community lived on the edge of Santiago in a house like the others in the poor urban working-class neighborhoods called poblaciones.

Regotti thinks it is by this holistic pastoral ministry, an accompani-

ment with the poor, that a context of mutual respect is established between Holy Cross Associates and the Chilean people. "You reach people by sharing the life that they live," Regotti said.

In a reflection on his experience he wrote, "It is only in the context of this true sharing or accompaniment that one enters into 'la confianza,' a relationship of mutual confidence, trust and respect, with those to whom one is ministering."

Hellinghausen worked with children in the fifth through ninth grades. She taught at a school in Santiago where the students rhymed *boy estudeante, manana cesante*, which in English means "today a student, tomorrow unemployed."

Because of difficult entrance requirements and high costs, few have the opportunity to attend college, Hellinghausen said.

Hellinghausen said she had to be careful of what she said in the classroom, avoiding anything that could be construed as political.

Regotti spent his first year in Chile teaching. His second year was spent working in the Andes mountains approximately 350 miles from San-

tiago. His community ministered to a rural parish of more than 30 small villages.

By personally assuming the life and culture of the people of the villages, Regotti said he and his fellow Holy Cross Associates hoped to empower the people with the tools to help themselves and to develop a Christian sense of community.

Hellinghausen says she thinks a community is important because it allows associates to express their commitment to each other as well as to the people of Chile.

Both Hellinghausen and Regotti think they have been received well by the Chilean people.

On how they are perceived, Regotti commented, "Our identity is a lot more related to the Catholic Church."

Hellinghausen says she thinks associates are seen as part of the Church's global missionary work rather than as foreigners or Yankees.

There are currently nine associates in the Chilean program working in various areas.

Erasmus Books

1027 E. Wayne
Tues - Sun, noon - 6
1 block south of Jefferson & Eddy

Used & out of print books bought, sold, searched

NOTRE DAME AVE. APTS.

ROOMMATES NEEDED!

Boys and Girls

Call office 3-6 DAILY
234-6647

1985 C.I.L.A. WORKSHOP

Economic Justice: How should we respond?

Friday Night Talk with Sister Amata Miller February 8, 1985 8pm - 10pm Library Auditorium	Saturday Morning Workshop with Mary Hawley February 9, 1985 9am - 12:30pm Library Lounge
---	--

* Open to everyone -- FREE *

Doc. Pierce's

Restaurant

The Best in Aged Steaks

120 N. Main Street
Downtown, Mishawaka
255-7737
for reservations
Lunch 11:00 a.m. to 2:30 p.m.
Dinner 5:00 p.m.
Closed Sundays & Holidays

A Touch of Class

The Oak Room Cafeteria
invites you
to
enjoy this special
meal

Friday, February 8, 1985
4:00 - 7:00 p.m.

French Onion Soup
Fried Vegetable Basket
Seafood Cocktail

CHICKEN COQ AU VIN	\$4.60
SURF & TURF	5.75
MUSHROOM QUICHE	4.10
BROILED HADDOCK	3.85

ALMADINE

Dinner price includes salad, vegetable and potato.

Reservations will be accepted
239-7518

University Food Services

MILLIONS AGAINST MS KICKOFF PARTY

this Saturday, FEB 9
at
the South Dome of the ACC from 9:30 pm - 12:00 am

featuring
PIZZA & COKE
an exclusive 3 hour MTV Music Video
and a chance to WIN
2 tickets to Florida for Spring Break

Tickets are \$2 and are available in the Dining Halls or at the door sponsored in part by

 SPECIAL DELIVERY PIZZA HUT	UNITED BEVERAGE	COCA COLA BOTTLING of SOUTH BEND	MAIN VIEW SOUND 982-9900 J.P. Freeman
---	-----------------	-------------------------------------	---

the new **ZIP 104 FM**

NVA

**CROSS COUNTRY
SKI RACES -
FEB 9**

Schedule of Events

Activities and fun for the novice and pro

- 12 NOON - **OBSTACLE COURSE:** A short race, mostly just for fun. Single elimination format.
- 12:45pm - **TWO MILE RACE:** Race around the perimeter of the golf course; men's and women's winners.
- 1:30pm - **SPRINT RELAY:** Another fun race with a partner

Rentals free for use during the events - register in advance and reserve skis - hot chocolate and prizes !!

REGISTER BY FEB 8 - 239-6100

ULTRA SAVER FARES

- ★ Let us show you how inexpensive it is to fly for **Spring Break.**
- ★ Fly home for the **Weekend.** Call and find out the ridiculously low rates!!

Seven Seas Travel

525 N. Michigan 232-7995

SMC readies for 1985 Orientation

By **MARY FRAN GISCH**
News Staff

Although snow is still on the ground and the dog days of August seem far away, the Saint Mary's Orientation Committee is taking the first steps in planning to welcome next year's freshmen.

The chairwoman for the Saint Mary's Orientation Committee, Carol Hastings, recently chose her assistant chairwoman and other committee members.

"I'm really pleased with the committee I have to work with," said Hastings. "Three of us worked on orientation last year and we know what to expect. We also have a good mix of girls from different classes."

Assistant chairwoman is sophomore Maura Barille. Other committee members include juniors Mary Doyle and Kim McNamara, both of whom were on the committee last year.

Sophomore members are Elizabeth Buhr, Megan McMonigle, and Lisa Lawler. Freshmen members include Mary Beth Braun, Kathleen Herbst, and Kathy Bryan.

Hastings, with Saint Mary's Director of Student Activities Mary Anne O'Donnell, chose the committee by interviewing applicants. "We were pleased with large turnout of applicants we had in order to make our selection," said Hastings.

As the assistant chairwoman for the 1984 orientation, Hastings was involved in the new approach to orientation implemented that year. She said this year's orientation will run much like last year's.

"Instead of cramming everything orientation should cover into one hectic day, we spread out the events from the original Saturday through the next two days," Hastings said. "This will allow for much more time and events for students. We do plan

to have more student leaders for the freshmen groups."

The big sister/little sister program was replaced last year by student leaders who headed groups of freshmen. "It worked well last year because the freshmen got to know each other better and no one was left out."

The committee, which has grown from six members to 10, will be accepting applications for orientation student leaders.

For those interested in becoming student leaders, there will be two meetings the week of Feb. 18. Attendance at one meeting is mandatory.

Interviews will follow. "We feel interviewing all the applicants is an important process for this selection," said Hastings.

"Things should go very smoothly this orientation. All the unforeseeable problems any first-year program has will be worked out."

Blind activists delay USAir flight

Associated Press

WASHINGTON - A group of 30 blind activists delayed the departure of a USAir flight yesterday night and then staged a noisy demonstration at National Airport to protest USAir's refusal to seat a blind passenger near one of the jetliner's emergency exits.

The protest was sponsored by the National Federation of the Blind,

which accused USAir of a civil rights violation for forcing the federation's Indianapolis chapter president off a plane Wednesday at National because he would not vacate his seat adjacent to an emergency exit.

Airline officials said they were enforcing a USAir rule, similar to other airlines' rules, prohibiting certain people - including the handicapped, the elderly and young children from seats near emergency exits.

The chapter president, attorney Russell Anderson, returned to the airport yesterday - accompanied by members of the Baltimore-based federation - and demanded a seat in one of the emergency-exit rows aboard a USAir flight bound for Indianapolis.

USAir personnel again refused to seat Anderson near an emergency exit, although they offered any of the other seats available on the plane. But Anderson declined an alternate seat.

"The seat doesn't matter," Anderson said. "It's the principle."

USAir spokesman Dave Shipley told reporters, "We welcome (Anderson) to board the plane. But it is our policy not to seat handicapped people near emergency exits."

Anderson and 30 supporters then gathered at the exit gate in an effort to prevent other passengers from boarding the plane. However, USAir officials quietly guided passengers into the plane through nearby gates - unknown to the blind protesters.

The 110-seat DC-9 jet departed without Anderson after being delayed by 30 minutes due to the gateside blockade.

The demonstrators - chanting such slogans as "USAir Is Grossly Unfair!" - then continued their protest by marching to the airline's ticket counter in the airport's concourse.

No arrests were reported.

Senate

continued from page 1

of the way things were occurring and that there weren't any alternatives given to the students along with the policy change."

For District Three, which includes Dillon, Fisher, Pangborn, Lyons, Morrissey, Badin and Howard Halls, Ginty is advocating a monthly newsletter for residents, a better procedure for distributing student tickets at the ACC, and increased parking for South Quad students by expanding D-6. He is also in favor social happenings like the recently begun Blow-off for a While Club and the continuance of the LaFortune

renovation project, along with a new student center.

Dinty believes his qualifications basically stem from his role as a student and observer of "what's been going on for two years."

"I think the job can be more useful to the students if somebody is elected who is really committed to getting the goals that they set forward carried out, and I think I am," said Ginty. "Communication is a big part of it - letting the people know what you are doing so that the individual senator is held responsible to the students and for the purposes for which they elected him."

In the end, the students of the South Quad will decide the fate of the District Three Senate seat on Tuesday, Feb. 12, when the senate elections are held.

**STUDENT
AID.**

**\$2
Off**

Getting through college isn't easy. But help is on the way. Because Domino's Pizza is offering you financial assistance on your next pizza. The Pizza made with 100% natural cheeses and fresh, not frozen toppings. And we'll deliver it, custom-made, to your door in 30 minutes or less. **GUARANTEED.** Call Domino's Pizza and help yourself to the best tasting pizza around.

**DOMINO'S
PIZZA
DELIVERS™
FREE.**

Now open at 11am for LUNCH

DOMINO'S PIZZA COUPON

Fast, Free Delivery™
Plaza 23 Center
1835 South Bend Ave.
South Bend
Phone: 277-2151
JTC NA 102 2650
1984 Domino's Pizza, Inc.

\$2.00 off any 16" 2-item pizza.
Offer good at listed locations.
Good
Fri., Sat., & Sun.

TWO DOLLARS OFF

Limited delivery area. Our drivers carry less than \$20.00

© 1984 Domino's Pizza, Inc.

JUNIORS & SENIORS

spend an afternoon in your specific career interest!

Career Orientation Day

in Indianapolis

THURSDAY, MARCH 7, 1985

apply at Alumni Association Office by Friday, February 8

\$12.00 fee for transportation, lunch & dinner

sponsored by Alumni Association
SARG

Debate

continued from page 1

tion took something away (with the alcohol policy) and didn't give something back," adding, "the social life at Notre Dame is atrocious."

Browne also thought a problem existed. "The alcohol policy is one year in, and people are still complaining. We want the university to have matching funds (for social events). We also want to have a permanent shuttle service to malls and restaurants," he said.

A sophomore engineer, worried the addition of two courses in the proposed curriculum changes could force him to take over 20 credits per semester, asked Browne what he would do as student body president to alleviate the situation. "It's diffi-

cult to accomodate everyone," Browne responded, adding he agreed with the proposal to put both semesters of philosophy into a single course, possibly in the freshman year.

Healy mentioned his plans to put in a "dimly lit room with some tables" in LaFortune. Regarding actual implementation of the idea, he said, "We'll have to go through a lot of work. Maybe one of the hall services will provide the food." He added, "We want to get away from special events" and have more permanent places, using Blow-off for awhile as an example of something that should be centralized.

Cahill said she would like to see the faculty course evaluations continued, although "students placed too much emphasis on the grade portion and perhaps that will be cut out."

Candidates for Student Body President and Vice President debate last night. At left is the ticket of Joanne Cabill and Pat Browne and at right is the

ticket of Duane Lawrence and Bill Healy. Story, page 1.

The Observer/Chaitanya Panchal

Weakland

continued from page 1

and then try to see them enacted in reality," said Weakland.

Weakland explained what must be done globally and particularly domestically in order to attain even a portion of the proposals the bishops raised. "We must articulate the values we stand for, especially in economics. We must strive to shake the 'ugly American' label and ask ourselves just what are we about?" he said.

"Let's face it. Poverty is worse now than it was even 10 years ago. When I first came to Milwaukee in 1977, the soup kitchens and shelters for the homeless were sufficient. Today we must open churches at night just to prevent people from having to stay outdoors in the cold. The trickle-down theory has worked but not all the boats have risen.

"We must ask ourselves if our people are culturally prepared for leadership in a world economy," Weakland continued. "What are the responsibilities of economic actors working in some other culture in a foreign country? It will be difficult for these people to alter the course of an economy with interfering in the countries' governments."

Weakland added, "I didn't want to give you a resume of the whole document so I could help you read it later. This was only our first attempt. We have three more tries to perfect the letter."

"We have drawn criticism for the letter being too long and too hard to read. On the other hand, economists want us to use more technical language. We don't want to have to publish a glossary with it yet we want the economists to be aware that we have done our homework."

"Some people have claimed that we bishops have gone out of our bounds and have tried to incorporate the Church into the state. However, religion is here to stay and will continue to play a part in public discourse. Some prefer to call our society 'secular' but religion has a voice in public dialogue because it affects the lives of people," said Weakland.

Mischief

A JERE HENSHAW-MICHAEL NOLIN PRODUCTION
A MEL DAMSKI FILM: "MISCHIEF" DOUG McKEON
CATHERINE MARY STEWART KELLY PRESTON CHRIS NASH
Director of Photography DONALD E. THORIN Executive Producer NOEL BLACK
Produced by SAM MANNERS and MICHAEL NOLIN Written by NOEL BLACK
Directed by MEL DAMSKI

STARTS FRIDAY, FEBRUARY 8 AT A THEATRE NEAR YOU.

TWENTIETH CENTURY FOX Presents
AN INTERSCOPE COMMUNICATIONS PRODUCTION A BOB CLARK FILM
TIMOTHY HUTTON
TURK 182
ROBERT URICH KIM CATTRALL
ROBERT CULP DARREN MCGAVIN and PETER BOYLE
Director of Photography REGINALD H. MORRIS, C.S.C.,
Executive Producers PETER SAMUELSON and ROBERT CORT
Produced by TED FIELD and RENE DUPONT
Screenplay by JAMES GREGORY KINGSTON and DENIS HAMILL
& JOHN HAMILL Story by JAMES GREGORY KINGSTON
Directed by BOB CLARK PANAVISION™ DOLBY STEREO™

CHECK LOCAL NEWSPAPERS FOR SPECIAL PREVIEWS.
REGULAR ENGAGEMENT STARTS FRIDAY, FEBRUARY 15.

FAMOUS LAST WORDS FROM FRIENDS TO FRIENDS.

"Are you OK to drive?"
"What's a few beers?"

"Did you have too much to drink?"
"I'm perfectly fine."

"Are you in any shape to drive?"
"I've never felt better."

"I think you've had a few too many."
"You kiddin', I can drive with my eyes closed."

"You've had too much to drink, let me drive."
"Nobody drives my car but me."

"Are you OK to drive?"
"What's a few beers?"

DRINKING AND DRIVING CAN KILL A FRIENDSHIP

U.S. Department of Transportation

Creative excuses will make us laugh at least

An anonymous classified ran in the paper a few weeks ago: "Dear Father -----, Why didn't you attend our banquet? ... Where you trying to think of some excuse to keep us from going to the Mardi Gras too?" Surprise! Isn't it amazing how things work out around here? After being denied a trip to Hawaii to perform in the Aloha Bowl, the marching band was denied a free trip to the Mardi Gras parade in New Orleans. Unlike the Aloha Bowl decision which had a legitimate reason; money, the Mardi Gras decision by the Office of Student Affairs managed to offer only the worn-out

Andy Saal

guest column

excuse of academics. Such a trip would be an "intrusion into the academic schedule," said a spokesman from the office.

Personally, I am kind of let down. Not so much because of the denial, but because of the lack of creativity on the part of the administration. At a top school like Notre Dame, one might think up a better excuse than "academic interference." Lately, the administration has been dropping to new depths of vagueness and melancholy. At least they didn't try to tell the band members they couldn't go because they would miss Ash Wednesday services. Well, I'm sure the thought crossed their mind.

Now, if I were a spokesman for the administration, I would spend a large fraction of my time dreaming up colorful yet believable excuses for the decision makers. Take the Mardi Gras parade for instance. Had I been the spokesman, I would have offered any combination of the following excuses:

"The band has already had its share of road trips this year," I would say with a grinning sneer, then I would talk about the universe's funnest city, - Columbia, Missouri, where the band visited. "And then," I would continue, "How could we overlook that overnight trip to the nightlife capital of the state - Indianapolis!" Of course, I wouldn't mention that the Hoosierdome people paid for the trip to the Purdue game out of their own funds. See how easy it is to work in a bureaucracy? "And, in conclusion, we figure that the band members should save their money. Most of them still owe us tuition anyways. And

besides, they will need it for next year's big football game roadtrip - Altoona!"

Now, if I saw that the students weren't believing that excuse, I would immediately begin another. If I were to lie and say that I was "concerned" about the moral welfare of the student body, then perhaps another excuse might seem believable: "Since New Orleans is not one of the most morally conservative cities, and since the role of a Christian university includes the proper training of its students..." You get the idea. "All those evil and immoral temptations! We couldn't let our good, moral students go to Sodom and Gomorrah." Doesn't that sound convincing? "If they are subjected to the immoral temptations of Bourbon Street, they might break the greatest of the Notre Dame commandments - parietals!"

University policies can be used as great excuses, if they are interpreted creatively. So I would continue, "In keeping with the University's alcohol policy, we have denied the marching band permission to attend Mardi Gras. They might present a poor image of the University if they are seen drinking in public. Even though the Louisiana drinking age is 18, we figured that since the kids spend almost nine months out the year in South Bend, we should enforce the Indiana drinking age. After all, we wouldn't want them to form any bad habits during their visit." And so, just as in the police raids of off-campus parties last semester, the long arm of the administration would strike again.

See how much fun excuse making can be? I'm tired of overused reasons like "academic interference". A spark of creativity never harmed anyone. Such flair might even make some administrative decisions a little easier to accept.

I propose that a new office be set up in the administration. Unlike the offices of the Registrar, Admissions and Financial Aid, the Office of Creative Excuses would employ only a handful of people. Their sole occupation would be to make up creative new reasons for the actions of the administration. I think Notre Dame could really use this additional bureaucracy. For all the effort that students put into things around here, don't you think the administration could at least make people laugh when they say "No."?

Andy D. Saal is a sophomore in the College of Science at Notre Dame.

Being brother's keeper a Christian complexity

Being our brother's keeper is one of Christianity's oldest and greatest complexities. One wonders whether the collective Christian community is even remotely practicing its ideals of social compassion. In many instances, America is a triumph of kitsch over substance, of the buck over prayer and a place where cash precedes compassion. Have Chris-

roots level through charities and existing church programs.

Greed and other social sins require a change of attitude, not a change of structure. All the great religions have never advocated massive government social intervention. Being our brother's keeper means offering voluntary contributions of aid. Resorting only to government aid reflects the dismal view that man cannot change for the better and that only bureaucracies can help people.

J. C. Dettling

guest column

tians accommodated these attitudes to the extent that their religion mirrors a secular society?

To be an authentic Christian is a radical position in today's society. It entails much more than a weekly "lip service" attendance of Mass. Christianity is a way of life. Beyond interdenominational dogmatic squabbles lies an essential message of social compassion.

Being our brother's keeper is distorted by Christians who want government to be the sole eradicator of social injustice. Fiddling with the economic structure of our society is a means for the salvation of man, they think. Enlarging the sphere of social programs and stealing from the "naughty rich" will realize a just society, they think. Advocating a legal system of progressive taxes, transfer payments, and so forth as advanced social reform is erroneous.

The call for social justice in the Scriptures is not the same as the justice of the social program mentality, which espouses legalized theft, a naive understanding of economics, and a means which can only be ultimately enforced with a gun. Poverty and other social ills could be eradicated if more Christians were authentic. Capitalism is sound; its participants are not.

This is not a plea for the abolition of all social programs. But they should be scaled down, because they are inefficient. Massive federal spending has failed to dramatically reduce the number suffering from poverty. Enlarging social programs is not the most effective and noble response. Christians must demonstrate their authenticity at the grass-

Unfortunately, some Christians cheer for social programs while they stand on the sidelines. Others simply belie their claims of being "good Christians" with their indifference.

We are Christians first, Catholics and Protestants second. We must be our brother's keeper before we can consider dogmatic differences. Perhaps all denominations should convene and compose a relevant letter to Modern Man: How to be an authentic Christian, the tremendous commitment that being a Christian entails, and the role of a Christian in a world of secular humanists. This should be the Catholic Bishops' most pressing concern.

Few Christian leaders explicitly encourage a more Christian capitalism. Few are challenging society's emerging relativism. Few Christian politicians encourage individual virtue. More frequently church leaders should urge Christians to collectively experience poverty before they make their Sunday contributions. Instead, complacency, accommodation, and a misguided belief in enlarged social structures are a common Christian response to the moral and practical crises of society.

With superficial Yuppie mania and a receding idealism in America's social conscience, students at Notre Dame will be faced with significant moral choices in the future. A narrow-minded quest for personal peace and affluence and describing oneself as a "Christian" are contradictory. Who is failing? The religious establishment? Are we failing each other? If one answers "yes" to these questions, then it is time to re-evaluate one's moral vision.

J. C. Dettling is a junior in the Program of Liberal Studies and a philosophy major at Notre Dame.

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 as objectively as possible. Unsigned editorials represent the opinion of a 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 Bob Vonderheide
 Managing Editor Mark Worscheh
 News Editor Sarah Hamilton
 News Editor Dan McCullough
 Saint Mary's Editor Anne Monastyrski
 Sports Editor Michael Sullivan
 Viewpoint Editor Dave Grote
 Features Editor Mary Healy
 Photo Editor Pete Laches

Department Managers

Business Manager Dave Taiclet
 Controller Dave Stephenitch
 Advertising Manager Anne Culligan
 Circulation Manager Jeff O'Neill
 Systems Manager Mark B. Johnson
 Production Manager Chris Bowler
 Project Manager Amy Stephan

Founded November 3, 1966

Accent

The NCAAs and a free concert? Thanks MS

Karen McCloskey
features staff writer

"We want our MTV!"

The plea of the music-video starved college community may soon be satisfied if a handful of enthusiastic, hard-working students have their way.

Tomorrow afternoon marks the official start of the first annual "Millions against MS" student-organized fundraiser at Notre Dame. The campaign begins with a free-throw competition at halftime of the Syracuse basketball game and will continue with a giant video party in the ACC arena tomorrow evening.

The fundraiser, initiated by the National Multiple Sclerosis Society and supported by MTV Music Television, is an attempt to raise money to finance the battle against multiple sclerosis, a debilitating disease of the nervous system.

Notre Dame and 11 other midwestern colleges are competing to raise the largest amount of per capita contributions before the March 31, 1985 contest deadline. The winner of the fundraising contest will receive a free concert sponsored by MTV.

This year's 12-school contest is a pilot project for the proposed 1985-86 nationwide MS collegiate fund raiser which will include 150 to 200 colleges and universities.

"MS is a young person's disease"

The NMSS was formed to encourage research for a cure of the disease.

The society has many fundraisers, but none were aimed specifically at college students. According to Maggie Katz, a campaign district coordinator, "MS people looked at it and said, 'We want to get college students involved.'"

Katz said the society sponsors a read-a-thon for school-age children and an Ugly Bartender Contest for "the 30-ish crowd". But, she added, there is "a feeling that college students are kids" and that they are considered only for the contributions that they will make in the future.

"But what about now?" Katz asks, "College students, when motivated, have an incredible capacity for change. This program offers a chance to accomplish great things."

"MS is a young person's disease," said Katz. It strikes people between the ages of 18 and 34. "It is pertinent to college students - they are going to run into people" who have the disease.

"This program says, 'It's a worthy cause,'" Katz continued. "Yes, we want money, but we give you something back, from leadership experience to T-shirts. You are not working for us, but with us. I am a consultant. Students are running this."

Once the decision was made to target college students, the committee chose pilot schools. Participating in the contest along with Notre Dame are the universities of Michigan, Wisconsin, Iowa, Purdue, Northwestern, Ohio State, Michigan State, Marquette, Central Michigan, Drake, and Miami University of Ohio.

The schools were chosen on the basis of their high caliber of academics coupled with competitive athletic teams. The strength of the athletic competition will insure rivalry between the schools.

Katz stressed the contest was based on the size of contributions per capita undergraduate enrollment. "We purposely added some variables to gauge and see how this works," she said.

"Notre Dame is on par with the Big 10. There's a friendly rivalry. We're going to use that," Katz said. "But the only real competition is us against MS."

"How are we going to reach college students?"

Music, the NMSS decided, is a good way to reach college students.

Bob Pittman, president of MTV, is a member of the Board of Directors of the NMSS.

Pittman has increasingly put his energies into the drive to beat MS. The results are apparent in the amount of MTV involvement in the "Millions Against MS" campaign.

"Millions Against MS" schedule

Feb. 9 Syracuse game	Free-throw Contest	ACC Arena
Feb. 9 9:30-12:30	Video Dance Kickoff Party	ACC Arena
Feb. 12 7, 9 and 11	Movie: "On Golden Pond"	Engineering Auditorium
Feb. 14	Valentine's Day Cookie Sale distribution (Orders will be taken in the Dining Halls Feb. 7-10)	Engineering Auditorium
Feb. 19 7, 9 and 11	Movie: "Night Shift"	Engineering Auditorium
Feb. 20 5 - 9:30	Skating Party	United Skates of America
Feb. 21	Junior Class Party Drink specials and door prizes	Mr. D's Canning Factory
Feb. 22	Sophomore Class Monte Carlo/ Casablanca Night	(Location to be announced)
Feb. 27 - March 13	Festival of Health	ND Food Services
March 2 10 a.m. - 10 p.m.	Phone-a-thon	Freshman Advisory Council
March 4 - 11	Saint Mary's students will work in coat room	Jeremiah Sweeney's

MW

Proceeds from all events will be donated to the MS campaign

Not only will MTV broadcast a free concert from the winning school, but it is also sponsoring the Rock-Look-Alike contest, a major fundraising event in the drive.

The Rock-Alike contest, as it is called in short, will allow students to impersonate their favorite rock personalities on stage.

The winner and first two runners-up of each campus contest will be transported to the MTV winners' concert on April 27. There the campus winner will compete on stage against winners from other campuses.

The grand-prize winner of the Rock-Alike contest will receive an internship with MTV this summer.

MTV will also be providing promotional material to the campuses, including public service announcements. These one-minute messages will be used by cable companies in communities where the drive takes place.

The MTV video party tape to be shown at the ACC video party is two to three hours long, and was produced by MTV solely for use in the drive.

"The concert isn't pie in the sky."

At Notre Dame, MS drive Chairwoman Aline Gioffre has been hard at work on "Millions Against MS" since last fall.

Gioffre, a senior, is joined by Co-Chairman Vince Willis, a member of the Freshman Advisory Council, who will assume chairmanship of future MS drives at Notre Dame.

Gioffre and Willis emphasize that the fundraiser will succeed only with the support of the Notre Dame community.

"We can set up the events," Gioffre said. "But the only way to win is with the support of the student body."

Director of Student Activities Joni Neal, whose office is lending support with administrative details, said the plans included "a collection of activities with small donations, a dollar here, a dollar there, to plug in some of the gaps of the social life here."

Neal added, "We have a darn good chance of winning the thing. The concert isn't pie in the sky. It is a reality."

Willis is also optimistic. He said, "When we win - we will win - for sure!"

"Raise money, have fun"

Campus MS organizers are planning entertaining events to serve as alternatives to a sometimes dreary social life. MS workers also hope to raise the level of public understanding of a disease that strikes people in the prime of life.

The fundraising aspect is important, but Notre Dame organizers wish to avoid the "pass the hat" syndrome they say plagues drives like the United Way.

"We aren't asking for a handout," Willis is

quick to point out. "People spend money anyway on entertainment. Spend money on our entertainment."

The kickoff tomorrow is only a harbinger of things to come.

A halftime free-throw contest is scheduled for the Syracuse game. Anyone attending the game is asked to purchase a \$1 raffle ticket. Ten winners will be drawn from the raffle, who will compete in the contest. Whoever throws the most successful free throws will win a pair of tickets to the NCAA basketball tournament.

The video party in the ACC arena will be tomorrow night. Tickets, priced at \$2, may

be purchased in advance at the dining halls or at the door of the ACC. The price of the tickets includes a raffle chance to win a trip for two to Florida on the SAB Spring Break trip.

University Food Service will serve refreshments at the party at reduced prices. After the party, those with 21 IDs and a ticket stub may enjoy quarter beers at Senior Bar.

In the weeks to come, there will be SAB-sponsored movies, a weeklong bike-a-thon, a skating party for high school students at USA Skates, a phone-a-thon, a Valentine's cookie sale, and several other events culminating with the Rock-Alike contest to be held the last week in March.

All money raised will go toward the Notre Dame contribution in the "Millions Against MS" drive.

Saint Mary's will run a concurrent fundraising drive, and will contribute all proceeds to the Notre Dame campaign. Although Saint Mary's students are not counted in the per capita enrollment at Notre Dame, they will be entitled to any of the privileges of a Notre Dame win.

Publicity Director Nancy Domzalski says, "This is our best year to win. We are only competing with 11 schools and since we're smaller than most of them our chances are better to win. Our alumni and South Bend community contacts are strong."

The "Millions Against MS" fundraiser is perhaps the most ambitious project undertaken by Notre Dame students this year.

Gioffre said fundraising events need not be limited to entertainment activities and encourages inter-dorm competitions to raise money.

"We have the support of campus groups and the administration. With such backing, it is the duty of the student body to show we're worthy of such support," she said.

In Willis' words, "This is a campaign for the students, by the students with the support of the University. It is a chance to improve social life and at the same time help find a cure for MS."

Students interested in working on the fundraiser should contact Aline Gioffre at 283-2179.

Stop burning rubber and I will stop smoking

Rev. Robert Griffin

Letters to a Lonely God

In the best of all possible worlds, each of us would be born, flourish and die with a minimum of fuss, ready to disappear without a trace, like a bubble in the ocean, rather than give anybody else a second of trouble.

In Utopia, all of us would sincerely add the apology "Excuse me for living," to the practice of the Golden Rule. Small children traveling on planes would never cry. Pedestrians would never litter. Minority kids would restrain themselves from marking up the subway trains with graffiti. Old people would die before they get sick enough to need nursing home care. The poor would learn either to eat grass, or hide their meatless bones from politicians looking for issues with which to attack the system.

The world we have to adjust to tends to be selfish. I hate it when I'm crowded off the sidewalks by golf carts. I hate cars whizzing past delivering pizza at 2 a.m. I hate cars on campus at any time, poisoning the air with fumes which turn the green trees brown and stunt the growth of the grass.

Generous people should be willing to walk more and reduce the pollution. Yet, when the driveway in front of my hall is crowded with vehicles not belonging there, I try to be patient with the idea this space is a convenience to workers wanting their wheels close by on cold nights.

I hate noise pollution: stereos blasting out of dorm windows, the raucous tables in the Huddle where the extroverts are showing off, the sound of machinery grinding its gears near the oak trees where I'm trying to talk to the squirrels.

God gave us feet, I suppose, so that we can walk away from annoyances. He gave us windows to shut, doors to close, and ear plugs to be stuck in as a defense against the vibrations of rock'n'roll. A friend of mine, here to see his son, was awakened in the middle of the night by a drunken student yelling obscenities at the guests in the Morris Inn. My friend had the option of getting his room changed, or requesting the manager to call the sheriff. Nobody ever promised that

the real world would make pest control easy.

Preachers on television warn us that the age of anti-Christ is dawning. Chaos explodes around us. Three-fourths of all adults lean on librium to get them from breakfast to supper. The crime rate is up in every city as faceless folks turn to terrorism as a way of resolving their identity crisis; their need to be noticed has turned into a sickness. Embassies are blown up; hostages are seized; bombs are exploded; popes and presidents get wounded.

The seats of empire have become as violent with shootouts as the old west was at the time of Wyatt Earp. Some of the poor, instead of waiting to see God, are becoming distinctly surly. The meek, instead of keeping their shirts on until they inherit the earth, have emerged as demonstrators with very loud mouths. It looks as though we have the worst, instead of the best, of all possible worlds.

With the help of the Lord and a few policemen, we will manage to survive with dignity and style. Christians with faith in civilized institutions believe that the law will come to their aid. Bernhard Goetz as their folk hero is living proof of the benefits of the right to bear arms.

The Catholic Bishops with their pastoral letters are idealistic: everyone knows, a Lady told me, that the

Communists grab the bread sent to Ethiopia. Nevertheless, Reagan will keep America great. A woman heard on Chicago radio pointed out, from her reading of Ann Landers, that the President has put an end to the sexual revolution. Some of the states have passed seat belt laws. Mothers have made it clear that they are against drunken driving.

I wish they would go a step further and help us get rid of the automobiles which are ruining so much of the rural beauty. In a world fallen from grace, you settle for as much as you can get.

In the tomorrowland of our dreams, where all the laws are enforced, crime is evenly punished and the class struggle has subsided, we're going to be left with the same flawed human nature. The black teenagers from Harlem will continue to tote their ghetto-blasting, trunk-size radios. Space dwellers gliding through the park on roller skates with their eyes closed will still collide with old ladies using canes.

Theater goers will always throw the debris from their snacks under the seats, even in the kingdom of God. Guys on busses on their way to dates will make your eyes water as you sniff their overuse of deodorants until the end of time. Snowballs and frisbees, hurled from the hands of children, are an everlasting threat to the decorum of

aldermen. Everyone has his or her bad habits, come hell or high water. Games become more fun, so it seems, in direct proportion to how much they get on other people's nerves.

So, in God's happy land, we have to learn tolerance of a world never entirely free of trouble, if we wish to stay off the valium. Out of respect for the freedom of others, we make tradeoffs. I will not cloud the world with cigarette smoke, if you promise to stay off the highways in the car you bought for joyrides. I will not throw butts on the park grass, if you make an effort to flush after using a public restroom.

Every man to his own poison, the old adage says. Some poison is labelled by the surgeon general as hazardous to health. There are other kinds of indulgence the surgeon general should take a look at, including tacos. Tacos, though the smell of them makes me sick to my stomach, are not a hanging offense.

In a civilization where tolerance and trade offs are in order, unless we wish to constrain each other with straitjackets, I say let him who has never enjoyed junk food be the first to cast stones at the Taco Bell. It is not an abortion clinic, though I don't approve of our importing Montezuma's revenge.

Movies

If you're in the mood for a little spine-tingling entertainment, you're in luck. "Poltergeist" will be tonight's feature at the Engineering Auditorium. This Steven Spielberg ghost story depicts a picture-perfect middle-class family that is thrust into a nightmarish world of stark terror by a violent, volatile phenomenon. Showings will be at 7, 9:15, and 11:30 and admission will be \$1.50.

Joan Crawford in "Mildred Pierce"

The final presentation in the Saint Mary's Film Festival "Oldies Week" will be the 1945 Oscar Award Winner, "Mildred Pierce". Joan Crawford stars in this story of a determined young woman's rise from waitress to restaurateur. Her sole motivation in life becomes the happiness of her decadent, spoiled daughter. Showings will

COMING ATTRACTIONS

FEATURING

THIS WEEKEND

be at 7 and 9:30 p.m. in Carroll Hall at Saint Mary's. Admission will be \$1.

Saturday will be your chance to promote a worthy cause and enjoy one of Dustin Hoffman's best performances at the same time. "Tootsie" will be presented as a Stop M.S. movie in the Engineering Auditorium. Jessica Lange and Bill Murray co-star with Hoffman in this story of an unemployed actor who remedies his predicament by becoming an employed actress. Showings will be at 7, 9:15, and 11:30.

"Tootsie" will also be presented on Sunday by the SAB at 2, 7, and 9:15 p.m. Admission to all showings will be \$1.50.

Tonight, the Friday Night Film Series will present the 1983 Spanish film "Erendira". This will please those of you who enjoyed "Mommy Dearest" as it tells the story of a child forced into prostitution by her heartless grandmother. Such is Erendira's charm that she carries a 20th-century version of civilization wherever she goes. Showings are at 7:30 and 9:30 tonight in the Annenburg Auditorium. Tickets are \$2.50.

Misc.

Mardi Gras action continues Saturday night as an airband and talent contest will be held in the South Dining Hall. There is still time to sign up and it may prove to be profitable — first prize will be 100 dollars! (Call Rob at 283-2021 if you're interested) The excitement begins at 9 and admission will be \$1.50.

The International Student Organization will present this evening a festival of "comedy, song and dance from around the world." The event provides international students the opportunity to share a slice of their culture with American students. The show begins at 7:30 in Washington Hall. Tickets will be available after 10 a.m. from the Washington Hall ticket office.

Professional mime Keith Berger will perform this weekend in O'Laughlin Auditorium at Saint Mary's. Tickets are \$2 for students and \$4 for general admission.

Music

RECITAL. The Notre Dame Music Department will present Terry Timmermann in a graduate cello recital tomorrow at 3 p.m. in the Annenburg Auditorium of the Snite Museum. All are invited to attend.

Art

The traveling exhibit "Autochromes: Color Photography Comes of Age"

which is organized by the Library of Congress, continues this weekend at the Snite Museum. The exhibition presents some of the earliest color photographic images made, dating from a time when most people think color photography did not exist. In a nostalgic, almost impressionistic fashion, they capture a world now lost.

Gallery hours at the Snite are 10 a.m. to 4 p.m. Tuesday through Friday, 1 p.m. to 4 p.m. Saturday thru Sunday, and 4 p.m. to 8 p.m. Thursday evenings.

The Saint Mary's Art Department Faculty Exhibition continues this weekend at the Moreau Galleries at Saint Mary's. Gallery hours are Monday to Friday from 9:30 to noon and 1 to 3 p.m., and Sunday from 1 to 3 p.m.

Dance

As part of the Mardi Gras celebration this weekend, there will be a dance tonight in Stepan Center. The event will feature the band Big Twist and Mellow Fellows, a group from Chicago, from 6 to 9. Performing from 9 to 1 will be the band The Danger Brothers from Columbus, Ohio. Admission to the dance is \$2 and tickets will be available at the door. Each ticket holder will be eligible for a drawing at midnight that will send two lucky people to New Orleans.

D.J.s Pat Murphy and Don Seymour of Keenan Revue Party fame are providing more hits tonight at a dance in Chautauqua. Listen and dance from 9 to 2 for an admission price of \$1.

Mass

Mass The celebrants for Mass at Sacred Heart Church this weekend will be: Father Robert Griffin at 5:15 p.m. (Saturday night vigil). Father George Wiskirchen at 9 a.m. Father Niels Rasmussen at 10:30. Father Mark Poorman at 12:15.

The Observer Notre Dame office, located on the third floor of LaFortune Student Center, accepts classified advertising from 9 a.m. until 4 p.m. Monday through Friday. The Observer Saint Mary's office, located on the third floor of Haggard College Center, accepts classifieds from 12:30 p.m. until 3 p.m. Monday through Friday. Deadline for next-day classifieds is 3 p.m. All classifieds must be prepaid, either in person or by mail. Charge is 10 cents per five characters per day.

Classifieds

NOTICES

FOR A GIFT THAT IS UNIQUE, SEND A BELLY GRAM TO YOUR SHIEKI! 272-1858

TYPING CALL CHRIS 234-8997

TYPING AVAILABLE 287-4082

TYPING JACKIE BOGGS 684-8793

PRO-TYPE Computerized typing service 277-5833

WORDPROCESSING AND TYPING 272-8827

Typing/Word Processing - Term Papers, business letters, etc. We will edit. Call Andrea Price, 283-3880

NEED TYPING. CALL DOLORES 277-6045. PICKUP AND DELIVERY.

RESUMES TYPESET. ARLENE 239-6348 or 232-9061.

START YOUR CAREER NOW Earn money and work on Fortune 500 Companies marketing programs on campus. Part-time (flexible) hours each week. We give references. Call 1-800-243-8679.

LOST/FOUND

LOST: GREEN SWEATER IN CUSHING, ROOM 208 IF FOUND, CALL JOHN AT 2196 NO QUESTIONS ASKED

LOST: a gold Citizen watch on Sunday Jan. 27, somewhere between Zahm and the North Dining Hall. If found, please call Tom at 1244

Lost: A beige wool hat with brown stripes. Lost sometime Saturday night. If found, please call Enc at 283-4352.

LOST PACKET OF STUDENT BB TICKETS. SECTION 103 REWARD CALL LEIGHANN SMC 4451

LOST: One blue left hand glove, lost at the ACC on Jan. 20. If found please call Mark at 2450.

LOST: N.D. RUGBY LETTER JACKET IS STILL AT LARGE. REWARD FOR ANY INFORMATION LEADING TO THE ARREST AND CONVICTION OF ITS CAPTORS. PLEASE CALL J.R. REID AT 277-7561 IF YOU HAVE ANY KNOWLEDGE OF ITS WHEREABOUTS.

FOUND EARRINGS at KEENAN REVUE PARTY IN KEENAN SATURDAY NIGHT. If they're yours, contact Father Dave in RM 120 Keenan.

LOST: DARK WOOL BLUE BERET, Spanish inscription. Have pity-was my Grandfather's. Anna 277-4745.

Lost: Organization Theory and Design by Richard Daft at South Dining Hall Monday at lunch. Please call Mike at 1166.

LOST: A pair of black Aris women's size small gloves in rm. 208 O'Shag. I know somebody has them. If found, please call Stephanie at 3738, or return them to 244 Badin. Thanks.

LOST: 6 keys on a plain round keychain; one dorm key, one mail key, one house key, one bike key and two car keys. Mark at 1728.

LOST: pair of black gloves on Sunday evening in Rock. They are gifts from somebody very dear. Please call 1167 or live them in Rock

LOST: MEN'S ND CLASS RING. KMS INSCRIBED ON INSIDE. IF FOUND PLEASE CALL 3204. REWARD.

FOUND Two reels of magnetic recording tape. Behind the band annex building. If they belong to you, claim them at The Observer office. Third floor La Fortune.

LOST: Set of keys on blue braided rope key chain. Saint Mary's ID attached. Please call 3811 if found.

FOR RENT

Two students to share apt. stove and refrigerator, good neighbor hood 288-0955/277-3604

Efficiency apt. private entrance, good neighborhood, utilities paid 288-0955/277-3604

Semi-furnished home, good neighborhood 255-3684/288-0955.

WANTED

Rider needed to ROCHESTER, N.Y. area. Leaving Wed 2/13, returning Sun. 2/17. Call Ed at 272-0828.

Riders needed to Michigan State the weekend of Feb. 8. Call 1235 if interested.

NEED CONCEPTS OF MODERN SCIENCE TEXT CARL SAGAN 2066

FOR SALE

DENON DIGITAL STEREO RECEIVER LIKE NEW. 33 WATTS PER CHANNEL. MUST SELL. CALL MIKE AT 283-3587.

TICKETS

BIG BUCKS need 4 SYRACUSE stud tic call Mark x1204

NEED 3 TIX FOR SYRACUSE GAME. CALL 239-7204 OR 233-3412.

HELP! Need Syracuse tix - G.A. or student. Call 1570.

Need two Syracuse tickets. Call Dan at 2275

WANTED: 1 GA OR STUD TICKET FOR THE SYRACUSE GAME. BIG BUCKS!!!! CALL CHESTER AT 2343 OR 2347.

need2Syracusetix-callSteph-3738

Need SYRACUSE Tix? I GOT 'EM!!(6) Call FRANKIE anytime at 239-5627.

NEED 1 STUD OR GA FOR SYRACUSE CALL JOANNE 2800

NEED 1 Syracuse tix, stu or GA. Call 1710

BIG BUCKS for 1 STU. or GA SYRACUSE ticket. Call Mark 232-5645

Oh Boy!! Do I need a Syracuse ticket but bad!! My long lost brother who ran off and joined the Air Force is coming to visit me here at N.D.. If you can help me make my reunion a happy one call Bob at 2473 please. (Stud. or G.A.)

I desperately need a Marquette tic for a friend coming up for the game. Please call 1833!

NEED 2 GA'S FOR SYRACUSE-ND BASKETBALL GAME TOMORROW. PLEASE CALL SHIRLEY AT 239-5303.

IF YOU GOT IT, I NEED IT!! I NEED FOUR (4) GA'S FOR THE BYU GAME. IF YOU CAN HELP THIS DAMSEL IN DISTRESS PLEASE CALL RAMONA AT 3714.

NEED 2 GA'S FOR SYRACUSE-ND BASKETBALL GAME TOMORROW. PLEASE CALL SHIRLEY AT 239-5303.

IF YOU GOT IT, I NEED IT!! I NEED FOUR (4) GA'S FOR THE BYU GAME. IF YOU CAN HELP THIS DAMSEL IN DISTRESS PLEASE CALL RAMONA AT 3714.

NEED 2 GA'S FOR SYRACUSE-ND BASKETBALL GAME TOMORROW. PLEASE CALL SHIRLEY AT 239-5303.

IF YOU GOT IT, I NEED IT!! I NEED FOUR (4) GA'S FOR THE BYU GAME. IF YOU CAN HELP THIS DAMSEL IN DISTRESS PLEASE CALL RAMONA AT 3714.

IF YOU GOT IT, I NEED IT!! I NEED FOUR (4) GA'S FOR THE BYU GAME. IF YOU CAN HELP THIS DAMSEL IN DISTRESS PLEASE CALL RAMONA AT 3714.

IF YOU GOT IT, I NEED IT!! I NEED FOUR (4) GA'S FOR THE BYU GAME. IF YOU CAN HELP THIS DAMSEL IN DISTRESS PLEASE CALL RAMONA AT 3714.

IF YOU GOT IT, I NEED IT!! I NEED FOUR (4) GA'S FOR THE BYU GAME. IF YOU CAN HELP THIS DAMSEL IN DISTRESS PLEASE CALL RAMONA AT 3714.

IF YOU GOT IT, I NEED IT!! I NEED FOUR (4) GA'S FOR THE BYU GAME. IF YOU CAN HELP THIS DAMSEL IN DISTRESS PLEASE CALL RAMONA AT 3714.

IF YOU GOT IT, I NEED IT!! I NEED FOUR (4) GA'S FOR THE BYU GAME. IF YOU CAN HELP THIS DAMSEL IN DISTRESS PLEASE CALL RAMONA AT 3714.

IF YOU GOT IT, I NEED IT!! I NEED FOUR (4) GA'S FOR THE BYU GAME. IF YOU CAN HELP THIS DAMSEL IN DISTRESS PLEASE CALL RAMONA AT 3714.

IF YOU GOT IT, I NEED IT!! I NEED FOUR (4) GA'S FOR THE BYU GAME. IF YOU CAN HELP THIS DAMSEL IN DISTRESS PLEASE CALL RAMONA AT 3714.

IF YOU GOT IT, I NEED IT!! I NEED FOUR (4) GA'S FOR THE BYU GAME. IF YOU CAN HELP THIS DAMSEL IN DISTRESS PLEASE CALL RAMONA AT 3714.

IF YOU GOT IT, I NEED IT!! I NEED FOUR (4) GA'S FOR THE BYU GAME. IF YOU CAN HELP THIS DAMSEL IN DISTRESS PLEASE CALL RAMONA AT 3714.

IF YOU GOT IT, I NEED IT!! I NEED FOUR (4) GA'S FOR THE BYU GAME. IF YOU CAN HELP THIS DAMSEL IN DISTRESS PLEASE CALL RAMONA AT 3714.

IF YOU GOT IT, I NEED IT!! I NEED FOUR (4) GA'S FOR THE BYU GAME. IF YOU CAN HELP THIS DAMSEL IN DISTRESS PLEASE CALL RAMONA AT 3714.

IF YOU GOT IT, I NEED IT!! I NEED FOUR (4) GA'S FOR THE BYU GAME. IF YOU CAN HELP THIS DAMSEL IN DISTRESS PLEASE CALL RAMONA AT 3714.

IF YOU GOT IT, I NEED IT!! I NEED FOUR (4) GA'S FOR THE BYU GAME. IF YOU CAN HELP THIS DAMSEL IN DISTRESS PLEASE CALL RAMONA AT 3714.

IF YOU GOT IT, I NEED IT!! I NEED FOUR (4) GA'S FOR THE BYU GAME. IF YOU CAN HELP THIS DAMSEL IN DISTRESS PLEASE CALL RAMONA AT 3714.

IF YOU GOT IT, I NEED IT!! I NEED FOUR (4) GA'S FOR THE BYU GAME. IF YOU CAN HELP THIS DAMSEL IN DISTRESS PLEASE CALL RAMONA AT 3714.

IF YOU GOT IT, I NEED IT!! I NEED FOUR (4) GA'S FOR THE BYU GAME. IF YOU CAN HELP THIS DAMSEL IN DISTRESS PLEASE CALL RAMONA AT 3714.

Choan Cortley is celebrating the BEST birthday of the BEST semester of her entire life on Sunday!! Reach out and touch her on this special occasion, BEFORE she touches you! Feliz cumpleaños Choan!

NEED RIDERS TO ILLINOIS STATE UNIVERSITY this weekend. Will share car rental expenses. Leave Friday 6:45 p.m. Return Sunday 4:00 p.m. CALL JOHN AT 4013.

Is your idea of fun wading through 3 feet drifts of snow in sub-zero weather? Well, then you should stay at ND. If not, go to FT LAUDERDALE OR DAYTONA BEACH with the STUDENT ACTIVITIES BOARD! For SUN & FUN, DAY BOAT EXCURSIONS & BASEBALL, ST PAT'S DAY PARTIES & POOL SIDE CELEBRATIONS, QUALITY & PRICE, go with SAB. Informational meetings on Thursday, Feb. 7 and Thursday, Feb 14 at 7pm in the Little Theater at the La Fortune.

P.J. from Maynooth, We would love to get in touch with you! Marci and Julie SMC 5111

Jim Gibbons says: Orangemen will kill the Irish. Big East rules.

Lisa- tender moments, thoughtful words, warm feelings. You are my dreams come true. "You mean more to me than words can ever say..." Thanks for all the happiness! love, Phil

BORN TO SWING FROM CHANDELIER!! DON SEYMOUR AND PAT MURPHY THEONLYDJS THAT MATTER! WHAT MORE CAN YOU ASK FOR? HIRE THE ONLY DJS THAT MATTER! FOR YOUR NEXT PARTY OR SYR CALL DON AT 3573 OR PAT AT 3318 OR 3317. THANK YOU

DAVID RIVERS FOR UMOC

BO OBERG FAN CLUB LONG AWAITED AND NOW FINALLY ON CAMPUS LOOK FOR INFORMATION AND SIGN-UPS IN LAFORTUNE ORGANIZATION PREZ: MIKE VARLOTTA

YO KRISTINE THANK FOR RETURNING THE TV NO NEED TO THANK ME YOU HAVE DONE MORE THAN ENOUGH P.S. I HAVE A STEREO MAYBE NEXT YEAR?

DEBBIE, I want you to know I had fun in the snow. But I gotta go. Multiple O! Love, CHUCK

Clean up your room, Princess!

TIM SWARTZ! See you later, THIS AD'S FOR YOU! sweetie! HAPPY FRIDAY! Love, your S.S.

BRUCE TURNER

Hey BRUCE ... (and everybody else)! This is my FINAL announcement because tomorrow, I mean TOMORROW, SATURDAY, FEBRUARY NINTH, will be THE BIRTHDAY PARTY. You all know what I'm talking about by now. Come on down to Campus View 203 at 9:30 pm and witness THE MAN in incomparable performances of humiliation, shame, and embarrassment! It's Turner at his very WORST!!! (Don't forget that amaretto...)

WARNING: The Surgeon General has determined (assuming you are a woman) that attendance to the Turner Birthday Bash will be hazardous to your chastity! (THIS IS NO JOKE, ladies...)

BRUCE TURNER ... this is getting expensive, buddy...

To the guy who yesterday tried to pass himself off as me. KNOCK IT OFF, WILL YA!!! You inability to spell or come up with good ideas makes me look bad. THERE IS ONLY ONE MR. GOODWENCH. ACCEPT NO SUBSTITUTES!!!!

MR. GOODWENCH

YO ADRIAN! Or anyone else at the party in 525 Grace on 1/26. Did you take our boxing glove? Please return it. Thank you.

MR.D's Fri. nite. Drink specials, dancing, 10-3.

P.O.Box 962, you're welcome. Used.

VIOLENT FEMMES ROAD TRIP: departure will be Sunday 5:30 from the Library circle. be on time.

Happy Birthday to You Happy Birthday to You Happy Birthday dear Fish America Happy Birthday to You Kinko loves you and so do Lieutenant Fish, Scarfish, and Lord Fish

IRISH GARDENS IRISH GARDENS IRISH GARDENS Your Valentine's Day Headquarters--Most reasonable prices in South Bend. Place orders now until Tues., Feb. 12. ORDER NOW IRISH GARDENS IRISH GARDENS IRISH GARDENS

Do ND and SMC girls stuff?? Find out Friday afternoon from 4:30 - 7:30 in the Faculty Dining Room in SDH. Be prepared to get your hands in on the action!

IT IS NOT TOO LATE TO RETURN YOUR OBSERVER SURVEY!! DROP IT IN ANY ON-CAMPUS MAILBOX OR BRING IT TO THE OBSERVER OFFICES ON 3RD FLOOR LAFORTUNE.

LET US HAVE IT!!

LET US HAVE IT!! MORE OBSERVER SURVEYS ARE AVAILABLE IN THE OBU OFFICE ON 2ND FLOOR LAFORTUNE!

IT AIN'T TOO LATE!

FRODO LIVES!

Kevin, what's all this about you being a yellow-belly now?

Cerebus for Dictator!

Nurk Lurks in Doorways

LOOK OUT NOTRE DAME THE BUDAPTS ARE HERE! nd will never be the same

A plant made some ethanol junk, and South Bend it really made stunk.

But some students in class

Distilled that gas, And now they're all totally drunk.

Luke, Kommen Sie uber dunkelen Seite!

P.W. Puckerbutt - 135 by March or the car is mine. AMF

MILWAUKEE HAVE ROOM FOR 2-3 RIDERS IN MY CAR LEAVING THIS WEEKEND CALL DAVE AT 2000

Q. What do you call an overweight barbarian? A. Attila the Hun

"Vewy well den, We shall weewease Bwian!!"

STEVE NANTZ IS A FOREIGN SERVICE GOD

STEVE NANTZ IS THE AFRICAN KING.

STEVE NANTZ IS BUCK CHIP.

Jean the girl on the St. Ed's/B-P ski trip last Friday. I had a great time, but I can't find your number. Would like to see you again. Pat (1726)

Hey Cutie- I'm so excited!!! Thank for being patient. Too bad you were sleeping and couldn't go to the game last week. Give it up Miss September - HE'S MINE! I love you! -Jack P.S. Forget the formal - he already did!

Dear Mr. Nice Guy, Your days are numbered. Holding a bear hostage is a serious felony and we plan to carry the law out to its fullest. And as for shaving Snoz's hair, why don't you try cutting your own? Nothing personal. Love and kisses, Miss Morality

Keve- Don't flatter yourself. It wasn't that good. Love, Patti

Let me be your modern fantasy.

JIBBY BUTTERFIELD HAPPY 19TH

ATTENTION ALL OFF-CAMPUSITES: OUR MASS IS SCHEDULED FOR SUN., FEB. 17 AT CAMPUS VIEW, BLDG. 54655, APT. 202. COME AND BRING YOUR HOUSEMATES! FOR INFO. CALL RACE THOMAN AT 272-0734.

TIRED OF SPENDING WEEKENDS ON CAMPUS DOING NOTHING BUT STUDING? HOW ABOUT AN OFF CAMPUS OUT OF CONTROL (OC) PARTY TONIGHT? INTERESTED FEMALES CALL 283-1232 NOW!

IF YOU GOT IT, I NEED IT!! I NEED 4 GA'S FOR THE BYU GAME. IF YOU CAN HELP THIS DAMSEL IN DISTRESS PLEASE CALL RAMONA AT 3714.

OBSERVER PHOTO MEETING: This Sunday at 6:30 p.m. in the Observer office. That means you Lev Chapelsky, Paul Kramer, Carol Gales, Hannes Hacker, Vic Guarino, Mary Flynn, Chaitanya Panchal, Phil Deeter, and Nick Griffin. Be there

WHAT DO AEROSMITH AND J. GEILS HAVE IN COMMON? BOSTON CLUB GET GATHERING AT SODOM AND GOMORAH, SATURDAY NIGHT 8:00 1406 SOUTH BEND AVE

Class of '88 Fame and Fortune (and \$50, too!) Can be yours

Just enter the contest to select a logo to be used on the Class of 1988's official t-shirt. Your design could net you \$50, and would be seen on all 88'er's chests. Submit a design to you FAC rep on typing paper by February 11th.

Sr. Mary Megan Kerrigan BVM: We wish you a blessed birthday! We luf you Smeg, your bestest friends: Chris, Mo, Felic, Cheri, Show. Happy Birthday Smeg, the famous LIME TICKLER! Love, your roommates.

Chris DiDonato: Happy Birthday to the girl who works too hard-get some sleep Love, the other convicts of 396

Jim L. You know, you have the most gorgeous eyes! E and M

Bunker Hill Boys from Flanner Fourth: So you're 21...BFD. So can we borrow your ID's sometime. Love Dickey and the Barnacles

STOP THE BUS The mad masher has turned 19. Happy Birthday Ms Colgate

Happy 19th Martha Love Peter Jennings

BOB DIRKSON Congrats on your interview! When are we going to NY? Thank God I'm a SMC business major and can support us. Love, Girlfriend

You may know how to use a foil. But it is obvious you don't know how to use the phone. You lose big.

BLUE EYED BLONDE WITH WESTPOINT SHIRT: WHO WANTS TO KNOW?

Erotica, haven't heard from you in such a zarfing long time. Do I have to wait until Days Inn V?

RACE THOMAN! VOTE RACE FOR O.C. SENATOR.

REMEMBER THE KEENAN REVUE PARTY? THE ONLY DJS THAT MATTER! (ALIAS PAT MURPHY AND DON SEYMOUR) WILL BE AT CHATAQUA, THIS FRIDAY FEBRUARY 8 AT 9PM DJING A DANCE SPONSORED BY THE NOTRE DAME DJ SOCIETY. COME ONE, COME ALL TO THE ONLY DANCE THAT MATTERS! ADMISSION: \$1

Riders needed to Michigan State the weekend of Feb. 8. Call 1235 if interested.

MARDI GRAS MARDI GRAS MARDI GRAS MARDI GRAS MARDI GRAS

Talent Contest and Airband Contest \$100 First Prize Saturday 8 P.M. South Dining Hall Come cheer on your favorites, YOU decide the winners \$1.50 at the door

Win a trip to the Real MARDI GRAS Free raffle ticket with admission to the Dance-A-Thon

This Friday at Stepan Center 6 P.M. to 6 A.M. PARTY ALL NIGHT LONG

Come see one of Columbus' best bands: The Danger Brothers Performing at the Mardi Gras Dance-A-Thon from 9 P.M.-1 A.M.

HAPPY 21ST BIRTHDAY, TIM IN CAMPUSVIEW, FROM YOUR PROUD FATHER IN PASADENA

THE EGG ROLL EXPRESS

"Homemade Egg Rolls" OPEN Weekends Friday-----11-2am Saturday-----11-2am Sunday-----9-12am Located Lewis Hall Basement

FORGET FLORIDA!! SKI ASPEN, COLORADO THIS SPRING BREAK, AND GET A TAN TOO. \$397 INCLUDES TRANSPORTATION, 7 NIGHTS LODGING, AND A 6 DAY LIFT PASS TO ALL FOUR OF ASPEN'S MOUNTAINS. IF INTERESTED CALL 3630 OR 3573.

SEE CHILE FREE SUNDAY 7-8:30pm Center for Social Concerns

CHILEYCHILEYCHILE FREE and IN COLOR SUNDAY 7-8:30pm Center for Social Concerns

CHILE CHILE CHILE SUNDAY 7-8:30 Center for Social Concerns

CHILE CHILE CHILE SUNDAY 7-8:30 Center for Social Concerns

It's good to be the King!!!

Yo - A. Welcome back to N.D. Hope the trip from Cincinnati was O.K. Have a great time while you're here and take care of Flo!

Attr: ALL ND/SMC Students DAYTONA!!! for \$94 ????. Call: 239-5136 OR Stop by: 1.5 LaFortune (Senior Class Office) Mon-Fri 6 to 9 PM

Why pay more? We do it better and we do it cheaper!! Come party with us in DAYTONA! for Spring Break '85 \$94 5/room, \$104 4/room if you drive \$184 5/room, \$194 4/room if we drive Call 239-5136 or stop by 1.5 LaFortune Mon-Fri 6 to 9 PM Open to ALL ND/SMC students!

South Bend for Spring Break?? Wouldn't you rather be in DAYTONA? \$94 5/room, \$104 4/room if you drive \$184 5/room, \$194 4/room if we drive Call 239-5136 or stop by 1.5 LaFortune Mon-Fri 6 to 9 PM Open to all ND/SMC Students!

FUN-LOVING WALSH WOMEN need ride to NAPERVILLE or surrounding Western Chicago suburb, the weekend of Jan. 15-16. Will share costs. Please call Cindy at 2598 or Miriam at 4174.

SAY IT WITH FLOWERS: Look for the carnation sales in the South Dining Hall for a chance to send a flower to your Valentine.

BUZZ CLUB BUZZ CLUB BUZZ CLUB CAMPUS VIEW CAMPUS VIEW CAMPUS VIEW ... THE LEGACY LIVES ON.

KAMPUS KRUSADE for the KWISATZ HADERACH

CAMPUS CRUSADE for CHRONOS

CAMPUS CRUSADE for QUASIMOTO

FASTELAVNSFEST FASTELAVNSFEST

SHOW THAT YOU CARE ENOUGH TO SEND THE VERY BEST. SEND VALENTINE COOKIES TO BENEFIT MS

JULIE BAER. Sorry about that personal last week. The real ratio for you know who is one to one, not four to one. Besides, it's none of my business.

Coni--Happy anniversary. Hope you two enjoy many more happy times together. Two years is a long time.

HAPPY BIRTHDAY AND! Thanks for making our nights go quickly. love, your typesetting friends.

LARRY, You know you like it when you're name's in the paper. So enjoy it while you can get it! ME

ATTENTION OFF-CAMPUS STUDENTS VOTE JIM HAGAN O.C. SENATOR I WILL WORK FOR: BETTER PARKING MORE BUS RENT CHEAPER MEAL PLANS

OFF CAMPUS FORMAL!!!! Friday night at the Americana Tickets available at Student Record Store BE THERE!!!!

The only D.J. that matters "Cathleen w/ a C O'Bryan w/ Y" Listen to her 9 - 11 pm Sunday WVFI 64 am Let's get HAMBURGER PACKED!

PAULA PIMENTA HAPPY 21 ! JIM SENT THE 'KAZEE \$ SO LET'S GO! LUV YA CHRISTINA

Ancient Chinese Proverb say : It is okay to waste the Red River But, don't drink from it ...

It's SYR time again and most bartenders put things on ice. But will history repeat itself, or is a HOTTUB a new necessity?

Naeste uge kommer fastelavnsfesten.

Fastelavnsfest is coming next week.

LAWS OF MR. GOODWENCH THE LOOKS OF A GIRL ARE DIRECTLY PROPORTIONAL TO WERE SHE STUDIES: STATE COLLEGES...9 PRIVATE COLLEGES...7.5 NOTRE DAME, IN.....6

Kev and Peg Greg and I are curious about our actual participation in military maneuvers this evening - should we brush up on foxhole conduct??? Looking forward to tonight... -Zsan

MINNESOTA CLUB PARTY!!! at 54631 Campus View Apartment 302 Saturday Night from 6pm-10pm

Lipton tournament

Lendl and Navratilova stay alive

Associated Press

DELRAY BEACH, Fla. - The No. 1 seeds, Ivan Lendl of Czechoslovakia and Martina Navratilova, continued on the express tracks yesterday, while Kim Shaefer derailed the women's fourth seed, Manuela Maleeva, in the second round of the \$1.8 million Lipton International Players Championships tennis tournament.

Lendl was forced into a first-set tiebreaker before he eliminated John Sadri, 7-6, 6-0, on the windy, sun-swept stadium court, while Navratilova ripped off the first nine

games enroute to a 6-0, 6-3 victory over Robin White.

Shaefer, a 27-year-old right-hander who posted her biggest career victory in 1983 when she won the U.S. women's Indoors, ousted the 17-year-old Bulgarian, one of the upcoming stars in women's tennis, 6-4, 2-6, 6-4.

Maleeva, who upset Chris Evert Lloyd to capture the 1984 Italian Open and also took the U.S. Clay Courts and Swiss Open titles last year, followed her younger sister, Katerina, out of this inaugural two-week event. Katerina Maleeva, 15, lost in the first round.

In other night matches, No. 6 Johan Kriek downed India's Vijay Amritraj 6-4, 6-0; No. 9 Yannick Noah of France defeated Terry Moor 6-2, 6-4 and No. 13 Stefan Edberg of Sweden eliminated Poland's Wojtek Fibak 6-2, 6-0.

Besides Navratilova and Lendl, other seeds posting second-round victories in day matches were No. 4 Anders Jarryd and No. 8 Joakim Nystrom, both of Sweden; No. 7 Hana Mandlikova of Czechoslovakia, No. 10 Carling Bassett of Canada, No. 11 Bonnie Gadusek, No. 14 Pam Casale and No. 15 Catarina Lindqvist of Sweden.

FOR RENT

*furnished, 3 bedroom home
washer & dryer
close to campus*

4 Roommates Needed

Only \$125.00 each

call 287-0148 for apt.

Haircut,
shampoo,
& blowdry
\$8.50

The Knights of the Castle
Men's Hair Styling at its finest...
minutes from campus!

272-0312
277-1619

Men

continued from page 16

Notre Dame most likely will go with its latest starting lineup, which features Donald Royal, Jim Dolan and Ken Barlow on the frontline, and David Rivers and Joseph Price at guards.

"We're in a groove with Royal and Price, but that doesn't mean (Tim) Kempton and (Scott) Hicks won't be factors, because they both *have* to be factors.

"Starting doesn't mean anything to me; it never has, it never will. It's just 'let's play,' and we've been playing very well."

The Irish will have to play to their potential to upset the favored Oran-

gemen. Syracuse averages over 73 points per game as a team. "For us to win the game, we have to have a 50 percent shooting game," said Phelps. "That's something we did last week at Pauley. We can't afford to go into a drought. We can't recover from shooting 35 percent, or even 40 percent. We just have to have a lot of positives as far as offensive execution.

"It's hard to say who'll favor what. We're at our best when we run and press. Yet, we played well against UCLA playing man-to-man the whole game. More than likely, they will be going to a zone once they get the lead, so that's one thing we'll be working on."

It won't be easy, though. The Orangemen are loaded with talent, and have added incentive following their loss to the Eagles.

"They're very deceptive as far as their talent because they're so explosive at a given moment. You can't really hope for one guy to have a let-down.

"The Pearl's as good as anyone in the country - I think the fans out here will really appreciate seeing him in person."

For Notre Dame, Barlow continues to lead the team in scoring with a 15.7 average, trailed closely by Rivers at 14.3. Rivers also leads the Irish in assists with almost five per game, while Barlow is the leading rebounder for the Irish, with 7.3 boards a game.

Game time tomorrow is set for 3 p.m., and the game is a sellout. A pep rally is scheduled for tonight at 7:15 in the Auxiliary Gym of the ACC.

"I can't say enough about the students," said Phelps. "This student body now reminds me of the students in '72, '73, and '74. To come back home from UCLA in 10-degree weather and see a thousand students waiting for us . . . The enthusiasm here is incredible.

"This is one of those ND moments. The players need that kind of support right now."

"THE YEAR'S MOST COMPELLING LOVE STORY."

Diane Keaton's finest performance."
—Jack Mathews, USA TODAY

"Mel Gibson is superb."
—Pauline Kael, NEW YORKER MAGAZINE

"Powerfully acted."
—Rex Reed, THE NEW YORK POST

"A near-perfect movie."
—Peter Rainer, LOS ANGELES HERALD EXAMINER

"Mel Gibson and Diane Keaton radiate performances strong to the core... a true story truly told."
—Gene Shalit, NBC-TV, TODAY SHOW

DIANE KEATON MEL GIBSON

MRS SOFFEL

A true story

METRO-GOLDWYN-MAYER Presents An EDGAR J. SCHERICK/SCOTT RUDIN PRODUCTION
A GILLIAN ARMSTRONG FILM "MRS. SOFFEL" MATTHEW MODINE EDWARD HERRMANN Written by RON NYSWANER
Produced by EDGAR J. SCHERICK, SCOTT RUDIN, DAVID NICKSAY Directed by GILLIAN ARMSTRONG

PG-13 Parents Are Strongly Cautioned to Only Slightly Restrict Children Under 13
SOUNDTRACK AVAILABLE ON WINDHAM HILL RECORDS AND CASSETTES

STARTS FEBRUARY 8th AT A THEATRE NEAR YOU!

Tan with your
Valentine
(or someone else's)

TAN-HAWAIIAN

sun tanning salon
277-7026
REDEEM BY FEB. 14, 1985

BOOTH SPECIAL

Buy 15 visits
at \$40
get 5 FREE

BED SPECIAL

7 visits \$28
(reg. \$39)

COMBO SPECIAL

6 bed & 6 booth
visits \$49
-plus-
2 bed & 2 booth
FREE for a friend

\$1.00 OFF COUPON

BONITA'S GIANT
WET BURRITO \$3.50

carry out
available on
all items

277-5990

open 11:00 - 11:00
daily

146 Dixieway S.
South Bend
(just north past toll road)

EXPIRES FEB. 7, 1985

Meet tomorrow

Patterson leads indoor track team

By NICK SCHRANTZ
Sports Writer

Coming off a convincing win in the Midwestern City Conference Meet, the Notre Dame indoor track team travels to Bloomington, Ind., today for the Indiana Intercollegiate Meet.

The Irish will compete against a competitive field, which includes perennial powerhouse Indiana University. However, co-captain James Patterson remains unworried about the high caliber of the competition.

"We are a well-balanced team, and if we come together and don't worry about the other teams, then we have a good chance to win," Patterson explained. "Indiana is a good team, and we've had some bad breaks this year, but overall I think we will do well."

Impressive performances turned in by Patterson thus far this year contributed strongly to the Irish success in their conference meet and gives them confidence heading into today's meet.

The senior has won both the triple jump and long jump in all three meets in which he has competed this year. His bests include a 24-9 long jump in the Western Michigan Open, which broke his old Notre Dame record by an inch, and a leap of forty-eight feet, six and three-fourths inches in the triple jump against Iowa, which is the third-best indoor triple jump in Notre Dame history.

Patterson's talents do not lie only in the triple jump and long jump. So far this year, he also has competed in the high jump and 60-yard high hurdles. Furthermore, in the three previous years he also has entered the 60-yard dash, 100-yard dash, 110-yard high hurdles, and 4x100-yard relay. All this makes Patterson

James Patterson

one of the most versatile performers in Notre Dame history.

Patterson not only competes in a multitude of events, but he usually wins them. He recorded the best marks on the team last year both indoors and outdoors in the long jump, triple jump and high jump.

The University City, Mo., native holds the school record for the indoor long jump (24-9), outdoor long jump (25-2) and outdoor triple jump (fifty feet, two and one-half inches). He also ranks second on the all-time Notre Dame list for the indoor triple jump, and ninth and tenth for the outdoor and indoor high jump, respectively.

Despite his versatility, Patterson will concentrate on the long jump and triple jump this year. He provided many valuable points last year in the high jump, but the return of high jumper Lloyd Constable allows him to focus on his two specialties.

Patterson's duties to the team have increased even more this year, due to his being elected co-captain. However, he has adapted to his new role and its added responsibilities with the same success as he displayed on the track.

"He's an excellent captain, and doing a very good job," said Irish head coach Joe Plane. "He's not the type of captain who is out there leading cheers all the time. Instead, he leads by example because he is a real competitor and a hell of a worker."

Patterson said he has felt his role on the team change with the addition of his new responsibilities.

"Before, I had more or less a role of not leadership, but something more supportive. I would just try to do my best and get some points for the team," Patterson related. "Now, I still have the responsibility to do my best and score points, but I have to set an example instead of just being a supporter."

Patterson had a successful high school career at University City High School. He even long jumped over 23 feet as a senior. Despite his ability, the adjustment to college wasn't easy.

When Patterson entered Notre Dame, all track performers were required to run a two-mile test in under 12 minutes. He had trouble with the test, which held him back so he only competed in the long jump. The test troubled him at the start of his sophomore year, but the rule was dropped in time for him to get in shape and compete outdoors.

Patterson remained at Notre Dame in the summer following his sophomore year to go to school and work on technique. This extra effort paid off, and he finally was able to realize his full potential during his junior year.

"College was a big change for me, and it took me two years to adjust. There were a lot of trials and tribulations, but I made it through all right," he explained. "The two-mile test was bothersome, but I finally got it off my chest and then things fell through for me."

Patterson will graduate this spring with a combined degree in Government and ALPA. He plans to attend MBA school, preferably in the South so he can train for track all year.

His ultimate goal in track is the 1988 Olympics. Two major problems he anticipates will be finding a sponsor to pay for expenses and competing against the world's best. However, Patterson won't let those problems hold him back.

"If I do better this year maybe the sponsors will come and help pay for expenses and MBA school," he said. "I feel if you strive for something and work hard for it, then you can achieve it if you really want to."

Patterson has set his sights high for the remaining part of the year and after graduation. However, he has never been one to place limitations on himself. With that kind of attitude, the Notre Dame track team appears to have a fine leader with high hopes for a successful performance today and the rest of the year.

The Observer/File Photo

Rafael Addison, a 6-7 forward for Syracuse, will be trying to improve his team-leading averages of 19.8 points and 6.2 rebounds per game tomorrow against the Irish. For a preview of the game, see the back page.

You are cordially invited to a Special Event "Touch of Class"

Friday evening, February 8, 1985
4:45 - 6:45 p.m.
Dinner Service

- Seafood Cocktail
- Sauce and Lemon wedge
- French Onion Soup
- SURF AND TURF
- Ratatouille Turnover
- Fancy Baked Potato
(Butter, Sour Cream & Chives)
- Broccoli with Hollandaise Sauce
- Julienne Vegetable Medley
- Caesar Salad Table
- Assorted Pastry Tables

Appropriate Dress Requested

Your hosts:
Deb Gerrard,
North Dining Hall

John Gerrity,
South Dining Hall

University Food services

Sports Briefs

A pep rally for the basketball game *tomorrow* against Syracuse will be held **today** at 7:15 p.m. in the auxiliary gym in the ACC. - *The Observer*

The Notre Dame Squash Club will play host to the regional Insilco tournament on Feb. 15, 16 and 17 at the ACC. Two winners will receive an expense-paid trip to Chicago in April. All members of the student body, faculty or staff are invited to sign up by Wednesday in the ACC. - *The Observer*

An interhall wrestling tournament is being sponsored by NVA. For information, contact the NVA office at 239-6100. The deadline for entries is Wednesday. - *The Observer*

An indoor soccer tournament is being held by NVA, beginning Feb. 18. The deadline for submitting nine-player rosters is Friday, Feb. 15. For more information, call the NVA office at 239-6100. - *The Observer*

Knee injuries from sports will be discussed by Dr. Leslie M. Bodnar, senior consultant of the Notre Dame sports medicine program, on Feb. 19 at 7 p.m. in the football auditorium in the ACC. Admission to the lecture is free. - *The Observer*

Fencers travel to six-team tourney

By **KEVIN HERBERT**
Sports Writer

The Notre Dame men's fencing team will put its unscathed 10-0 record on the line tomorrow when it takes on five fencing squads in a tournament at Oakland University in Michigan.

The Irish will open the tournament tomorrow morning at 9:30 when they take on Michigan Dearborn, a team with relatively little talent. Next, the Irish take on a talented Detroit squad and another from their host, Oakland. Notre Dame rounds out the tourney by fencing Chicago and Ohio State.

Notre Dame should, if past form holds true, come out of the tournament with five victories and no defeats. The team will, however, face some tough competition, particularly from Ohio State and Detroit.

Notre Dame coach Mike DeCicco said he looks forward to tomorrow's action.

"We should win all of our bouts and come back 5-0," DeCicco said. "It will be an interesting weekend of fencing."

DeCicco said he expects the toughest competition from OSU and Detroit.

"Detroit has a good sabre team

and one particularly good foilist," he said. "Ohio State is very strong in epee and foil with Sunil Sabharwal leading the way."

Sabharwal, in only his sophomore year, already is an all-American with impressive credentials, but he will have to go against the 1984 national champion in the foil, Notre Dame's Charles Higgs-Coulthard (16-1). He also will face Irish captain Mike Van der Velden with a record of 16-5.

Detroit will bring a team of respectable talent into the tournament, most of the talent being found in its sabre team. Notre Dame's superior depth however, should be able to dispose of Detroit without much difficulty.

Chicago brings a good, talented team into the tournament yet DeCicco said he sees them placing no higher than third.

Oakland University, the host of the tournament, brings a very young team into the tourney. DeCicco explained that this weekend's action is being held at Oakland to help the fencing program there.

"The tournament is being held at Oakland mainly because Notre Dame, as well as the other schools, is trying to help the Oakland fencing program get established, this effort is similar to what other schools did for us some 25 years ago.

"Oakland has two very good, young, talented fencers. That is always an impetus for a good program."

This weekend's tournament at Oakland will feature some talented teams. However, Notre Dame should be able to take advantage of its superior team balance and come away with five victories.

Former Notre Dame player Laimbeer makes All-Stars

Associated Press

INDIANAPOLIS - Center Bill Laimbeer of the Detroit Pistons was named yesterday to replace injured Jeff Ruland of the Washington Bullets on the East squad for Sunday's 35th National Basketball Association All-Star game.

Ruland, suffering from a strained right shoulder, has missed 12 of the Bullets' last 13 games.

Laimbeer, a former Notre Dame player, also was a replacement for the East Stars last year when Moses Malone of Philadelphia missed the game with an injury. The Pistons' center had 13 points and five rebounds in 17 minutes a year ago as the East defeated the West 154-145 in overtime.

Pizza Hut® Delivers a Deal.

For our friends at Notre Dame.

Pizza Hut® is Rollin' Now!

What could be better than tasty Pizza Hut® pizza? How about Special Delivery™ and special savings! Pizza Hut is rolling now with free delivery—right to your door. Just call the number below and enjoy your Pizza Hut® pizza along with the special savings.

HOURS:

Friday and Saturday — 4:00 pm - 2:00 am
Sunday thru Thursday — 4:00 pm - 12:00 M

Limited Delivery Area
Drivers carry no more than \$20

Free Delivery Call: 232-2499

**A 6-Topping Supreme Combination
Pizza for a 1-Topping Price**

Get a Pizza Hut® 6-topping Supreme in any size for the price of a 1-topping pizza in the same size.

Please mention coupon when ordering. One coupon per party per delivery at participating Pizza Hut® Special Delivery™ units. Not valid for dine-in or carry-out, or in combination with any other Pizza Hut® offer. Limited Delivery Area. Our drivers carry no more than \$20. Offer good only on regular menu prices through Coupon expires February 22, 1985

Cash value 1/20¢. © 1985 Pizza Hut, Inc.

CALL: 232-2499

WANTED Hotel Night Desk Clerk Part Time

Must be available through summer.

Please call 233-1154 for an interview appointment

MR. D'S CANNING FACTORY

VALENTINE PARTY 2-14-85
11:00 PM TILL CLOSE
PRIZES

LONG ISLAND ICE TEA 1.30	BLOODY MARY 1.00	STRAWBERRY NITE 75¢	LITE PITCHER 2.75	OLD STYLE DRAFT 65¢	PABST NITE 75¢	CREW DRINK 90¢
MILLER TIME 75¢	BUD NITE 75¢	MILWAUKEE BEST 50¢	VODKA RASBERRY 75¢	LITE DRAFT 65¢	OLD STYLE PITCHER 2.75	MELON BALL 90¢
MIC DRAFT 65¢	OLD STYLE DRAFT 65¢	VODKA GRAPEFRUIT 75¢	GIN + TONIC 75¢	CAN NITE 75¢	LITE DRAFT 65¢	LONG ISLAND ICE TEA 1.30
SWAG BIT 90¢	GIN NITE 75¢	LITE PITCHER 2.75	BUD NITE 75¢	OLD STYLE PITCHER 2.75	D.J.'S 10 P.M. TILL CLOSE	

LATE NITE HAPPY HOUR - 7 DAYS A WEEK 11:00 → CLOSE
DRAFT BEER 75¢ HOUSE DRINKS 1.00 PH 2 33 77 47
CAN BEER 1.00 1516 N. IRONWOOD S. BEND, IND.

MR. D'S
1516 N. Ironwood
South Bend
233-7747

Irish hockey team faces Iowa to end rough week

By ED DOMANSKY
Sports Writer

After surviving 26 hours of a round-trip bus ride to Huntsville, Ala., five days in that iced-in city and a tie and a loss to Alabama-Huntsville, the Notre Dame hockey team finally returned home at 2 a.m. last Tuesday morning.

Wary and somewhat dismayed by the turn of events between Friday night's hard-fought, come-from-behind tie (7-7) and Saturday's crushing defeat (9-4), it was difficult to find anyone in the traveling party who wanted to do anything but get off the bus, let alone begin thinking about this weekend's opponent, Iowa State.

After missing Monday's workout, the Irish had a light practice on Tuesday, and finally returned to a full practice on Wednesday.

"Our extended stay put us a day off schedule, but our goals are still quite obvious," said head coach Lefty Smith. "It sounds redundant to keep saying it, but we still need to put together three solid periods."

If the Irish could have combined the third and overtime periods from Friday's tie along with Saturday's first period, they would have come away with a 7-3 victory.

Unfortunately, it doesn't work that way. And just the same, if the first two periods from Friday and the final two periods of Saturday's contest would have been added together - it would have found the Irish on the short end of an 11-4 tally.

"We need to work for that consis-

tency," added Smith. "The kids showed a lot of character coming back after trailing the whole game on Friday. But Saturday, when things started going against us, we lost everything."

Tonight and tomorrow, Notre Dame (6-15-1) will entertain the Cyclones from Iowa State in 7:30 p.m. contests both nights at the ACC.

When the Irish last played at the ACC, they ended an eight-game losing streak by defeating Lake Forest, 6-4, on Jan. 23.

In the most recent encounter between Notre Dame and Iowa State, the Cyclones defeated the Irish, 4-2, last March 3 at the ACC to win the Central States Collegiate Hockey League playoff title. Notre Dame had taken both games of a regular-season weekend series in late January in Ames, Iowa. The Irish skated away with 4-3 and 6-4 wins.

Iowa State will arrive at Notre Dame with an 18-8-1 record. Against a common opponent, the Cyclones defeated Huntsville, 4-3, and then were demolished by the Chargers, 12-4, two weeks ago in Huntsville.

Already, the Cyclones have improved last season's 10-12 record.

"With the way things have been going, Iowa State will be a formidable challenge for us," said Smith.

"We think that last year's playoff victory was a fluke," said junior forward Steve Whitmore. "And that's what we're out to prove."

The Irish still are not sure who will start in the games this weekend.

Senior co-captain Brent Chapman continues to lead the Irish in scoring

with 27 goals and 22 assists. Chapman's linemate Tim Reilly is second with 42 points and 16 goals. Junior co-captain Bob Thebeau is six points off the pace with 17 goals and 19 assists.

In the goaltending department, Smith has yet to officially announce his starter for this weekend. It will

be either Marc Guay (1-2, 7.00 GAA), Tim Lukenda (4-11-1, 6.56) or Al Haverkamp (1-2, 6.71).

Defenseman Greg Duncan joined left wing Dave Waldbillig on the injury list. Duncan suffered a hip pointer in Saturday's contest. Waldbillig has been out of action since the consolation game of the

Forester Classic on Jan. 19.

The Irish certainly are looking for the right ingredients to get back into the win column, and this weekend's series could provide them with just the right opportunity to get things back on track. But as Smith has stressed, it will take a solid, three-period performance both nights.

50% OFF

ALL ITEMS IN THE STORE

Except New Goods
(These Items Are 10% Off)

Saturday, Feb. 9th

9:00 - 5:00 P.M. Only

Goodwill Store

Eddy at Howard St.
(across from Nickie's)

Gold Page Coupons & Senior Citizen Discounts Do Not Apply During This Sale

Women

continued from page 16

Schueth have been very effective inside recently, combining for about 20 points a game during the team's hot streak. Freshman Kathy Brommeland has also contributed a good

deal off the bench.

Joining Keys, Schueth and Botham in the starting lineup will be freshman point guard Mary Gavin and forward Lynn Ebben. DiStanislaio has been pleased with the performance of this group, which has been very effective in recent wins over Butler (79-40), Evansville (74-53) and Dayton.

FRIDAY
2/8

90' IMPORTS 8 - close
Import some excitement to your life!
Join us before the Tri - Military Ball and OC Formal ...

SATURDAY
2/9

\$2.50 PITCHERS OF BUD
After the game, join us 9 - close
for beer and chicken ...B.Y.O.C.

D
A
Y
T
O
N
A

ATTN:

all ND/SMC students

Sponsored by the SENIOR CLASS

\$94 each person...5 per room
YOU DRIVE

\$184 each person...5 per room
WE DRIVE

For more info:

Call 239-5136 OR.
stop by 1.5 La Fortune Sr. Office
M-F 6 TO 9pm

Godfather's Delivers!

Right to your door.

(Within a two-mile radius.)

FREE Coke!

1 litre with a medium pizza
2 litres with a large pizza
(Sorry, delivery orders only)

Call us anytime after 5 p.m., order a medium or large pizza piled high with any combination of your favorite toppings, sit back and relax. We'll be right over.

Just think, hot, thick and delicious Godfather's Pizza, loaded with mountains of toppings and smothered with a thick layer of cheese. Mmmmmmm . . . Are you hungry?

Call Godfather's Pizza now. We'll be right over.

277-5880

52929 U.S. 31 North
Delivery available only at South Bend location.

Doonesbury

Garry Trudeau

Tank McNamara

Jeff Millar & Bill Hinds

Bloom County

Berke Breathed

The Far Side

Gary Larson

Campus

Friday, Feb. 8

- 12 p.m. - **Biology Seminar**, "Hormones and the Metamorphosis of the Insect Nervous System: How Do You Make a Caterpillar Behave Like a Moth," Dr. James Truman, University of Washington, Room B002 Galvin.
- 2 p.m. - **Colloquium**, "Messianism & Politics: Walter Benjamin," Prof. Klaus Kadalle, Room 131 Decio.
- 3 - 5 p.m. - **Film & Lecture**, "Men's Lives," Nancy Gulanick & George Howard, ND, Room 124 Center for Social Concerns, Sponsored by ND Women's Caucus.
- 3:30 p.m. - **Lecture**, "Sennett, Chaplin, Keaton and the Art of Silent Comedy," Prof. Patrick Anderson, Colby-Sawyer College, New Hampshire, Room 242 O'Shaughnessy.
- 7 & 9:30 p.m. - **Film**, "Mildred Pierce," Carroll Hall (SMC), \$1.50.
- 7, 9:15 & 11:30 p.m. - **Film**, "Poltergeist," Engineering Auditorium, Sponsored by Student Activities Board.
- 7:30 & 9:30 p.m. - **Friday Night Film Series**, "Erendira," Annenberg Auditorium.
- 7:30 p.m. - **Hockey**, ND vs. Iowa State, ACC Fieldhouse.
- 8 p.m. - **CILA Lecture**, "Economic Justice," Sr. Amata Miller, Library Auditorium.
- 9 p.m. - 1 a.m. - **ROTC Tri-Military Ball**, ACC

Saturday, Feb. 9

- 9 a.m. - 1 p.m. - **Workshop**, "Economic Justice: How Should We Respond?" Mary Hawley, ND Graduate, Library Lounge, Sponsored by CILA, Free.
- 12 p.m. - **Basketball**, ND Women vs. Xavier-Syracuse, ACC Arena.
- 3 p.m. - **Basketball**, ND Men vs. Syracuse, ACC Arena.
- 3 p.m. - **Free Throw Contest**, Half Time of the ND vs. Syracuse Basketball Game, ACC Arena, Sponsored by ND Millions Against MS, \$1/raffle ticket.
- 7, 9:15 & 11:30 p.m. - **Film**, "Tootsie," Engineering Auditorium, Sponsored by Student Activities Board.
- 7:30 p.m. - 10:30 p.m. - **International Festival**, Washington Hall.
- 9:30 p.m. - **MTV Video Kickoff Party**, ACC Arena, Sponsored by ND Millions Against MS, \$2.

The Daily Crossword

- | | | | |
|-------------------------|----------------------|-----------------------|---------------------------|
| ACROSS | 33 Much | 66 Recent | 10 Field bleat |
| 1 Shear | 34 2-1, 3-1 etc. | 67 Tear with violence | 11 Forbids with authority |
| 6 Latin I word | 36 Corn holder | 68 Crane's cousin | 12 Wrap |
| 10 Film | 38 Kind of cat | 69 Lean-to | 13 Reluctant |
| 14 Statesman DeValera | 40 Moral | 70 — bien | 21 Roadsters |
| 15 Form of payment | 43 Skirt feature | 71 Court wear | |
| 16 Con | 44 Jap. ship word | | |
| | 46 Battle site, WWII | DOWN | |
| 17 Happy | 47 Ground down | 1 Bishoprics | 22 Cloud segment |
| 18 Formerly | 49 Essay subject | 2 Soapstone | 26 Scarlet's neighbor |
| 19 Tittle | 51 Ormandy | 3 Oriental maid | 27 Butting beast |
| 20 Student's reward | 53 Outer: pref. | 4 Magazine section | |
| 23 High priest | 55 Onassis | 5 Tolls | 28 Gr. underground |
| 24 Pale-green moth | | 6 Arboreal beginning | 29 Like some students |
| 25 Reversed | | 7 Kind of roof | 30 Dress |
| | | 8 Author Sholom | |
| | | 9 Believer of a kind | |
| 27 Change players | 56 Wordy competition | | |
| 31 Like some back roads | 62 Coin for Khomeini | | |
| | 64 Exchange premium | | |
| | 65 Eucalyptus lover | | |

- | | |
|-----------------------|----------------------|
| 45 Sweet miss of song | 57 River to the Elbe |
| 48 Leave | 58 Kind of dancer |
| 50 Goose | 59 Insult |
| 51 Nobility | 60 Robert — |
| 52 — Heep | 61 Lunches |
| 54 Stupid fellows | 63 "— Zeppelin" |

Thursday's Solution

©1985 Tribune Media Services, Inc. All Rights Reserved

2/8/85

IRISH GARDENS

Your Valentine's Day Headquarters

Get your Valentine's Day orders in before February 12

Dial M*U*M*S

OPEN M — Sat 12:30 - 5:30

THIS WEEKEND AT THE ENGINEERING AUD.

TONIGHT

POLTERGEIST

7:00 9:15 11:30
\$ 1.50

SATURDAY & SUNDAY

SATURDAY - 7:00 9:15 11:30
SUNDAY - 2:00 7:00 9:15
\$ 1.50

The Observer/File Photo

Explosive sophomore guard Dwayne "The Pearl" Washington will lead Syracuse into the ACC tomorrow for a nationally televised contest. The Irish will try to keep Washington below his averages of 14.9 points and six assists per game as they attempt to upset the sixth-ranked Orangemen. Marc Ramirez provides a preview of the game at right and Jeff Blumb adds commentary below.

Irish hope to upset Syracuse and keep victory streak alive

By MARC RAMIREZ
Sports Writer

What's amazing is that Syracuse head coach Jim Boheim had said that this year's team would be "good," while next year's team would be "great." Well, if this 15-4 team is only "good," one just has to wonder what Boheim meant by "great."

A very good Syracuse team, led by sophomore guard Dwayne "The Pearl" Washington, invades the ACC tomorrow determined to retain its Top-10 status following a 67-66 loss to Boston College last Monday.

The Irish are 13-5 and enjoying a four-game winning streak.

"Coming off the UCLA and LaSalle wins and playing a team that is as good as Syracuse," said Notre Dame head coach Digger Phelps, "the timing is right for Notre Dame."

"The overtime loss to St. John's, their loss to Villanova, their loss the other night to Boston College, they don't really mean that much. If anything, it makes them a better tournament team."

"Come March, it's obvious Syracuse will be in the NCAA tournament."

A victory against the Orangemen would certainly be a boost of added confidence for the Irish, but boosts of confidence don't typically come easily. Syracuse is no exception.

"You're talking about one of the top four or five teams in the country as far as the consistency of having personnel, as well as a system that can play against anyone, whether it's at home or on the road," said Phelps. "They just have the bench and the depth."

"Jim Boheim has always had a team that plays well. They're not complicated. They just want you to shoot from the outside. So we're going to have to shoot well from the outside, but I also feel we can get inside and do some things there."

"we're in trouble if the Pearl comes in here and scores 35. If he dominates the game like that, we're going to have problems, because the other players are that good."

"Yet, I don't think we can just worry about him. If he gets his 18 shots, we have to hope he makes six. But you just don't stop The Pearl. He's just too good."

The Pearl, however, is not the leading scorer for the Orangemen. Syracuse is powered by 6-7 junior Rafael Addison, a quick, sharp-shooting forward who can turn it on at any time. Addison is scoring at a 18.2 pace for the Orangemen after a sophomore year in which he started every game and averaged 17.7 points.

"Addison is so explosive," said Phelps. "He's got a quick release and he's an excellent outside shooter. He's like a third guard."

The Orangemen also start 6-10 freshman Rony Seikaly, an import from Greece, at center. Seikaly is hitting more than 56 percent of his shots from the field, averaging 7.3 points while collecting a team-leading 6.5 rebounds per game.

"Seikaly is the most improved player on the team," commented Phelps. "He's playing with a lot of confidence right now and he's playing with a lot of good people, which has made him a better player."

Joining Addison at the other forward position is 6-8 senior Andre Hawkins, a silent, 240-pound force who quietly totals seven points and five boards a game. Complementing Washington at the other guard spot is 6-4 sophomore Michael Brown, a talented offensive player who is shooting at a 54-percent clip for the Orangemen.

Pep Rally

7:15 tonight

Auxiliary Gym

Washington is starting at guard for the Orangemen following a year in which he became the first freshman ever to make the all-Big East first team, as well as being named the league's Rookie of the Year. "The Pearl" is averaging 14.9 points a game, and so far has dished out 113 assists, more than twice the number of his nearest teammate, 6-2 sophomore Greg Monroe, who has 54. Washington is best remembered for his flashy 27 points and six assists in Syracuse's 82-71 overtime loss to Georgetown in last year's Big East tournament final.

"Defensively," Phelps pointed

see MEN, page 11

Still on a roll

Women face Xavier tomorrow

By MIKE SULLIVAN
Sports Editor

The Notre Dame women's basketball team is on a roll right now, something which is bad news for North Star Conference opponent Xavier. The Lady Musketeers, struggling along at 2-16 (0-6 in conference play), must try to slow down the Irish, winners of six of their last seven, when they visit the ACC tomorrow for a game which begins at noon.

It will not be an easy task for Xavier, which finds itself stuck in last place in the conference. Notre Dame has hit its stride at exactly the right moment, at least as far as the conference race is concerned, and finds itself in a tie for first place after handing Dayton its first North Star loss of the season on Tuesday.

"We're making our game better," says Irish coach Mary DiStanislao, whose team now has won five home games in a row. "We're improving on the things we need to do to win. More importantly, we're learning how to win."

"We're at a point in the conference season, though, where we have to do what we do well every time we play. I have no doubt that the kids are fired up after the Dayton win (81-66 at UD). We did a lot of things well and need to look to improve on that. But we're too smart to think we can look past anybody."

It would be easy to look past the Musketeers, who, as their record indicates, have been having serious problems in their second year in the North Star. After finishing 10-16 last year (3-7 in the NSC), Coach Laurie Massa's squad has found its upgraded schedule more than it can handle.

If there is one thing that has hurt Xavier this year, it has been defense. The Musketeers have given up almost 90 points per game, an incredibly high total, and have allowed opponents to make almost 50 percent of their shots. With the Musketeer offense averaging 66 points on 39-percent shooting, it is no surprise that Xavier is losing games by large margins.

Not all is bad for the Musketeers, though, as a few individual players have been able to supply some bright spots in 1984-85. Forward Stacy Land has been the brightest performer by far as she has led the Xavier offense with her 20.8 points per game. The 6-0 senior leads the conference with that figure and also holds a spot among the NSC rebounding leaders with her 7.4 average.

"Land is real strong and uses her strength well," says DiStanislao. "She's not particularly quick, but she can power to the basket and has a good touch on her turnaround."

Land gets some help on offense from 5-7 guard Shannon Sowers. The sophomore has supplied most of the outside scoring for the Musketeers and is the only other player besides Land who is averaging in double figures (11.0 ppg).

Until last week, Land and Sowers were about the extent of Xavier's offense, but that changed when freshman center Terry Coughman introduced herself in a 100-74 loss to Dayton. In that game, she scored 19 points and pulled down 13 rebounds, while picking up four assists, two blocks and three steals. Her emergence can only be good news for Massa.

Although the Musketeers do not appear to be a serious threat, DiStanislao is not about to look past them to next week's tough opponent, Alabama.

"We're not in the position where we can afford to look past anybody," says the fifth-year coach. "I expect a good solid performance from everyone - and I mean everyone. If we're going to win the conference, we're going to have to win it one game at a time."

There is little doubt that Irish forward Trena Keys will be the main force as Notre Dame tries to improve on its 11-7 (4-1) record. The 6-0 junior has been impressive in recent weeks, scoring in double figures in ten straight games and improving her team-leading scoring average to 17.2 points a game. If Keys hits double figures against Xavier's porous defense, she will set

the school record for most consecutive games with 10 or more points.

Unlike the Musketeers' Land, however, Keys has been getting help from her teammates. Freshman Sandy Botham and senior Mary Beth

see WOMEN, page 14

Still something to prove

Tournament time is quickly approaching and the Notre Dame basketball team has to count every game as an important one from now on. Last Sunday's win at UCLA was a big one, as any win over the Bruins is, but it should not be forgotten that UCLA is only a 9-9 team. And the fact is, Notre Dame won't find too many .500 teams in the NCAA tournament.

It's a pretty safe bet that the Irish will be able to win enough games over the remainder of the season to get into the tournament, but they won't last more than a round or two if they don't start beating team's like tomorrow's opponent, Syracuse, very soon.

Notre Dame has played very well at times this season. The UCLA win, as well as wins over Indiana, Marquette, and Dayton all were important in their own way. Yet the fact still remains that the Irish have yet to beat an opponent which has consistently been in the Top Twenty. I know it, you know it, and Digger Phelps and his players know it.

One of the team's goals all season long has been to become a ranked team. But every time the chance to beat someone big and possibly get ranked has presented itself, Notre Dame has come up short. It has happened twice with DePaul and it happened a couple of weekends ago with Maryland.

Now the same chance presents itself again when the sixth-ranked Orangemen come to the ACC. How the Irish will respond is anyone's guess. Being that the season is just beginning to wind down, Notre Dame can't afford to wait much longer to pull off the real big upset it has been shooting for all season long.

The Irish have been playing very well of late. Wednesday's win over LaSalle was most impressive. The letdown which some expected to occur against the Explorers never did happen. So now Notre Dame heads into tomorrow's contest very ready, both mentally and physically.

Personnel-wise this team is really starting to come together. Ken Barlow, Donald Royal and Jim Dolan up front, with Kempton first off the bench, has proven to be perhaps the most effective combination of the season. Add the much-improved play of

Jeff Blumb

Assistant Sports Editor

Joseph Price in the backcourt to the creative ability of David Rivers and it is easy to see why the Irish are starting to take off like they did last year before Kempton went out with his stress fracture about this point in the season.

The key now is to beat a big-name team like Syracuse on national television. Such a feat certainly won't be easy. The Orangemen are a multi-talented team. Just stopping an explosive player like Pearl Washington won't be enough to win. Any one of about five other guys have the capability to hurt Notre Dame.

The Irish do have other games like the Syracuse one left. There's Duke next weekend at the Meadowlands, Washington here, and the season finale against Dayton at UD Arena, which is always a tough place to play. But Notre Dame has to start beating nationally-ranked teams sometime if it hopes to do anything in post-season play, and tomorrow is just as good a time as any to do so.

Student support, which Phelps has said is the best he's seen in years, will be important in the effort to knock off the Orangemen. Notre Dame can't afford to lose control of the game or to have any extended lapses, two problems it has had in big games earlier this season. To do their part, the student body can't allow the Irish to fall into either of these previous pitfalls.

Still, the team itself has a job to do. The Irish need to maintain the same level of play they have shown in the last two games, and then take it one step beyond. If they can do that, a win is certainly a possibility.

In many ways, though, that "if" is a big one. This team still has something to prove to its fans.