

The Observer

VOL XIX, NO. 36

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

THURSDAY, OCTOBER 11, 1984

The Observer/Chris McLean

A representative from Harvard Law School speaks to (left to right) senior Patty Chandler, junior Mark Rabogliatti and sophomore Tim Lyons at the Law School Caravan held yesterday in Stepan Center. Forty law schools attended the Caravan.

Richard Allen, former Security Adviser, talks about Reagan's policies

By P.A. CIMINO
Staff Reporter

Former National Security Advisor to President Ronald Reagan, Richard Allen, was on the campus of the University of Notre Dame yesterday to discuss "American Foreign Affairs in the 1980s."

A press conference had also been planned but had to be canceled when Allen was delayed in travelling. The evening was sponsored by the Student Activities Board.

Allen has had a long career as a foreign affairs advisor for the Republican party and also owns an international consulting firm.

The views he expressed in the

speech were admittedly his own. However, a strong tie to Republican ideals was evident in everything he said. Above all, his support of Reagan seemed his most adamant point.

Allen began his speech by reassuring his audience about the well-being of our country. "The United States is more secure today than four years ago," he said. "Respect and understanding for our actions has increased around the globe and we are also better equipped to deal with crises," he continued. Allen has great faith in the Reagan administration.

Next, Allen reviewed the high-see ALLEN, page 5

Notre Dame graduate to receive first Tom Dooley award

By KAREN THOMPSON
News Staff

Michael Bowler, a 1977 Notre Dame graduate who spent eight months working with refugees and displaced persons in the Far East, will receive the first Doctor Thomas Dooley Award of the Alumni Association.

Chuck Lennon, executive director of the association, said Bowler "exemplifies the same spirit, humanitarian concern and service as Dooley did." Candidates can be nominated by anyone, and the recipient is chosen by the National Alumni Board of Directors.

Before his graduation from Notre Dame, Bowler and his family sponsored two Vietnamese families

who had fled their country. He also was the coordinator of Notre Dame's World Hunger Coalition.

After graduation, Bowler went to Thailand, enrolled in Chaing Mai University, and lived with a Thai family for five months. After returning to the U.S. in 1978, he spent one semester at John Hopkins University and also worked as an intern for the International Rescue Committee and for Bread for the World.

In 1979, he was sent to Indonesia and Singapore to assist the "boat people" - refugees who fled their homelands in boats. He spent 15 months involved in the resettlement of refugees from Indonesian camps, and five months working with refugees from Vietnam, Cambodia and Laos.

He returned to the United States in 1981, and today maintains his interest in refugee-poverty problems by doing volunteer work in several areas.

Bowler, who will receive the award on Jan. 18, says he is "honored to be the first recipient of the award. Thomas Dooley has always been special to me, and after reading his books I became interested in doing work in Asia."

Doctor Thomas Dooley, for whom the award is named, established seven hospitals in four underdeveloped countries, wrote three best-sellers, and brought medical care to half a million people. He also founded the Medical International Cooperation Organization.

Dooley, who graduated from

Notre Dame in 1948, had a great love of the Grotto. In a letter written to University President Father Theodore Hesburgh on Dec. 2, 1960, Dooley wrote, "But just now... and just so many times how I long for the Grotto... if I could go to the Grotto now then I think I could sing inside."

Dooley had a great love for Notre Dame and said to Hesburgh in his letter, "Notre Dame is twice in my mind and always in my heart. That Grotto is the rock to which my life is anchored."

Dooley died at age 34, on Jan. 17,

1961, of cancer. President Dwight Eisenhower said, "Few if any men have equalled Dr. Dooley's exhibition of courage, self-sacrifice, faith in his God, and readiness to serve his fellow man."

Bowler said, "Thomas Dooley had a great influence on me and my life." Bowler's advice to students about living a good Christian life is to "accept yourself the way you are. Don't feel like you have to prove yourself. Christian service and social justice is grounded deep in spirituality, otherwise it's superficial."

Urban Plunge offers opportunities to understand plight of city's poor

By PAT SAIN
Senior Staff Reporter

Nearly 300 Notre Dame and Saint Mary's students will spend two days during Christmas break seeing a city from a different viewpoint as part of the Urban Plunge.

The Urban Plunge program offers students "an opportunity to experience for themselves the problems of the poor unique to the city, and the ways those problems are being dealt with," said Sara Webb Phillips, coordinator of justice and peace education at the Center for Social Concerns.

"The plunge is not a tour of the poor," said Phillips. "The plunge makes people aware in their own area of needs they hadn't seen before. It gives people a sense of hope - a look at what is being done."

Students on the plunge are sent to cities of their choice if at all possible. If a plunge site does not exist in a particular city, a new one will be started if possible, said Phillips. Last year, 260 students went to 56 different sites.

Applications for this year's Urban Plunge are available at the Center for Social Concerns and from hall representatives. All applications are due tomorrow at the Center for Social Concerns.

During the plunge, students are

put into groups of four to seven people, and the group is put in the care of a contact person. The contact is usually connected with a parish or social work center at the site of the plunge.

"We went to an alcoholic drop-in center (in Cincinnati) last year," said senior Tom Holubeck. "Most of the people there were alcoholics and really appreciated us being there. They saw that we cared, and they really opened up."

Junior Susan Hemmer, who also went to Cincinnati last year, said, "There were bookshelves (in the alcoholic center) from floor to ceiling stuffed with shopping bags. Each bag contained the life possessions of one of the people at the center."

The center provides a place for people to sleep each night, and gives them a meal each night.

Senior Anne Attea, who made a plunge in Chicago last year, said, "I've lived in the Chicago area for over ten years, and I heard things in the news, (about urban problems) but I had never seen them close up, or been immersed in them."

"We talked to a lot of (elderly) folks," said Attea. "(There was) so much fear in them - they were afraid to go out at night."

"We met one lady who had been successful, married, and a registered nurse," said Hemmer. "Then her

husband died, and she had to have a heart operation which left her unable to work. She went on welfare, and they would not believe her when she went in (to apply for welfare), leaning on a cane."

"The welfare system was not doing what it should have been doing," said Holubeck. "It would not pay for her medication. It was killing her." The woman relied on money from the local parish, because welfare would not support her, said Holubeck.

"It leaves you wondering, 'Who is going to be the next victim?'" said Hemmer.

Junior Don Timm, who made a plunge in Dallas last year, said, "I've lived there all my life - I knew there were poor people, but I couldn't believe how widespread (they) were. The city keeps them well hidden."

"There used to be poor people living next to the state fair," said Timm, but "developers bought the land they were living on, and tore down all of the housing, promising to build (new houses)." The land was never developed as promised, said Timm. Instead, a small, expensive housing area was built in the middle of the land.

The poor people are allowed to see PLUNGE, page 3

The Observer/Chris McLean

Former National Security Advisor Richard Allen speaks about "American Foreign Policy in the 1980s" last night in the Library Auditorium. In addition to the future of foreign policy, he also spoke about policies of former presidents and his own experiences in the Reagan administration. See the story above for more details.

In Brief

To clear her son's name, a Tennessee woman filed a \$3 million lawsuit over the young man's death from an alcohol overdose suffered after a Tennessee State University fraternity party. The suit, filed in Davidson County Circuit Court, charges TSU and its administrators with negligence for failing to investigate reports of fraternity hazing. The mother claims the official account of the incident blames her son for reckless drinking when he was forced to consume alcohol, as part of the initiation ritual. - *The Observer*

Three Harlem Globetrotters reached a settlement in Los Angeles yesterday of a \$3 million civil rights lawsuit that contended the basketball players were stopped at gunpoint by Santa Barbara police just because they were black. Neither side would disclose the amount of the settlement, which was reached in federal court following a three-hour, closed-door session. "We are not unhappy with it," said attorney Edward Bell, who represented the three Globetrotters. - *AP*

The Michiana Head Injury Support Group will meet at 7 tomorrow evening in Room 319 of the Angela Building at St. Joseph's Medical Center, 410 North Notre Dame Avenue, South Bend. Dr. Michael Long, psychiatrist, will address the group on issues in rehabilitation of the head injured following the critical stage. Individuals who have experienced head injury, their families, friends, and interested professionals are invited to attend. For additional information on this program or other services, please call: Jane Ullery at 232-5565, Blanca Relle at 272-7445, or Mary Lou Harmon, St. Joseph's Medical Center at 237-7246. - *The Observer*

Of Interest

The Hibernian Lecture sponsored by the Charles and Margaret Hall Cushwa Center for the Study of American Catholicism will be held this afternoon at 4 in the Library Lounge. Professor David Montgomery of the Yale history department will speak on "The Irish Influence in the American Labor Movement." - *The Observer*

"Dance for Heart" is a three hour exercise dance marathon to benefit the American Heart Association. On Saturday, Oct. 27, from 1 until 4 p.m., dancers from the Michiana area will participate in this event, sponsored by the Sports Medicine/Health Awareness Department of St. Joseph's Medical Center. Dance students throughout the city will be soliciting sponsors to pledge whatever they can for every minute of exercise dancing they are able to finish during the event. Proceeds will be donated to the American Heart Association to be used to fund AHA cardiovascular research, professional education and community programs. For more information and registration, call Marilyn Huber at 237-7697. - *The Observer*

Urban Plunge applications are still available at the Center for Social Concerns, University Ministry, the Office of Justice Education at Saint Mary's or from your Urban Plunge hall representative. Applications are due Friday, Oct. 12. - *The Observer*

Weather

Partly sunny and mild today with a high in the lower to mid 70s. Becoming cloudy tonight with a 20 percent chance of thunderstorms toward morning, and a low in the upper 50s. Tomorrow will be mostly cloudy with a 30 percent chance of thunderstorms. The high will be in the lower 70s. - *AP*

The Observer

The Observer (USPS 599 2-4000) is published Monday through Friday and on home football Saturdays, except during exam and vacation periods. The Observer is published by the students of the University of Notre Dame and Saint Mary's College. Subscriptions may be purchased for \$30 per year (\$20 per semester) by writing The Observer, P.O. Box Q, Notre Dame, Indiana 46556.

The Observer is a member of The Associated Press. All reproduction rights are reserved.

Today's issue was produced by:

Design Editor Paul Bruce
 Layout Staff Mark Weinholt, Caroline Belin
 Typesetters Jennifer Bigott, Tracy Bringardner
 News Editor Marc Ramirez
 Copy Editor Jane Kravcik
 Sports Copy Editor Larry Burke
 Viewpoint Layout Byron Stevens
 Viewpoint Copy Editor Joe Murphy
 Features Copy Editor Marikris Dalum
 Features Layout Sharon Houk
 ND Day Editor Donna Gavigan
 SMC Day Editor Carolyn Kelly
 Ad Design Suzanne
 Typist Vera Hillegass
 Photographers Chris McLean, Margie Kersten

Adding activities to your schedule could be worth your while

John Mennell
 Assistant News Editor

Inside Thursday

The alarm goes off, disturbing only your roommate. Finally he or she tells you to turn the obnoxious thing off. You get out of bed, still tired from studying until four in the morning. You shower, grab a doughnut at the dining hall, head off to your classes and then come home and study, study, study. The same grind all week long.

It is not fun but everyone said college would be tough. It would be a lot of studying. You are at college to learn and that is what you are doing so it must be all right. You know how to calculate the rate of decay of a radioactive particle. You are learning.

The most important things you learn are not taught in the classroom. A lot of the learning can be through coping with difficult roommates and dormmates but the most rewarding learning comes through activities.

The Notre Dame/Saint Mary's community has literally hundreds of clubs and organizations to choose from. There are student government positions, hall positions, publications, volunteer service groups, ethnic groups, academic organizations, special interest groups, athletic clubs, geographic clubs, honor societies and more. All of these teach you things you can not learn in the classroom and reward you in ways that grades can not.

Activities are good because you can put in as much time as you want with them. There are no set requirements, it is simply a matter of spending time when you want to and when you can. If you have three tests tomorrow and a 20-page research paper due you do not have to go to the meeting and everyone will understand.

The rewards in clubs are often greater than those in the classroom. your reward in the classroom is a good grade and the knowledge. Every class has someone who never does any work and gets the same grade that you worked hours and hours for. It does not always seem fair. In an activity the reward is personal satisfaction. This can be achieved by visiting an old person and making his life brighter, helping a team to victory, helping some friends get home for break or getting your first article in the paper.

In most organizations you do not have to wait in long lines to get in. You can call the club president or go up to the club's office and tell them you want to get involved. They are always looking for new members. Likewise, if you decide that long-distance-canoeportaging is not the club for you, you do not need ten signatures on a drop slip. You just call and say you are

no longer interested.

Clubs have no final examinations. When you are bogged down during finals so is everyone else. Club activities dwindle so they will not take your time when you really need to study.

There are other advantages to organizations as well. You can get involved in activities that will be interests for the rest of your life. The Knights of Columbus, for instance, are located all across the country. You may not know that you like sailing, or windsurfing but either could easily become a lifelong pastime.

People who complain about the lack of opportunities to meet people should consider involvement, too. When you get into an activity you meet people who share a common interest. You develop a group of acquaintances outside your dorm and classes.

Best of all activities provide an excellent opportunity to blow off and get rid of some steam. When the tensions and pressures of classes build you can step out of it all and have some fun.

Classes are important even if you wake up mornings dreading a 75-minute lecture or 50 minutes of certain confusion. Activities are a necessary addition to college life. Although Activities Night was over a month ago and most clubs are well into their operations it is not too late to join. Look through the list in the phone book, give up your carrel in the library, take a study break and get involved. It will be worth your time.

feeling pressured by the same old grind?

Correction

Due to an editing error, the compilation of a list of locations which will and will not take responsibility for off-campus events was wrongly attributed. The Hall Presidents' Council is compiling the list.

 * MIAMI JEWELRY *
 * 1906 Miami St. *
 * TOP PRICE *
 * RINGS * DIAMONDS *
 * GOLD * SILVER *
 * WATCHES *
 * Buy - Sell - Exchange *
 * OPEN MONDAY - SATURDAY 9 - 6 *
 * 289 - 6440 *

S.O.A.P
Students on Alcohol Problems
 Meeting on Mondays at 4:00 pm.
 Counseling & Psychological Services
 Center rm. 316
 Do you have some ideas about alcohol?
 Would you like to share them with other
 students who may also be like you?
 Call 239-5085 or stop by C.&PSC. (Mon. & Thurs.)

SENIORS

EXPERIENCE LATIN AMERICA
 WITH
**HOLY CROSS ASSOCIATES
 PROGRAM IN CHILE**

A two-year post-graduate commitment
 to living a simple lifestyle, teaching,
 serving and sharing in community.

For information contact:
 Mary Ann Roemer
 Center for Social Concerns
 239-7949

John Fitzpatrick
 Associates Office
 239-5521
 239 Cavanaugh
 239-6522

The Observer/Margie Kersten

Kathleen Juckiness and Ellen Byrne announce results of the Oktoberfest Hall Olympics held last night at Saint Mary's. Teams from McCandless, Regina, LeMans and Holy Cross Halls competed in such events as Twister, Apple Pass, and a suspender race.

Open Forum Series offers students chance to express opinion publicly

By PATTI TRIPATHI
News Staff

Members of the Notre Dame community will have the opportunity to voice their concerns on pertinent political and social issues during the Open Forum series. This year the Forum is being run by the Student Lobby committee of the Student Government and the Election Task Force.

The series is similar to the experimental project of last semester, during which a microphone was set up on the Fieldhouse Mall for the use of students who wished to speak on any topic.

The Open Forum series will occur each Wednesday during October on the Fieldhouse Mall. Students are invited to speak about selected political issues from 11:30 a.m. to 1:30 p.m. In case of inclement weather, the location will be moved to the main lobby of LaFortune. No

preregistration is required. The forum will be moderated by a member of the Lobby-Task Force Coalition.

Campus organizations involved with the Election Task Force will sponsor organized debates on the topic selected for the forum the evening preceding the Open Forum. On Oct. 15, a debate on pro-choice vs. pro-life is planned in anticipation of the Open Forum on life issues planned for Oct. 17. Nuclear issues will be debate topic on Oct. 29 in preparation for the Oct. 31 forum.

Peter Carter of the Center for Social Concerns organized the forum because he felt there was a need for

increased political action at Notre Dame. The election year prompted Carter to organize the forum so participants could make a well-informed choice while voting.

He hopes to get people to talk about national global issues. "The best thing that can come out of this is the increased political awareness," said Carter.

This project will be continued in LaFortune after October. With no stipulation of subject topic, there will be, however, a five-minute time requirement. "After the barrier of apathy is broken, people would respect it (the forum) and look forward to it," said Carter.

Plunge

continued from page 1

live in some of the buildings, but they can only rent it, and can be kicked out at any time, said Timm.

"An Episcopal church in the area was buying and rebuilding houses for (selected) families," he said. "If a member of the family could obtain and keep a job, the church would try to find a permanent home for them."

"The whole cycle of poverty is hard to get out of," said Hemmer. For example, she said, "When you are 18, and living with your family on welfare, you either sign up on the

welfare list, or move out of the house and support yourself. This is hard to do for most 18-year-olds."

Poor people are often accused of being lazy for not having a job, said Holubeck. "They are not lazy - they just cannot get ahead. There is no way to work up the welfare system."

"Students are impressed with the dedication of the people working with the poor," said Phillips. They put up with low salaries and desperate situations, but they have a "deep sense of commitment and excitement," she said.

Students going on the Urban Plunge this year will receive one academic credit, and an "S" or "U" grade (satisfactory or unsatisfactory) on their transcript. In order to

obtain a grade of "S," a student must go on the plunge, participate in the follow-up meetings, and write a 4-6 page reflection paper, said Phillips.

"The Urban Plunge is the most successful social concerns program at the University," said Phillips. "The past plungers are all enthusiastic about the experience."

"I'm impressed with the organization of this program, and the incredible network of people helping the Notre Dame family - people who care about helping the poor, and sharing with students," Phillips said. "The University is on to something very creative in providing students an opportunity to integrate academics and concerns of justice and compassion."

O'Rourke named as Writer-in-Residence

By ELIZABETH FLOR
Senior Staff Reporter

William O'Rourke, assistant professor of English at Notre Dame, has been named the James Thurber Writer-in-Residence by the National Advisory Panel of the Thurber House Writer-in-Residence Program.

O'Rourke, on leave from Notre Dame this year, is the author of two novels, *Idle Hands*, and *The Harrisburg 7 and the New Catholic Left*.

As Thurber Writer-in-Residence, O'Rourke is living in the two-bedroom apartment on the third floor of the home of the American humorist James Thurber in Columbus, Ohio. This house on Jefferson Avenue is the setting for the stories in Thurber's *My Life and Hard Times*.

O'Rourke is the first of three writers selected by the Thurber House National Advisory Panel, which includes Burgess Meredith and Peter DeVries, both members of Thurber's family. The Thurber House itself is undergoing restoration and will open Dec. 8, Thurber's 90th birthday, as a book center and museum.

The Student Activities Board and WVFI present:

THE BANGLES FROM LOS ANGELES

LIVE AT STEPAN CENTER
Sunday, October 14th at 8:00 p.m.

- Toured with *Flock of Seagulls*
- Hit single "Hero Takes A Fall"
- On M.T.V.

Tickets on sale now in the Dining Halls and at the S.A.B. Record Store
\$3.50 in advance, \$4.50 at the door

ALANON

Mondays 6:30 pm

Counseling & Psychological Services Center
Room 316

Does someone significant to you have a drinking problem? Does it affect you? Maybe we can help.
Call 239-5085

EDUCATION MAJORS GIVE TOP MARKS TO DOMINO'S PIZZA.

277-2151

\$1.00 Off

\$1.00 off any pizza. One coupon per pizza.

Fast, Free Delivery™
Plaza 23 Center
1835 South Bend Ave.
South Bend
Phone: 277-2151

Expires in one week.
JTC NA 129 2650
© 1984 Domino's Pizza, Inc.

Sullivan first woman to step into open space for America

Associated Press

CAPE CANAVERAL, Fla. - Kathy Sullivan donned a helmet and breathed pure oxygen yesterday, preparing to become the first American woman to step into open space for a three-hour work stint today in Challenger's cargo bay.

Sullivan and space-walking partner David Leestma were told to go on with the extensive preparations after Mission Control decided Hurricane Josephine had faded as a threat to a shuttle landing at the Kennedy Space Center on Saturday.

"We hope we have a great show for you tomorrow," said pilot Jon McBride as he narrated TV pictures of the astronauts working with their space suits.

Initially, the space walk was to have been devoted to practicing techniques for refueling satellites in orbit. But a problem with an antenna on this mission added to the astronauts' job.

Leestma and Sullivan will move the antenna, disconnected earlier in the flight, and line up two holes so that an astronaut in the cabin can throw a switch to drive two locking

pins through them.

To send power to the locking device, astronaut Sally Ride yesterday had to "hotwire" an electrical circuit after removing lockers and panels on Challenger's middeck.

There still could be a one-day postponement in the touchdown, scheduled for 12:24 p.m. EDT Saturday, if winds linger in the area. Since the shuttle is in unpowered flight and has only one chance to land after it leaves orbit, weather requirements are strict.

When it looked as if the storm would be in the area, space officials debated delaying both the space walk and the landing one day.

Sullivan and Leestma are scheduled to step into the open cargo bay at 11:30 a.m.

They spent most of yesterday getting set for that task.

Mission Control directed the crew to take pictures of oil spills near Kharg Island in the Persian Gulf. Several oil tankers have been sunk in that area during the war between Iran and Iraq. A study of ocean oil spills is one of the goals of the mission.

Give to the United Way

Hey, Fighting Irish! Stay at Inn on the Lake for the Notre Dame-LSU football game for only

\$39 a night!

You'll cheer for our special Weekend Pass Play football package:

- Free breakfast buffet each morning.
- Free cocktails, two hours per night.
- \$39 per night for up to four guests in a room.
- \$80 per night for a Tailgate Party Suite.
- Only 8 minutes from Tiger Stadium in Baton Rouge.

Make your reservations now!

Call (504) 346-1482, or 1-800-535-9988 outside Louisiana.

INN ON THE LAKE

1575 Riverside North
Baton Rouge, Louisiana 70802

**There Are Happy Hours
And Then There Is
The World Class One At**

**JEREMIAH
SWEENEY'S**

Carved Turkey, Hot Entrees, Salads, Cheeses
and more...more...more!

4 - 7 P.M. MONDAY — FRIDAY

Drinks \$1.00 / .75 Drafts

Wine \$1.00

6402 N. Grape Rd.
Mishawaka / 277-6368

When
you
think
diamonds
think

15% Discount
not including
sale items
N.D.- S.M.C.

FOX'S JEWELERS
SINCE 1917

Students

DIRECT DIAMOND IMPORTERS

University Park Mall and
Concord & Pierre Moran
Malls — Elkhart

Campus social life got you down?
Try something different!!
ND-SMC
Council for the retarded
 needs volunteers
 for a **Dance** at
Logan Center
 Friday, October 12 - 7:30 to 10 p.m.

Allen

continued from page 1

points and the shortcomings of previous administrations with an in-depth denouncement of policies advocated by the Carter administration and further praise for Reagan's policies. Allen said preceding presidents had allowed the "basic national security to decline to a very low point."

"During the Carter administration we did not have an articulated foreign policy to the rest of the world," Allen said. He praised Carter for his efforts at the Camp David

summits and his work with SALT II. However, Allen also noted, "foreign policy is not just diplomacy. Foreign policy is the sum total of all our interests in the world."

After this comment Allen mentioned his own involvement in United States foreign policy under Reagan. He made numerous trips to China and Japan, and worked in El Salvador and other countries in Central and South America.

Allen discussed U.S. defense, concentrating on the need to establish working channels of communication with the USSR. "Defense is being built up, as is intelligence," he said. "We seek to restore the balance and margin of safety which was lost after 10 or 12 years of predecessor administrations."

He noted future goals which the United States is trying to achieve under the Reagan administration. "We must send a message to the USSR to reduce the number of nuclear weapons in the world. We must also try to build democratic systems in Central and South America." He finally noted that, "An effort to restore our world leadership is underway."

Allen is a graduate of the University of Notre Dame and holds both a bachelor's and a master's degree from the University. Allen served as Reagan's National Security Advisor until he left office while under federal investigation. He continues to play an active role in the Republican party and to offer consultation on foreign policy. He strongly advocates Reagan's re-election.

Above all else he wanted to state clearly that the United States' foreign policy is doing very well and, depending upon the election's outcome, should continue to improve.

ATTENTION SENIORS!
October Calendar Revisions:
 Oct. 11 SMC Beer Garden
 9 p.m. - 1 a.m.
 Oct. 12 Senior Night at H.I.'s
 9:30 p.m.
 Oct. 18 Cocktail Party
 ACC Monogram Room
 9 p.m. - 1 a.m.
 Oct. 31 Halloween Party
 Senior Bar

NEW JERSEY CLUB
October Break Bus

Sign-ups: Monday October 15
 6-8pm
 2nd floor LaFortune

\$80 Round Trip Only!

Support
March of Dimes

Need LSU Tix
 Call collect evens.
 504-291-0642

Campus Entertainment presents:

The Budweiser Comedy Shop Tour

Come enjoy 3 of America's hottest young comedians:

Jeff Altman
 Elayne Boosler
 Richard Lewis

Appearing at O'Laughlin Aud, SMC
 October 17 8:00 p.m.

Tickets on sale at SAB Record Store - LaFortune,
 O'Laughlin Box Office and Century Center
\$4 General Admission

THE RECORD STORE

MUSIC...

Servicing your music needs at discount prices

Check it out in LaFortune

SPONSORED BY THE S.A.B.

Mobes sound and light equipment, complete outfit, for sale. Excellent income doing dances on weekends. Perfect small business opportunity. \$9000, NEGO, includes all PA gear, lights, controls, huge record library, and prime condition 78 Ford van. Send for equipment list at c/o 22 West High Street, Mooresville, IN 46158.

ParaPlane

Sky Sports Unlimited, Inc.

Skydiving instruction and Paragliding instruction

219-586-3580 Business
 219-586-2663 Home

SENIOR BAR

LIVE!!

I.C. HOTT

The BAND, The SOUND
 FRIDAY, OCT. 12
 10-2am

ICE TEA SPECIAL \$1.35

DANCING...

Senior Night
 at
H.I.'s!
 (in Niles)

Friday, October 12
 9:30 p.m. - ???

TYPING

Term Papers
 Resumes
 Letters
 Manuscripts
 Word Processing

Call Chris at:
234-8997

IN CONCERT
 October 12th & 13th

DUKE TUMATOE
 AT DUKE'S BISTRO

52303 Emmons Rd.
 Georgetown Shop Ctr.

↑ u. Cleveland Rd
 N S. a I

Advance tickets on sale now!
\$5⁰⁰ at the door

ph: 277-DUKE

Is the media going to make the president?

One of the "in" things to do, especially in an election year, is to knock the "power" of the media.

After all, evidence is all around us . . . Reagan's "well-oiled media machine" is rolling over us with half-hour prime time television ads (placed simultaneously on all three

Chris Robinson

a larger view

networks and most other independent metropolitan outlets!). Only his campaign treasurers know for sure how much this is costing, but the figure is sure to run into the several million dollar range before the campaign is finished.

Mondale's media basket has no golden eggs for such extravagant purchases, so he relies heavily on running-mate Ferraro's photogenic personality to grab headlines and photo stories in major newspapers across the country.

Both candidates use weekly paid radio broadcasts, paid broadcast advertising, and the usual clutch of carnival goodies such as bumper stickers, lawn signs, campaign buttons and the like. And, of course, both camps are using televised debates to get their messages across to the American people.

Being surrounded by this wash of supercharged communication almost gives the impression that the electoral battle is being fought - and won - by the candidate with the biggest advertising budget and the the best public relations minds. After all, a string of recent polls is showing Reagan pulling farther ahead of Mondale (and here's the catch) *even though a large number of respondents side with Mondale on many of the crucial issues of the campaign!* People apparently are planning to vote for Reagan, considering him a more compelling leader and giving him credit for strong economic performance.

The cynic will say that big money is buying this election. Or that the pollsters are playing with the results to bolster the winner and discourage the loser. I disagree. The "power" of the media and of the professional pollsters is overblown. In fact, the whole political spectrum, as loaded as it is with media czars, spe-

cial interest groups, political action committees and national parties, has *not* taken power from the people.

You see, we are not robots. We don't unthinkingly unzip our minds to a gush of media messages and then march to the polls to pull the lever with the highest price or the one with the greatest statistical significance.

We are the people. We decide to participate. We consider the evidence. We vote. We determine our leadership (albeit via the electoral college in the case of presidential elections).

True, the battle is being fought in our minds. And what do we, as the United States electorate, appear to be saying in opinion polls? That we intellectually side with Mondale on critical issues such as budget deficits, nuclear disarmament, the environment, education and social welfare. *But* that we follow Reagan with our hearts . . . fervently believing that the traditional national dreams of rugged individualism, self-determination and the good life resulting from free enterprise are still alive.

It's like a national schizophrenia: we want the best of both worlds. We want to face difficult issues, and Mondale strikes deeply responsive chords in us on the one hand . . . yet we fall under the charismatic spell of what we would like ourselves to be and don't want to give up what apparently is a good thing under Reagan on the other.

The situation becomes complicated in that these candidates are reflecting what is going on in our thought processes, and then feeding those reflections back to us in the form of political ads, messages, speeches and the like. The whirlpool of political activity becomes blurred in countless cross currents of psychological and sociological dimensions as voters, as well as the candidates themselves, undergo change as a result of political activity.

What to do? Try to slice through this interplay and ask the kind of questions I presented in my first column in September. Try to see the process for what it really is. And then remember that *you* are ultimately in control. Then vote November 6.

Chris Robinson is communication consultant who is a doctoral sociology student at Notre Dame and is a regular Viewpoint columnist.

P.O. Box Q

Banning on-campus use of dinner forks

Dear Editor:

In light of the success the administration's alcohol policy has generated in reducing student contact with an acknowledged threat to human health and happiness, I feel it is only reasonable that someone suggest that the administration protect students from another danger: the fork. Banning on-campus use of forks would accomplish two ends. It would eliminate what becomes a lethal weapon in the hands of immoderate fork users, and it would also decrease the heavy reliance on forks that has incapacitated so many students in their later years.

Of course, it may be objected that banning on-campus forking will just encourage students to take their forking activities to off-campus eateries and other dens of sin. However, the University would not be liable should any off-campus incidents occur. In addition, the savings to the dining halls would be substantial, since they would no longer have to fork over money for forks.

Thomas Wood
Zabm Hall

needs of the really poor" is beyond reproach.

The facts are that Archbishop O'Connor comes from the ranks of the poor, as do a large portion of priests, and he knows very well what poverty is. He also ministers in many ways, on a daily basis, to the poor. We must keep in mind that this "elegant dinner" is for charity. And, if it takes a big fancy dinner to get money from the rich, so be it. The poor people it helps sure won't complain. But I seriously doubt Ms. Pettifer ever considered that.

Steve Skikos
Sophomore

Holper wrings hands over abortion dilemma

Dear Editor:

In his Oct. 4 guest column, Rev. J. F. Holper wrings his hands over the dilemma posed by abortion. He then chides both "pro-life" and "pro-choice" forces alike for being insensitive to the "ambiguity" surrounding abortion.

While exceptional cases certainly exist, I submit that the issue is not nearly as murky as many people (particularly abortion advocates) would have us believe. The primary question which must be addressed is when, if ever, a fetus becomes a human being. Surely, however, the burden of proof is on abortionists to show that that the fetus is not human until birth or until admission to law school, or until whenever it is that they think one becomes human. In the absence of any convincing evidence that the fetus is not human, abortion on demand is, at best, grossly irresponsible.

Although Rev. Holper apparently views abortion only as a matter of personal choice, we all have an obligation to prevent the possible (indeed, probable) destruction of millions of defenseless human beings.

James R. Roche
Cavanaugh Hall

Pettifer resorts to inept name-calling

Dear Editor:

We have seen enough comments on Cuomo vs. The Church to last a long while. So much so that certain current articles are bordering on ridiculousness. "Archbishop dines with rich and famous" fits well within this category. Ms. Pettifer has resorted to what Cuomo and his opponents have been trying to get away from, inept name-calling. The idea that priests live in "a world of illusion and fantasy, which distances them from the pastoral

Got an opinion, drop us a line

Viewpoint not only provides you an opportunity to respond to the columns, articles and illustrations printed this newspaper, but through P. O. Box Q and guest columns you can address issues which have not been raised to your satisfaction in this newspaper. Viewpoint

encourages all of its readers to fully expore and voice their opinions. Simply send your letter to P. O. Box Q or deliver it to our office. Letters should be no longer than 150 words in length and guest columns should not exceed 600 words. All works must be signed.

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 Maripat Horne
Advertising Manager Anne Culligan
Circulation Manager Jeff O'Neill
Systems Manager Kevin Williams

Founded November 3, 1966

Records

'Phantoms' fixed in pattern of boredom

by Don Seymour
features staff writer

Phantoms, the third effort by Britain's Fixx, is disappointing in its similarity to the band's previous album *Reach the Beach* and in the repetitious nature of the songs. The band, which has been more successful in the United States than in its homeland, seems unable to break out of the songwriting modes they have established. The typical Fixx song features high, choppy, thin guitar chords, low, trembling guitar notes, an active bass, and shimmering, ever-present synthesizers. In some cases, this pattern has produced fresh, original, excellent songs like their debut "Stand or Fall," or "One Thing Leads to Another," or "Saved by Zero," but their previous two albums have both suffered from a lack of creative ideas to sustain an entire album of material. In other words, besides two or three songs in each case, their previous albums, *Shattered Room* and *Reach the Beach*, were boring.

Phantoms, unfortunately, borders on the same fate. Most of the songs here sound like sequels to "Red Skies," "Sign of Fire," or "One Thing Leads to Another." Beginning songs with a surging crescendo of synthesizers only to fall into a bared-down guitar verse seems to fascinate the group; as does the

high-pitched cross-strumming heard in "One Thing Leads to Another." A majority of the songs contain one or the other. However, I do not mean to say the album is totally dreadful. "Lose Face," the opener of this collection, features some intriguing electronic popping sounds and an appealing melody. I daresay it will be the second single from the album. The first of course is "Are We Ourselves?" a superb song which fits into the memorable category I mentioned earlier.

Despite its silly chorus, "In Suspense" is particularly listenable, as are two ballads, or should I say slow songs? "Wish," a definite single possibility, sports a Top 40 melody over subdued guitar chords. "I Will" refreshingly contains acoustic piano and a touch of compassion from the normally relentless Cy Curnin, lead singer and lyricist, especially in the haunting chorus.

The group does experiment on some other tracks. "Less Cities, More Moving People" is powered by a boogie-woogie type beat that, strangely, reminds me of Fleetwood Mac's "Tusk." Needless to say, the group's instruments sound like any other Fixx song, except on the eerie synth hook that pervades occasionally. "Lost in Battle Over

Seas" has a promising Moody Blues-like keyboard beginning, but alas it falls back into the same old Fixx pattern in the verse.

The group's lyrics, all written by Cy Curnin except "Woman on a Train," are hard to understand because no lyric sheet is included and Curnin sings anything but clearly. What I did catch of the

lyrics develops the themes present throughout the band's history. Curnin writes with great interest about the complexities of modern life, human identity, and nuclear war. "Lose Face" exemplifies the last category. He says, "We all breathe in the same air/ Yet we all die for the airspace . . . I bet you're too scared to lose face," bringing to light obvious world tensions and

the folly of unrelenting positions.

"Are We Ourselves?" asks the basic question of all modern men and women — what is my identity? who am I? Likewise, "In Suspense" suggests man is not what he thinks himself to be: "one route for the species and another for the men." Unfortunately, this song's chorus falls into silliness: "We're in suspense. It's who, what, where, and why."

The two love songs provide this album with a new dimension for the Fixx. In these two, the theme of compassion and "placing myself in your shoes" presents itself. Unfortunately, "Wish" also suffers from a banal chorus. "Your wish is my sentence" sounds like what cliché?

As I listen to this album over and over again while writing this review, the music begins to grow on me. Still, upon first listening, the material sounds all the same. Sometime in the near future, the band is going to have to alter its course, at least slightly.

"Deeper and Deeper," a Fixx track appearing on the *Streets of Fire* soundtrack, does not appear here but would definitely improve the collection. Overall, unless you're a big Fixx fan, you're better off buying the "Are We Ourselves?" single with "Deeper and Deeper" on the flip side than investing in this album.

The album "Phantoms" by Britain's Fixx

Father Gerald

J. Merkel

Sinners! REPENT!
Gluttony is the lowest
of all sin!

... and as the final
announcement this morning
we are asking the women
of this parish to bake 500
casseroles for the annual
Diocesan Priests' Banquet.

Focus On America's Future

Help Prevent Birth Defects

Support the
March of Dimes
BIRTH DEFECTS FOUNDATION

Stand up for H.T.H.'s!

by Scott Ebersol
features staff writer

Darn, I miss her!" I quickly looked up from the beer I had been pondering upon for the last couple of minutes. "What?" was all I could bellow out, staring down the bar. "I miss her. I mean she's 2000 miles away, and I can't stop thinking about her." Well, either this guy has had one too many quarter beers or we have to have a long talk.

I'd seen that look before: kinda' glassy eyed, looking out to nowhere in particular, sniffing every now and then, shaking his head questioning even the oddest of remarks. Yeah, he was hooked.

"What's her name?" "Lisa." A long sigh followed. Yup, he was whipped. An HTH, what a way to go, to spend a night at Notre Dame. You know the feeling? You met her one warm June night - maybe it was on the beach or at some greasy hamburger joint - could have been in Jersey or downtown L.A.. But wherever it was, you thought you were in paradise. And then all those summer nights that followed: you went to see "Purple Rain" because she thought Prince was 'hot'; you spent nights - Fridays - laughing over a couple of ice-teas or punches; or you sat around wasting the night listening to *The Boss* or watching "The Chill." Whatever the case, whatever you were doing, it's all the same - it comes with the package.

"We had so much fun, you know?" he looked over sipping his beer. Yeah, right, I know. "So what's she doing while you're out here?" A blank stare, then a bright smile lights up his face. Oh no - he's going

to tell me all about the letter he got from her today. Give me a break. You know - all the cute things she has done, how much she misses him, all her plans, how she can't wait to see him in Chicago. The fragrant list goes on forever. You need a calendar to get everything in. But whatever she says, you know it always feels great to see that letter in the box.

"How's the phone bill?" I couldn't resist to hit him where it really hurts. He grabs another beer. "It's not as bad as you think. It's worth hearing her voice, you know." Yeah, it's eleven, and the rates are down. Gotta call the wife. Sitting in the hallway, kicking your roommate out for "just a couple of minutes." You slowly dial the number. It rings. "Hello, I'm so glad you called." Yeah, I know, and you love it.

"So, how often you write?" A dumb question, I know, but after a few beers you say whatever comes to mind. "Oh, a couple - alright as much as I can, even if it's just to say hi." Then that strange stare returns. It's not like a puppy or some macho-type - it's hard to describe, but you all know what I mean. That's what they can do to you - even here.

He looked at me like that for a couple of minutes, and took a deep breath. "You know what? I write her a lot, I call her whenever I feel like it, I send her cute little things. And where has it gotten you? You're sitting here complaining to me, reminiscing, drinking. She's only an HTH. Come on.

He turned away in a huff. "You just don't understand."

But the fact is everyone who has met that certain someone on that special night understands. The ridicule, the unexplained depression, the joking - it all goes along with college. Its part of the package. And Notre Dame's no different. An HTH - thinking about it in those terms brings a chuckle to your everyday mundane existence.

You've got a Home-Town-Honey, and all the memories, letters, phone calls and plans that go along with it are as much a part of college as drinking, sleeping, and football. The only real difference is that when it is all over, she may still be there. But then, that is about as sure as getting a job with a history degree.

There I go. OK, I'll come clean. So, the week she was here was great - eat your hearts out. And who cares about the phone bills? It's only money, right? But an HTH?

"You ever have one, an HTH?" I ordered another beer as quickly as possible. Looking around, "Yeah, I've got one, and you know what? I lo . . ." And why shouldn't I?

For the first time in four years, it's time to stand up for something important, and I don't mean Captain Crunch, Notre Dame social life, or even the dreaded drinking policy. But yes, the HTH! I know I'll see in a couple of days another Henrys, a Tommy burger, Westwood, but that's not the point. Then what is?

"Dig, if you will, the picture." Humming, "you know . . ." He was gone. All that remained was his fresh beer. Ah, he probably had to leave to call her. "What the heck, we're all going to die." "HTH's - darn, I miss her . . ."

Classifieds

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 Hagar 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.

NOTICES

TYPING AVAILABLE. 287-4082.

TYPING
Jackie Boggs
684-8783

TYPING AVAILABLE. 287-4082.

TYPING SERVICE
277-6045
PICKUP AND DELIVERY

TYPING CALL CHRIS 234-8967

Want to get to Long Island for Fall break? Ride the Long Island club bus for only 68.00 Sign ups this Sunday Oct. 14 at 4:00 p.m. in LaFortune Lobby.

URBAN PLUNGE!!!
URBAN PLUNGE!!!
URBAN PLUNGE!!!

AN EXPERIENCE YOU WILL NEVER FORGET!!!

GET YOUR APPLICATIONS FROM THE CENTER FOR SOCIAL CONCERNS!!!

AIIESEC MEETING CHANGED TO TUESDAY, OCT. 16, AT 7 P.M. IN LITTLE THEATRE IN LAFORTUNE (ND).

FINANCE CLUB MTG General & NYC Trip 122 Hayes-Healy 7 PM Thrus Oct 11

KISS! KISS!

LOST/FOUND

LOST ON TWO SEPARATE OCCASIONS 3 BRACELETS-2 PEARL, 1 GOLD and 1 GOLD BRACELET DURING THE WEEKEND OF SEPT. 22. IF FOUND PLEASE CALL 1759. REWARD

help oh oh help!!! My Mickey Mouse Watch has run away. I think that perhaps he is lurking about O'Shea searching for the value of a liberal education. Help Mickey find his way home. I miss him. Call Anne Marie x 4244.

Kathy Balane, the Bop Queen of Farley Hall turns 20 and we know SHE Bop! (And you called me a dyke) Happy Birthday Kathy and hope that you don't go blind! Peace and Love, Bopper.

Help Crimestoppers! A grey wool Irish cap was "borrowed" from a redhead at an O.C. party last Friday. Girls, please return the hat, pronto! No questions asked. Great sentimental value! 106 Dillon. 1582.

LOST: BROWN CLUTCH PURSE IN LAFORTUNE ON FRIDAY OCT. 6. PLEASE CONTACT TRISH AT 232-0467 IF FOUND... PLEASE! REWARD.

LOST: TWO GOLF UMBRELLAS AT THE STADIUM. ONE IS RED AND WHITE, AND THE OTHER IS BLACK AND WHITE AND SAYS "BILL KIDD" ON IT. IF FOUND PLEASE CALL 3578 -THANKS-

3 LOST: A COACH'S MIND BETWEEN CINCINNATI AND SOUTH BEND. IF FOUND PLEASE RETURN TO MOELLER HIGH SCHOOL, CINCINNATI, OHIO

Lost: A black and white bead necklace. Sat nite. Sentimental value. Call Ruth 2673. Thanks.

LOST: MAN'S GOLD SEIKO WATCH WITH GOLD AND SILVER BAND OVER THE WEEKEND. IF FOUND OR HAVE ANY INFO AS TO ITS WHEREABOUTS, CALL DAVE AT 3049. REWARD!!

LOST: BLUE EG CONCEPTS BINDER. NEED BADLY!! CALL 2763.

LOST: A WHITE WINDBREAKER WITH A RED AND BLUE COLLAR. POSSIBLY LOST OR TAKEN IN LAFORTUNE BALLROOM. IF FOUND OR SEEN PLEASE CALL TERRY AT 1991. THANK YOU!!!

LOST LOST A GRAY WINDBREAKER ON 10-9. HAS CAR KEYS IN THE POCKETS. IF FOUND CALL TOM AT 287-3037. REWARD

KISSES... A SOCIAL ALTERNATIVE

WANTED

Need Ride To FL for Break, call Karen 2720816.

RIDE NEEDED TO DENVER FOR FALL BREAK. ANNE 284-5076

SYRACUSE, NY BOUND? I need a ride to Syr. for October break. Can leave Thursday evening or anytime Friday. Will share usual. Call Bill at 1420.

SYRACUSE, NY BOUND? I need a ride to Syr. for October break. Can leave anytime after the game on Saturday. Will share usual. Call Debbie at 284-5011.

Need ride to and/or from MI, Detroit Oct 12-14 SMC Tammy 5181

COME & EXPERIENCE ONE of the AREA'S MOST EXCITING FOOD & DRINK ESTABLISHMENTS H.I.'s Old Town Saloon, 213 Front St., Niles, Mich., is now accepting applications for Wait staff, Bartender, Hostesses, Doormen, & Bus Staff. Only experienced need apply. 684-7774

Ride or Riders needed to Toronto over Break Call Vicky 284-5013.

Need ride to Chicago suburbs this Fri! Will pay. Please call 4327(SMC)

Need Ride to Jeff. City or KC area for fall break. Will share costs. Call Kris at SMC-5061.

Ride needed to Williamsburg, VA for Fall Break. Please call Stephanie at 277-5620. Thank You!!!!

NEED HELP FOR TELEPHONE SALES NO EXPERIENCE REQUIRED APPLY IN PERSON 9-7 2015 WESTERN AVE. SIUTE 124 SOUTH BEND

Riders needed to and from Cleveland for Break. Call Paul, 4284

NEED RIDE TO BOST. 10/19&BACK \$5-3691 TOM

SOUTH JERSEY RIDERS NEEDED FOR Oct Break call John at 234-9346

Ride to No. NJ over Oct. Break. Would like to leave after the game Call Janet at 284-4340

Need a Ride to St. Louis for Fall Break. Call Pat 284-4697

Campus rep to run Spring break vacation trip to Daytona Beach. Earn free trip and money. Send resume to College Travel Unlimited, P.O. Box 6063 Station A, Daytona Beach, Florida 32022, include phone numbers please

Need a ride to Ft. Wayne for break. Will help pay. Call Judy-SMC5465

Rides needed to Pitta. area 9-19 or back to ND 9-28 Call if you can help either way! 284-4297

NEED RIDE TO MIDWAY AIRPORT FRI. 10-19. MUST LEAVE ND 12-1:30. CALL TIM 1045.

Need ride to Milwaukee or Madison for fall break. Would like to leave Fri. Oct. 19. Call Jay at 1655.

RIDERS NEEDED TO BUFFALO FOR OCT. BREAK LEAVE 18TH. APPROX. 4:30 RETURN SUN. 28TH- RICK 4384

NEED RIDE BACK FROM ATLANTA TO ND FOR OCT. BREAK. CALL JOHN 1161

NEED RIDE TO TX. CALL STEVE AT 4284.

Riders needed to the TWIN CITIES. 10/19 through 10/28. call Bill at 3214.

FOR SALE

REAL NATIONS DON'T FREEZE NUKES; An election primer for all voters. Send \$3.75 & \$1.45 p/h to New Features Syndicate, 8000 E Girard, 119 S., Denver, CO 80231.

For Sale: 2 Tickets, ND vs. Air Force Oct. 13, '84. Call 233-2163 or 234-5778.

I have one Stud. Airforce ticket, but I'm not going to be here. Need a ticket; call 2741.

FOR SALE: 2 AIR FORCE TIX. CALL 1808

Airline ticket 1-way Dallas-So. Bend \$50. 277-3237, 7-10pm.

TICKETS

HELP!!!! I NEED 3 GA OR PARENT'S TICKETS FOR THE ND-SOUTH CAROLINA GAME!!! NAME YOUR PRICE!!! CALL ADAM AT 1609.

SOUTH CAROLINA Will trade 3 end zone GA's and 2 student tickets for 3 respectable GA's. 4278

MY LITTLE SISTER WANTS TO CELEBRATE HER 18TH B-DAY BY COMING TO THE PENN ST GAME. IF YOU CAN HELP ME OUT WITH A TICKET SHE WILL BEAR YOU A SON! CALL MARY AT 2682 TODAY FOR THIS OPPORTUNITY OF A LIFETIME!

DON'T SELL ME YOUR TROJAN Tickets. I need your PENN STATE G.A.s. Call Nick at 1580.

I'LL SELL MY TROJAN'S in order to buy S.C. G.A.s. Call Barry at 3815.

AIR FORCE GAS FOR SALE. 272-6306

Help I need 2 Penn State GA tix. If can help please contact Ann Marie 284-4381.

NEED LSU TICKETS!!! We need them. We want them. We love them. Call Vince at 2538 or James at 2530

6 AIR FORCE GA'S FOR SALE-BEST OFFERS 1528, ERIC

HELP! NEED 4 GA TIX FOR PENN... CALL SUE 3843

Want to exchange my 4 student tickets to S.Car. & Penn for 4 GA's to each game. Ph. 272-7412.

I HAVE AIR FORCE STUDENT TIX. I WILL TRADE FOR S. CAROLINA TIX (277-7570)

2 Air Force stud. tickets for sale. Call 232-4525 or 283-2770.

\$\$\$\$\$\$\$\$ I AM DESPERATE I need 3 South Carolina GA's together!!! Willing to buy or barter; I have 3 singles for the same game. Call Andy after 7 at 272-2873

I NEED 2 air force GA'S CALL JIM 3634

NEED 3 air force TIX GA's or STUDS JOHN 1219

For Sale: 2 GA's for the South Carolina Game. Call Melinda at 3716

2 GA'S NEEDED FOR AIR FORCE. CALL RON 3528.

ATTENTION!

Need one PENN STATE GA or Student ticket. Buy or trade. Call Brian 1830.

NEED 4 AIR FORCE GA'S CALL JIM 3467 THANKS

Two STUDENT TIX for Air Force game for sale. Make offer 277-3170

FOR SALE: 4 AIR FORCE GA'S (together on the 30yd. line) best offer call 2333

Have 4 AF GA's together to sell together. 233-2698.

2 AIR FORCE GA'S FOR SALE. MIKE 3336.

MY FRIENDS WILL DIE IF YOU DONT SELL ME AT LEAST 4 S.C. TIX. CALL MARTY AT 3528

For sale: 3 S. Carolina tickets. Call Pat at 3025

Hey all you patriotic, freedom-loving Americans out there. My distant cousins have just been granted permission to immigrate to the U.S. For the first time in their lives, my relatives will be free to do and see things that their oppressive communist government refused to let them do before. It just so happens that my blood relatives will be allowed to leave Russia in a few weeks, and they asked me to if there was any way they could see an All-American football game. So I said I'd look for tickets for the Nov. 19 PENN STATE game. Now it's up to you to sell me two tickets so that a couple of Russian immigrants can see a football game. If you can oblige, please call Tominsky at 1580

1 GA TICKET FOR S. CAROLINA GAME. 513-574-5314.

Air Force GA's for sale. Good location. Call 272-0805 after 4.

For Sale: 2 AF GA's... call Maria]4042.

DESPERATELY NEED LSU TIX!! Call Mike 2371

I will trade Air Force Student Tix and/or Penn St. Student Tix and/or money for PENN STATE GA'S. If you don't trade and/or sell I hope you end up in a swirling, sucking eddy of despair. Call 2777570

I need two GA's or two student tix for PENN STATE \$\$\$\$\$\$Jeff, 1004

NEED 2 GAs for S. Carolina game. Ann 1340

Pa just sold the family cow, Bessie, so I could buy tickets for the S. Carolina game. If you want to exchange your tickets for BIG BUCKS or BEEF, call Jenny 1340

Need 4 Stud. Tix to S. Carolina game. Call Paul x 3666.

MUST SELL 4 PENN ST GA'S-CALL BUBBA OR DAVE 3278

4 SALE 3 AIR FORCE STU. TIX, 1 S. CAR. STU. BEST OFFER CALL 1305

SELL ME YOUR SOUTH CAROLINA TICKETS! MY GRANDPARENTS ARE COMING IN FROM THE GREAT CITY OF PITTSBURGH-NEED TICKETS BAD!! WILL PAY WELL! CALL MOLLY 2923.

HELP!!!! REALLY NEED 2 SOUTH CAROLINA TICKETS-STUDENT OR G.A.- WILL PAY WELL! CALL CAROL 2923

TRADE! WILL TRADE 2 PARENT'S ND-SOUTH CAROLINA TIX & \$ FOR 2 PENN STATE GA'S CALL ROWELL 1434

PERSONALS

GIVE TO THE UNITED WAY!!!!!! Please

HEY! WHAT ARE YOU DOING IN GGG? Well, if you're not doing anything during Fall Break and you think you might just want to go to New Orleans and have the time of your life, how about taking my \$100 deposit off my hands for the mere price of \$50? It's a steal, if you ask me. Call Dray at 2807. Okay?

THE MOST BEAUTIFUL GIRL IN THE WORLD needs a ride to Buffalo for Fall Break! Whaddaya think, huh? Ten hours in an itay bitay little car with the equivalent of Victoria Principal? I can leave anytime. Call Nancy at 284-5439. Remember... THE MOST BEAUTIFUL GIRL IN THE WORLD

I ain't afraid of no ghost - Ray Parker, Jr.

Need ride to vicinity of Buffalo (St. Bonaventure University) for Break. Will share expenses. Call Mike at 2466.

Need ride to Warren-Youngstown, Ohio area for Oct. Break. Will share expenses. Please call Elaine 4117(SMC)

Go King... Beat GRE!!

!!ATTENTION!! Today is Chris's 25th birthday! He will be accepting token birthday apples across St. Joe's lake throughout the day!

John Heasley, the man with his finger in his ear.

Did you know that B.P. had a SYR Friday? Did you know that it was a "Barn Dance"? Isn't that fitting?

LITTLE TOMMY TORTER says, "Screw everybody, before they get you first."

LITTLE TOMMY TORTER

LONG ISLAND CLUB BUS SIGN-UPS!! SUNDAY OCT. 14, 4 p.m. LaFortune lobby BE THERE!! round trip 68.00. watch mail for further details

COKE IS IT

COKE IS IT

COKE IS IT

Friday night Pangborn Hall returns to the Notre Dame map with COKE IS IT! 9:30 THE social space. BE there, but watch out for F.B.I. agents.

I NEED A RIDE TO ST. LOUIS FOR BREAK. CAN LEAVE RIGHT AFTER THE GAME AND WILL PAY THE USUAL. CALL MAUREEN AT 1333.

URBAN PLUNGE
URBAN PLUNGE
URBAN PLUNGE

48 HOURS YOU WILL NEVER FORGET!!

SEE YOUR CITY FROM THE INSIDE - GET YOUR URBAN PLUNGE APPLICATIONS FROM THE CENTER FOR SOCIAL CONCERNS - NOW!!!

WHAT???!! NO PLANS FOR JAN. 7 - 11 ??

LIVEN UP YOUR LIFE - GO ON AN

URBAN PLUNGE!!!
URBAN PLUNGE!!!
URBAN PLUNGE!!!

GET APPLICATIONS FROM THE CENTER FOR SOCIAL CONCERNS - NOW!!!

WARNING!!!
WARNING!!!
WARNING!!!

URBAN PLUNGE APPLICATIONS ARE DUE TOMORROW - TURN YOURS IN AT THE CENTER FOR SOCIAL CONCERNS.

22 MONTHS!!! IT SEEMS LIKE A LONG TIME AGO. BUT TIME FLIES WHEN YOU'RE HAVING FUN. AND IT SEEMS AS IF I FIRST MET YOU YESTERDAY. I HAVE HAD THE BEST TIME I HAVE EVER HAD. THANK YOU FOR PUTTING UP WITH ME. YOU ARE THE BEST. GOOF LOVE. THE ONE WITH THE BIG NOSE.

Springsteen live tapes from the 75 and 78 tours. Great live versions of Born to Run, Rosalita, Badlands, Twist and Shout, Fire, Thunder Road, and many more. Very good sound, ONLY \$10. Call 2036

Garland, DeVacchio and Sons present... DANE GALDEN ESCORT SERVICE "For all your dining and GRINDING needs" Soon to be available- THE DANE GALDEN BLOW UP DOLL! CALL 283-1DYC-THAT'S ALL IT TAKES!

OH GOD, DO I NEED LSU TICKETS! Oh yes, I do! Oh, do I need them! Oh yes! Yes! I need them! Like you wouldn't believe! Oh! Yes! LSU tickets! Oh yes! Oh! Oh! Aaaaaaahhhhh!!! Please call Steve at 2658.

More real music at N.D.! The Bangles, a hot all-beautiful-and-all-bad band, plays Stapan Center Sunday Oct. 14. Opened for Flock of Seagulls, last album got 3.5 stars in Rolling Stone, as seen on MTV and heard on radio stations across the US of A--"A Hero Takes a Fall"!! Come move your feet and salivate, guys. Girls keep your boys in line!

The Fixx are coming!! The Fixx are coming!!

Emotion is a virtue, For you it is the one fatal flaw. The Bangles

SENIOR CLASS PARTY!!!! H.I.'s Old Town - Niles, MI 9:30 - ???77777 Friday 12th

Hey Mo, Here's hoping you make your love connection.

I NEED A RIDE TO MONTREAL FOR THE MIDTERM VACATION CAN SHARE EXPENSES PLEASE CALL MARTIN 233-1314

METRO!!! METRO!!! METRO!!! The New York Metro Club will be holding sign-ups for the October break bus Thursday, Oct. 11, at 7:00 pm in LaFortune (second floor). The bus will leave after the game on Sat. Oct. 20. Prices: Port Authority-\$80, White Plains-\$85. Be there early--FIRST COME-FIRST SERVED!

BOSTON CLUB BUS OCTOBER BREAK BUS -- SIGNUPS ON THURSDAY OCTOBER 11, AT 7:30 PM IN LAFORTUNE ON FIRST FLOOR. PRICE IS \$110 ROUND TRIP. BUS LEAVES AT 6:30PM ON SATURDAY AFTER THE SOUTH CAROLINA GAME.

HAPPY BIRTHDAY DOUG!!! HOPE THAT YOU HAVE A "SUPER" DAY! TE QUIERO MUCHISIMO! LOVE, JUL

JANET, THANK YOU FOR THE BEST 22 MONTHS. EVER. WHAT DO YOU SAY WE KEEP A GOOD THING GOING? LOVE, JOHN

VARSITY HOCKEY RETURNS IN THREE WEEKS! support your local hockey team

REVENGE IS SWEET: A hickey is always a hickey.

SKID ROW SKID ROW SKID ROW SKID ROW!

LONG ISLAND FOR FALL BREAK. IF THAT'S WHERE YOU'RE GOING RIDE THE L.I. BUS ONLY 68.00 ROUND TRIP AND ALOT OF FUN SIGN UPS SUN. OCT 14 AT 4 P.M. LA FORTUNE LOBBY BE THERE!

LONG ISLAND BUS SIGN UPS SUNDAY OCT 14 PM LAFORTUNE LOBBY 68.00 ROUND TRIP.

DID YOU SEE WHEN THE LONG ISLAND BUS SIGN UP IS HAPPENING? BE THERE!

SKID ROW... professional beer can emptiers.

PETE AND RAY SERIAL 6. RAY, don't let them call you baldie snip snip snip. Don't worry Pete, we'll get ya!

Potter enough with the crutches, the sympathy routine is getting very old!

I HATE DIRTY NEGATIVES

SCHOLASTIC IS COMING!
SCHOLASTIC IS COMING!
SCHOLASTIC IS COMING!

UNITED WAY
UNITED WAY
UNITED WAY
Please give. Thank you.

Order a B-day cake from ND cake service at Irish Gardens! NOW!!!

LIFE SLURPS???

RIDE DESPERATELY NEEDED TO IU BLOOMINGTON THIS WEEKEND- OCT 12-14!!! WILL SHARE EXPENSES. CALL PATTI 283-4015.

Wishful Thinking: Ronald Reagan taking a political science class...

PAT OSHAUGHNESSY... love that butt!!! I think you have a sexy chest, too. the girl in Econ.

Pebbles - Miss you. Bam

N.D. CREW: ROCCO SAYS GIMME A COUNT: 2,2,3,2,2,2, BURP, FRANK. BOW TWO AINT AFRAID OF NO SCALES!!!! WHERE'S DICKY'S FAT MEATER? Q: WHAT DO OARSMEN DREAM ABOUT? A: DANCIN' B CURLINER AND THE THREE BEARS C QUINNER'S SHOTS AND COKE AT MIDWAY

N.D. CREW Q: WHO WILL BE BLARBED? A: ROCKET-A-RUDSER B. PAUL-LEADFOOT" SHERMAN.

HEY N.D. CREW PSYCHO WOMEN... CLEAN YOUR BOAT!!!

WELCOME WELCOME ROLL OUT THE RED CARPET FOR THE NUTTY ALUM!!!

HEY KELLY IGOE!!!

HUNGRY?? ORDER DELIVERY SERVICE FROM THE YELLOW SUBMARINE 272-4453 MO-TH 8-11pm FR-SA 8pm-1am

DEAR JUD WARM HANDS-COLD HEART? SEE YOU AT MASS-CH321

HAPPY BIRTHDAY CHRIS Just think, you're a quarter of a century old today - so what do you have to show for 25 years of clean living? Happy Birthday anyways!

luv, assorted corrupted juveniles

In the continuing series of SKID ROW personals SKID ROW... sometimes you have to say what the HECK.

Q: WHY DO EEs HATE CHEGS SO MUCH? A: BECAUSE THE CHEGS ALWAYS CUT IN LINE AT THE UNEMPLOYMENT OFFICE

SLOPPER: That "Pearl Necklace" in your room belongs on someone else. Get "it" straight next time!

SCHOLASTIC IS COMING!
SCHOLASTIC IS COMING!
SCHOLASTIC IS COMING!

Go Menu!! Beat Tigers!!

Mary, am I really THAT boring ???

BALTIMORE-- I have room for one person going to Baltimore over break call George at 1422

PUT YOUR MONEY WHERE YOUR MOUTH IS!

KISS for the United Way!!!

KNOW A DOMER WHO'S JUST TOO COOL? HEAD TOO BIG TO FIT THROUGH THE DOOR? GET HELP- CALL EDS (EGO DEFLATION SERVICE)-4096

WANT TO KNOW ABOUT THE PLIGHT OF THE AMERICAN INDIAN? CALL KIM ROERIG

GET AN SYR DATE WITH MIKE NOLAN LOTTERY TONITE 143 FARLEY 9:00

Z: It's nice for us "freshmen" to have juniors like you to inform us of important campus trivia. PS: How many back doors did you say Sorin has?

GO CARA!!! Beat that nursing test! We know you can do it!!! Love, the group

Sports Briefs

Thursday, October 11, 1984 — page 9

The ND basketball team will be holding walk-on tryouts Monday, October 15 from 8 p.m. to 10 p.m. in the Auxiliary Gym at the ACC. For more information, contact Jim Baron at the basketball office. — *The Observer*

The SMC basketball team will be holding tryouts for the team today from 4:30 p.m. to 6:30 p.m. at the Angela Athletic Facility. Anyone interested may try out. — *The Observer*

The Notre Dame Rowing Club will be meeting tonight at 8 p.m. in the LaFortune Little Theatre. All members who will be travelling to Boston must attend. For more information, call John Crilly at 283-3170. — *The Observer*

The Notre Dame ski team will be meeting tonight at 6:30 p.m. in the LaFortune Little Theatre. Anyone interested may attend. For more information, call 283-4354. — *The Observer*

The ND Weightlifting Club will be meeting tonight at 7:30 p.m. in the LaFortune Little Theatre. Anyone interested may attend. — *The Observer*

The ND Women's Golf Club will be meeting for the last time this season tonight at 6:45 p.m. at Corby Hall. All members must attend. — *The Observer*

NCAA Volunteers for Youth is inviting all athletes interested in forming a one-on-one friendship with an area youth to join the program. Interested athletes should call Patti Gallagher at 283-2999, Tammy Schmidt at 283-4001 or Dave Clark at 283-1665 by Saturday. — *The Observer*

Bevacqua HR lifts Padres in Game Two

Associated Press

SAN DIEGO — Kurt Bevacqua atoned for a rally-killing blunder in Game One with a three-run homer, vaulting San Diego to a 5-3 victory over the Detroit Tigers last night and a split of the first two games of the 1984 World Series.

The American League champion Tigers scored three runs in the first inning off Ed Whitson, but this time, Padres Manager Dick Williams made his move before it was too late. Williams removed Whitson with one out left in the inning, and relief pitcher Andy Hawkins turned giant-killer.

Hawkins, a parttime starter who had two complete games during the season, pitched 5 1-3 innings, gave up just one hit before he gave way to left-hander Craig Lefferts, who started the seventh.

The Padres, meanwhile, scratched back with a run in the first on Graig Nettles' sacrifice fly and another in the fourth on a fielder's choice grounder by Bobby Brown that scored Bevacqua to make it 3-2.

Then, in the fifth, the Padres finally chased Tigers starter Dan Petry, 18-8 during the season, with Bevacqua's three-run homer. In San Diego's 3-2 loss in Game One, Bevacqua had run the Padres out of a potential rally by stumbling while trying to stretch a leadoff double in the seventh inning into a triple. But Williams kept his faith in the 37-year-old designated hitter and moved him up three notches to sixth in the batting order.

His home run came after a walk to Nettles and a bad hop single by Terry Kennedy on a shot that bounced off second baseman Lou Whitaker's chest.

As he watched the ball sail into the left field seats, Bevacqua jumped in the air and spun around at first base. He pumped the No. 1 sign with a finger as he rounded second, and as he trotted around third, Bevacqua pressed both hands against his lips and blew a kiss to the crowd of 57,911 at Jack Murphy Stadium. Even in his moment of infamy on Tuesday night, they had not booed him. Now, they cheered him.

The victory kept the Padres alive as the Series moves to Detroit for games No. 3, 4 and 5 tomorrow night, Saturday and Sunday. No team had ever lost the first two games at home and come back to win a best-of-7 Series.

Hawkins also pitched two scoreless innings in Game One, giving up one hit in relief of starter Mark Thurmond, who had struggled all evening before leaving with the Padres behind 3-2. Hawkins was nearly flawless again last night. He got the last out in the first and retired 13 in a row before Kirk Gibson led off the sixth with a bloop single to left.

Wygant Floral CO. Inc.

"Flowers for all occasions"
Come in and Browse

327 Lincolnway 232-3354

Armida's Floral and Gift Shop

Show ND or SMC student or staff ID and get a 10% discount

18061 State Road 23
Near Ironwood
South Bend, Indiana 46637

ARMIDA KOBEK
(219) 277-2870

SR BAR

* **PIZZA MANIA** *

THURSDAY, OCT. 11 ONLY

\$1⁰⁰ OFF

any large pizza
TOPPINGS:
mushroom, sausage,
pepperoni

WITH THIS COUPON

The Knights of the Castle

Men's Hair Styling at its finest
minutes from campus

272-0312
277-1691

54533 Terrace Lane
(St. Rd. 23)
Across from Martin's

5⁰⁰ HAIRCUTS

Hair must be Shampooed day of cut.

We are only minutes from campus

EASY RIDER

TO AND FROM CHICAGO'S O'HARE
EVERY 2 HOURS EVERY DAY

United Limo

10844 McKinley Hwy. Okemula
674-6993
255-3068
or call your Travel Agent

The Irish Gardens

your Screw your Roommate Headquarters

Hours:
12:30-5:30 p.m.

Dial 283-4242 to place an order

Order corsages and wrapped flowers in advance
Two days notice required for corsages

Irish

continued from page 12

points for the 16-14 win.

It was the worst of games for Notre Dame in game three. Everything fell apart and the Irish were far behind early as Loyola took a 8-1 lead. A service ace by Morin made the score 8-2, but ND would score no more. The Ramblers won easily, 15-2.

"It's one thing to lose," said Lambert. "And it's another thing to lose like that." Simply put, the Irish didn't play well.

The road ahead gets even rougher for Notre Dame. Next up on the schedule is a trip to Purdue to play the Boilermakers on Wednesday.

THE HOTHOUSE

by Harold Pinter

A fascinating, hilarious play!

8 p.m. October 5, 6, 11, 12 & 13

Saint Mary's Little Theatre

General Public \$3.00

Notre Dame/Saint Mary's Community \$2.50

All seats reserved Box Office: 284-4626

NOTRE DAME/SAINT MARY'S

THEATRE

NHL season opens today; Philly trades Sittler

Associated Press

After the shattering preseason they've experienced, the Boston Bruins are glad the National Hockey League regular season is getting under way.

The two-time defending champions of the Adams Division have had a rough time in training camp, with injuries to key personnel casting a cloud over their prospects for beating out Buffalo and Quebec in the tough Adams sector.

The Bruins, who host Pittsburgh tonight in one of nine season openers, saw regular goaltender Pete Peeters severely sprain his ankle in the final game of the Canada Cup tournament last month. Peeters didn't get back into action until the end of training camp and is not up to par.

Star center Barry Pederson, who led the team with 116 points on 39

goals and 77 assists last season, broke his hand in a fight with the Nordiques' Mario Marois and will be gone until December. Backup goalie Doug Keans has been ill as well and, on Monday, defenseman Gord Kluzak underwent knee surgery. Kluzak is not expected back all year.

In addition, Terry O'Reilly and Steve Kasper are coming back from injury-ruined seasons - the pair of forwards appeared in a total of 55 games in 1983-84.

Whether the Bruins are able to take control of the division could depend on how fast the injuries heal.

Elsewhere tonight, it's Montreal at Buffalo, Hartford at the New York Rangers, Washington at Philadelphia, Toronto at Minnesota, Detroit at Chicago, Quebec at Vancouver, St. Louis at Calgary, and Stanley Cup champion Edmonton at Los Angeles.

Tomorrow, the New York Islanders open at New Jersey. Win-

nipeg, the last team to see action, waits until Sunday before hosting Toronto.

Four teams in each division will qualify for the playoffs after playing 80 games. As the Bruins have shown already, it's tough just staying healthy preparing for those games, let alone the six-month schedule.

Making news in the NHL was a trade that may not materialize. Detroit Red Wings General Manager Jimmy Devellano yesterday asked NHL commissioner John Ziegler to void a trade that would send Philadelphia Flyers center Darryl Sittler to Detroit because Sittler refused to report, a Red Wings spokesman said.

The Flyers had announced the

trade, in which they would have obtained left wings Murray Craven and Joe Paterson, during an afternoon news conference.

But Red Wings spokesman Bill Jamieson said Sittler has refused to report to Detroit. "Devellano is protesting the deal and is asking John Ziegler to void the trade," he added. Jamieson said he did not know when Ziegler would act on the request.

"I'm mystified that Philadelphia would hold a news conference to announce the trade ... and Sittler says, 'I'm not going to go,'" Jamieson said.

Jamieson said he believed Sittler rejected the trade because of "personal reasons," but added that the 34-year-old veteran "might decide to report tomorrow."

Reached at his home in nearby New Jersey, Sittler said, "There are a lot of things going through my head at this time, but I don't think it's fair I comment at this time."

Sittler, entering his 15th season in the National Hockey League, ranks 13th on the all-time goal-scoring list (473), 15th on the all-time scoring list (1,094 points) and 16th on the all-time assist list (621). He is one of 53 players to play in 1,000 or more games.

"It was with a great deal of reluctance on my part that I traded Sittler," Flyers General Manager Bobby Clarke said. "I have the most respect for Darryl as a person and as a hockey player. I found out today about the tough part of being a general manager."

Chris' Ice Cream
MADE THE OLD FASHIONED WAY

Have any of 16 items mixed right into your favorite flavors!

50¢ OFF any purchase with ND / SMC ID one per customer

1723 So. Bend Ave. - next to Turtle Creek Apt.

BEER and WINE

Giannetto's
ITALIAN-AMERICAN FOODS
Home of the Original
Stuffed Pizza
Quality food is our business

Serving You
Tues. - Thurs. 4 - 10 Fri. - Sat. 4 - 11

744 N. Notre Dame Ave. Ph. 232-6696

PSYCHOLOGY MAJORS ARE CRAZY ABOUT DOMINO'S PIZZA.

277-2151

Two Free Cokes® Get two free Cokes® with any pizza. One coupon per pizza.

Fast, Free Delivery™
Plaza 23 Center
1835 South Bend Ave.
South Bend
Phone: 277-2151
Expires in one week.
JTC NA 116/2650
© 1984 Domino's Pizza, Inc.

KINGS CELLAR

Columbus Day Specials

JIM BEAM BOURBON 1.75 L. **9.98**

PAUL MASON BRANDY 750 ML. **4.99**

J&B SCOTCH 1.75 L. **16.99**

HAMM'S Reg. or Light CASE 24 CANS **5.59**

PABST Blue Ribbon CASE 24 CANS **5.99**

LITE BEER FROM MILLER CASE 24 CANS **7.99**

LORD CALVERT CANADIAN 1.75 L. **9.99**

LANCERS 750 ML. **2.99**

DEKUYPER PEACH TREE SCHNAPPS 750 ML. **4.99**

ANDRE CHAMPANGE 750 ML. **2.29**

CAROLANS 750 ML. **7.99**

GALLO PREMIUMS 3.0 **4.99**

KING'S CELLAR RUM 1.75 L. **8.99**

BEAMS BLEND 1.75 L. **8.99**

CHRISTIAN BROTHERS TABLE WINES 1.5 L. **3.49**

POPOV VODKA 1.75 L. **7.99**

HIRAM WALKERS PEPPERMINT SCHNAPPS 750 ML. **4.99**

SUN COUNTRY COOLER 4-PACK **2.99**

CARLO ROSSI 4.0 L. **4.99**

JACK DANIELS 750 ML. **7.99**

SWEET 'N LOW 1.0 **1.99**

GILBEY'S GIN 1.75 L. **9.99**

BUD KEG 1/2 BARREL **32.99**

YUKON JACK 750 ML. **6.99**

OLD MILWAUKEE 1/2 BARREL **27.99**

"Come On In For Our COLUMBUS DAY SPECIALS"
Prices Good Thru 10-13-84

6502 GRAPE RD. MISHAWAKA 277-7176 | 200 N. MAIN ELKHART 295-6310 | 254 DIXIEWAY NORTH ROSELAND 272-2522 | 1910 LINCOLNWAY EAST SO. BEND 233-8430 | 1621 SO. BEND AVE SO. BEND 233-4603

Old Milwaukee 1/2 bbl \$27.99

Michelob Light 1/2 bbl \$39.99

Pabst 1/4 bbl \$15.00

Budweiser 1/2 bbl \$32.99

Budweiser Quarts \$9.99

Doonesbury

Garry Trudeau

Bloom County

Berke Breathed

Psychochicken

Octavio

The Far Side

Gary Larson

The restless life of the nomad.

Campus

- 4 p.m. - **Lecture**, "The Irish Influence in the American Labor Movement," Prof. David Montgomery, Yale University, Library Lounge, Sponsored by Cushwa Center.
- 4 p.m. - **Radiation Laboratory Seminar**, "New Technique in Surface Vibrational Spectroscopy," Prof. Richard van Duyn, Northwestern University, Conference Theatre Radiation Laboratory.
- 4:30 p.m. - **Mathematical Colloquium**, "Number of Cycles of Short Length in the Brujn-Good Graph Gn," Prof. Zhe-Xian Wan, ND, Room 226 CCMB.
- 7 p.m. - **Thursday Night Film Series**, "The Dark Mirror," O'Shaughnessy Hall Loft.
- 7 p.m. - **Finance Club Meeting**, General & NYC Trip Information, 122 Hayes Healy, Sponsored by Finance Club.
- 7 & 10 p.m. - **Film**, "The Godfather," Engineering Auditorium, Sponsored by Student Activities Board, \$1.50.
- 7:30 p.m. - **Meeting**, Fellowship of Christian Athletes, Library Lounge, Sponsored by Fellowship of Christian Athletes, All Are Welcome.
- 8 p.m. - **Lecture**, "What Is Art" Series - "Realism", Dr. Marjorie Schreiber Kinsey, Annenberg Auditorium.
- 8 p.m. - **ND / SMC Theatre**, "The Hothouse" by Harold Pinter, Saint Mary's Little Theatre, Sponsored by Notre Dame/Saint Mary's Theatre, \$2.50.
- 8 p.m. - **Vice-Presidential Debate**, Followed by Commentary With Govt. Professors, Little Theatre, LaFortune, Sponsored by ND/SMC Students for Mondale/Ferraro.

TV Tonight

- | | | |
|-----------|----|-------------------------------------|
| 6:30 p.m. | 16 | M*A*S*H |
| | 22 | Family Feud |
| 7:00 p.m. | 16 | Bill Cosby Show |
| | 22 | Magnum, PI |
| | 28 | People Do the Craziest Things |
| 7:30 p.m. | 16 | Family Ties |
| | 28 | Who's the Boss? |
| 8:00 p.m. | 16 | Cheers |
| | 22 | Simon & Simon |
| | 28 | Glitter |
| | 34 | Third District Congressional Debate |
| 8:30 p.m. | 16 | Night Court |
| 9:00 p.m. | 16 | Hill Street Blues |
| | 22 | Knots Landing |
| | 28 | 20/20 |
| | 34 | Mystery - Rumpole's Return |

The Daily Crossword

ACROSS

- 1 Challenges
- 6 Went quickly
- 10 Get out!
- 14 Oust
- 15 De — (elegant)
- 16 Busy place
- 17 Snake
- 18 Discord personified
- 19 Pavlov or Turgenev
- 20 Rebel
- 23 Strip of wood
- 24 Liquefies
- 25 County in Eng.
- 29 Yellowish shade
- 32 Influence
- 33 Chin. or Jap.
- 34 Goof
- 37 Part of AM
- 38 Spark producer
- 39 Amerind
- 40 Scot. explorer
- 41 Antelope

- 42 Self-esteem
- 43 Down the length of
- 44 Annul
- 45 Bridges
- 48 McCartney or Muni
- 50 Railroad employee
- 57 Lab compound
- 58 Laugh loudly
- 59 Statue of sorts
- 60 Land measure
- 61 Lost
- 62 Coin toss outcome
- 63 Fasting time
- 64 Thin but tough
- 65 St. — fire

DOWN

- 1 Tenth part: comb. form
- 2 River in Eng.
- 3 Kids
- 4 Beige
- 5 Young actress

- 6 Precipitation
- 7 Dollar's value
- 8 Way out
- 9 Mr. Arnaz
- 10 Black eye
- 11 Mannerly
- 12 Call at sea
- 13 Pavillions
- 21 Devilfish
- 22 Augury
- 25 Wound mark
- 26 Part of the arm
- 27 Repetition
- 28 Street: Fr.
- 30 Kind of reader
- 31 Club
- 33 Bates the actor
- 34 Ambler the writer
- 35 Spin
- 36 Lively dance
- 38 Ziegfeld or Holiday
- 39 Eagle
- 41 If not
- 42 Item for artists
- 43 Sock

- 44 — -de-sac
- 45 Rustle
- 46 — -nez
- 47 Oak-to-be
- 49 Put to rest
- 51 Unbend

- 52 "— Fan Tutte"
- 53 Anthracite
- 54 Shipshape
- 55 Christiania today
- 56 Diana or Betsy

Wednesday's Solution

© 1984 Tribune Media Services, Inc. 10/11/84 All Rights Reserved

TONIGHT

7:00 & 10:00 Eng. Aud. \$1⁵⁰

THIS WEEKEND

PG © 1979 COLUMBIA PICTURES INDUSTRIES, INC. Columbia Pictures

munchies
dogs
nachos
pizza

THURSDAY LATE NIGHT HAPPY HOUR
10 - 12
2 for 1 well drinks and \$1⁰⁰ IMPORTS

coming Friday...

Live!!

ND volleyball team defeated by Ramblers in three straight

By **CHUCK EHRMAN**
Sports Writer

It was an important game for the Fighting Irish volleyball team last night at the ACC - a battle of unbeaten North Conference opponents. But the upset-minded Irish failed in their quest, as the Loyola Ramblers defeated them in three straight games to win the match, 17-15, 16-14, 15-2.

The loss left Notre Dame at 3-1 in the conference, while its season mark dipped to 7-8. Loyola assumed sole ownership of first place in the conference with a 4-0 record.

Saint Mary's wins one, loses one in volleyball

By **PAM CUSICK**
Sports Writer

The Saint Mary's Volleyball team split two matches Tuesday night beating St. Francis, 15-4, 15-7, while losing a conference match to Goshen College, 15-4, 13-15, 15-9, at Goshen.

Against St. Francis, the team exhibited a tremendous amount of effort with outstanding performances contributed by senior co-captains Molly Baker and Ann Boutton, the Belles' all-district candidates.

In the match against St. Francis, "everything cliqued," according to Baker, while coach Brian Goralski commented on how outstanding the team rebounded after the tough defeat against Goshen.

After losing the first game against Goshen, 15-4, the Belles fought back to a 15-13 victory, only to lose the last game, 15-9, and surrender the match.

"They intimidated us," admitted Goralski, "and we missed four or five serves throughout the game. We were back to our old ways."

"Overall, our team's attitude was

The outcome of the match left Irish coach Art Lambert foot-stomping mad.

"We played terrible," Lambert said. "I don't know what went wrong. It's just another team that we should have beat. Anyone watching should have seen that. And I'm getting tired of saying that."

In the opening game, Notre Dame fell behind 11-5. Down 11-7, with the Ramblers serving, junior Tracy Bennington came up with a key rejection and it was side-out Irish. Notre Dame pulled within two, 11-9, but the surge fell short and Loyola outplayed the Irish to a 14-10 lead.

But then things started to happen for ND, as it needed to turn thing around and did just that. Following a Josie Maternowski kill that gave the serve back to the Irish, setter Mary McLaughlin turned in a nifty play and it was 14-11. Moments later a Maternowski spike, set by McLaughlin, pulled the Notre Dame within one at 14-13. Kathy Baker iced the comeback with a service ace, and all of a sudden the game was dead-locked at 14-14.

But the Ramblers would not fold, and they dashed Irish upset hopes by taking the final three points of the game, the final point resulting from an ND net violation. The final score favored Loyola, 17-15.

Behind the serving of Karen Sapp, the Irish jumped ahead in game two, 6-3. But then the Ramblers nibbled away at the lead, finally going back on top 8-7. The Ramblers held the ball and the lead, but a Baker kill returned the serve to the Irish and they started to roll.

After Kathy Morin smashed a winner it was even at 8-8. ND, behind the fine play of Maternowski, grabbed the next four points, climbing back on top, 12-8.

But then Notre Dame started to sputter. It was as if someone had pulled out the plug and the lights went out. Loyola tied it up at 14-14, and when the Irish offense went silent, the Ramblers scored two

see IRISH, page 9

Gretchen Kraus (5) goes for the spike while Mary Jo Hensler (6) sets up for the block in Notre Dame volleyball action. The Irish were generally unimpressive last night, losing to the Loyola Ramblers in three straight games, 17-15, 16-14, 15-2. Chuck Ehrman details the game in his story at left.

The Observer/Pete Laches

good and for a young team with the tallest player being 5-9, as compared to Goshen's tallest player being 5-11, we did an outstanding job, and came close to beating Goshen."

The Belles, Goralski feels, have many outstanding individual players who utilize their experience and talent to improve the overall performance of the team.

Sophomores Ann Brown and Patty Williams are just some of the veteran players. The two setters, freshman Anne Willard and junior Mary Dilenschneider, set better than they ever have, according to Goralski, and are more consistent and more confident now.

Freshman Erin Smith, showed poise in the second game against St. Francis, according to Goralski, while Baker and Boutton turned in their usual outstanding performances. Also, Sophomore Mary Reidy and freshman Kara Tekulve have improved with every practice.

Saint Mary's, which currently holds an 11-5 record, will compete at Bethel College along with Trinity Christian College on Thursday.

Beats U. of Illinois, 5-3

SMC tennis team ends long stretch

By **MARK B. JOHNSON**
Saint Mary's Sports Editor

Although the score only indicates a 5-3 victory over the University of Illinois at Chicago, the Saint Mary's tennis team extinguished more than just the Flames on its trip west Tues-

day evening as fatigue proved as formidable a foe as the scheduled opponent.

Coming off a solid finish in the Notre Dame Irish Invitational, the Belles were forced to maintain their playing intensity and physical stamina for their third consecutive day of competition. Several of Coach John Killeen's women were playing in their seventh singles match of a 60-hour period, and, according to Killeen, it showed.

"Most of the women were just dragging," said Killeen, "but we played a good match considering we were super tired."

Senior No. 1 singles player Debbie Laverie, who played a key role in the team's fine weekend performance, shrugged off an arm injury to do battle with Kim Kerbis, but as the 5-7, 6-4, 6-1 score shows, the combination of fatigue and injury proved to be too much of a burden as Laverie tired in the latter part of the match and had to settle for a loss.

"Debbie showed a lot of guts to go out there and hold down the No. 1 spot so that everyone did not have to move up a position," said Killeen. "She really played well."

At No. 2 singles, sophomore Mary Carol Hall came back from a first-set loss and a 5-4 second-set match point to down Gigi Otto, 3-6, 7-5, 6-2, while earning her fifth win in the last three days.

"Mary Carol came back from the brink of disaster to win her match and save us," said Killeen. "She has played really well over the last few days."

Sophomore Caroline Zern defeated Maria Alva, 6-2, 6-3, in their No. 3 singles match, while freshman Susie Craig notched a 6-1, 6-1 victory against Kali Nikitas as she continued an outstanding rookie campaign at her No. 4 spot.

At No. 5 singles, senior Renee Yung gave a 6-1, 6-1 lesson to Susan

Lebold, but at No. 6, Chicago's Wendy Szarnecki denied junior Kim Kaegi a victory by a 6-0, 6-0 score.

In order to save time, and because of the oncoming darkness, the doubles matches were played according to pro set convention. At No. 3, senior Karie Casey and freshman Kate McDevitt teamed against Nikitas and Cindy Mantia, but the 10-8 score favored the Flames.

Zern and Yung clinched the win for Saint Mary's as they triumphed 10-4 over Alva and Lebold at No. 2 doubles, with victory assured, the No. 1 doubles match, pitting Laverie and Hall against Kerbis and Otto, was canceled because of darkness.

With their performance this week, the Belles once again proved that it does not take money, but rather heart, to field a squad capable of competing against the best teams in the district.

"We have been playing really well as a team and are now able to hold our own against the larger, scholarship schools," observed Hall.

Saint Mary's next plays host to Manchester College on Tuesday to finish its fall dual-match schedule, before traveling to Anderson College on October 19 to defend its NAIA District championship.

Varsity hockey comes back to ND, Smith cuts squad to thirty players

By **ED DOMANSKY**
Sports Writer

The return of varsity hockey to Notre Dame is now just three weeks away. And after a season on the club level, 16th-year head coach Charles "Lefty" Smith and his players are anxious to face the challenges that the new campaign will bring.

Fifty players turned out for six days of tryouts from Oct. 1-6. Included in that group were 14 starters from last year's team and ten freshman recruits. That list has been trimmed to the overall 30-man roster. Players are now competing for the 20 spots on the travelling squad.

"In tryouts and in the early practices, we look for and work on fundamental skills," said Smith. "Then we begin to put our line combinations together. And we hope that we will have selected the 20 individuals who will be most capable of getting the job done for us."

The enthusiasm among the players is quite apparent as they work to prepare for the more competitive schedule ahead.

"Everyone is glad last year is over," said co-captain Bob Thebeau. "The team has a real positive attitude and is looking forward to the tougher schedule. Everyone seems to be working a lot harder than in the past."

The season-opening series is Nov. 2-3 against Penn State in the ACC; and with vacant spots on the roster to fill, due to graduation and one transfer, some of the freshman may be able to step right in and receive a taste of collegiate action.

"The freshman really look good," stated co-captain Brent Chapman. "They're better than we thought; and they'll probably play a prominent role."

Freshman center Tom Mooney, a native of Pittsburgh, says he hopes to be able to contribute, but he realizes that there are a lot of talented players returning from last year's team.

"I hope to make the travelling squad," said Mooney.

"It's a realistic goal, but I know it will be tough."

Another freshman, Mike McNeil from South Bend, is also excited to be on the team, and he too is optimistic about the challenges facing him.

"I'm really happy to have made the team," said McNeil. "It will be a good experience to work with guys who are older and better. I'll have to work hard to stay up to their level of competition."

Junior Gary Becker, who transferred last year from Lake Forest College, recognizes the importance of familiarizing the new players with a new system and a more competitive level.

"When I came here, I already had experience with college hockey," said Becker. "Getting to be a part of the new team was one of the biggest challenges. But the guys really helped me last year. I hope that we'll all be able to provide adequate leadership and motivation for the freshman so that their adjustment is smooth. It's a big transition from high school to college."

The return of forwards John Tiberi and John Nickodemus will add further depth to the club. Both were forced to miss the second half of 1983-84 because of academic ineligibility.

"It's really good to be back again," said Tiberi. "I don't know yet what my role will be. I just hope that I'll be able to really contribute and help the team."

Both the players and their coach are anxious to return to action. So when all finally comes together, the experience provided by the veteran players along with the eagerness of the talented prospects should provide fast, exciting hockey action in the months ahead.

Regaining varsity status has been a big, inspirational lift to the team. And knowing that the upcoming schedule will be highly competitive only furthers the players' desire to work hard. The Irish hockey players take great pride in their sport, so in 1984-85, they hope to show that varsity status is not a mistake and that hockey is for real at Notre Dame.

Air Force GA's

Several hundred general admission tickets for this Saturday's Air Force game are now on sale at Gate 10 of the ACC from 9 a.m. to 5 p.m. The tickets cost \$16 each and are available to students and the general public on a first-come, first-served basis.

The tickets were made available after the Air Force Academy returned the portion of its allotment that it could not sell itself.