... Football - page 9

he Ubserver

VOL. XVII, NO. 87

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

TUESDAY, FEBRUARY 1, 1983

Cause sought for student illness

By SARAH HAMILTON News Staff

Food poisoning is being considered by the Department of Environmental Health and Safety (DEHS) as a possible cause of the recent surge of gastroenteritis among North Quad students. No firm evidence has been found vet to connect the Notre Dame Food Service with the illness.

"It doesn't seem likely it could be food poisoning," commented Robert Zerr of DEHS in an interview vesterday. Zerr compared the number of people who have become ill with the number of those who have eaten in North Dining Hall in the last 72 hours and deemed any correlation unlikely.

With cooperation from the Food Service, which retains samples of every meal, DEHS has taken samples of Saturday dinner's hamburgers and Sunday lunch's roast beef to the South Bend Medical Foundation for tests. In five days DEHS will be able to take a more definitive stance after the results of the cultures return from the Foundation.

During the course of the past weekend, "an excess of 90" students, "a great majority" of whom reside on the North Quad, according to University Physician S. Bernard Vagner, reported to the infirmary with symptoms of nausea, vomiting and diarrhea

Most who visited the infirmary did so on Sunday morning and afternoon. Vagner, the doctor on duty Sunday, and four nurses, who were called in especially to handle the increased number of patients, treated students for individual symptoms within an average of 15 minutes.

Routinely, when a student is

diagnosed as suffering from gastroenteritis, he is asked what and where he ate in the last 24 hours. No common denominator was found in this case. If spoiled food was involved, "generaly it would affect everbody that ate it," said Assistant Food Service Director Ron Athey.

There are often "suspected problems" of food poisoning during this time of year, added Athey. January and February are commonly referred to as "the flu season." Harriet Joyce, R. N., infirmary staff nurse, also suggested the season as a cause of the virus. Doctors are checking for bacterial infection as well.

Any stdent experiencing any of the aforementioned symptoms is encouraged to report to the infiirmary for treatment and medication.

Rita Garvey, a nurse at the Notre Dame Student Health Center, gives John Olson some suggestions for dealing with the recent surge of gastroenteritis

that has affected many North Quad students. (Photo by Tom White).

Upcoming election issues OC debate and senate races continue

Editor's Note: The following is the second of a five-part series describing the candidates in each of the five Student Senate districts. Today's segment profiles candidates from District 2, which consists of Breen Phillips, Cavanaugh, Farley, Keenan, Stanford, and Zahm Halls. The series will continue tommorrow with District 3.

By TOM MOWLE

Campus Campaign Reporter

'Motivation" is the key issue in the District 2 Senate Campaign.

Both candidates, Al Hank and Bob Riley, feel the Senate needs to work harder.

Al Hank thinks "a need exists in government" student for "constructive changes" to be made by "all the different segments" of

government. The Cavanaugh sophomore stated that he would have the "motivation" to "continue the effectiveness of programs" initiated in the coming year.

The finance major would propose "the placing of laundry facilities in men's dorms." He also would like to

see MOTIVATION, page 4

By JOHN BURCHETT Campus Campaign Reporter

Baldemar Velasquez, president of the Farm Labor Organizing Committee, spoke about the FLOC boycott of Campbell products at the Library Auditorium last night.

"Notre Dame is a major educational institution and when this student body speaks, it sets an example that goes out all over the country," said Velasquez, in response to a question about the significance of the Notre Dame boycott of Campbell products. "I think that it hurts Campbell's image more than it hurts its sales. They want to make the Campbell's name a good one, and when someone says there is something rotten in that soup, Campbell's doesn't like it."

The forum, sponsored by the office of student affairs, was intended to educate the students about the issues behind the FLOC boycott of Campbell products. The student body will decide whether or not to continue the boycott on Feb. 8. The speech by Velasquez was originally scheduled to be a debate

between FLOC and Campbell's, until Campbell's decided not to participate. It lasted 30 min., followed by an hour of questions. Approximately 150 people attended

the speech.

Velasquez told the audience about his experiences as a migrant farm worker. He then explained the structure of the tomato industry and the reasons tat FLOC is boycotting Campbell. He cited the working and living conditions of the migrants and the dominant role Campbell and the other big canneries play in the contract negotiations with the farmers. With the contracts that the companies present to the farmers, they can't afford to give us what we need.

When asked what demands of FLOC would have to be met for them to call off their strike and

see BOYCOTT, page 4

Improved doctoral programs Endowment funding received

BySONYA STINSON Senior Staff Reporter

the university to improve the quality of its doctoral programs, an effort administrators hope will lift Notre Dame higher among the ranks of the very best in advanced studies and research. "We believe very strongly that scholarship and research are very important," Robert Gordon, vice president for advanced studies, commented, "not only to the transmission of knowledge, which is the teaching function, but also to the generation of new knowledge, which is the function of research." Gordon said Notre Dame already has a long tradition of quality in teaching, and he would like to maintain that strength while increasing the quality of research. 'We are going to try to join the ranks of the best in the research department," he said. "I would have to say we are now among the top 35 universities. We are not top 20 that's the Stanfords, Yales and Havards."

advanced studies department. According to Gordon, in 1981-82 is the Research Equipment Grant. The PACE report has challenged Notre Dame received grants for Faculty members will be allowed to \$17 million, \$9 illion of which resulted from competition. This year the advanced studies

way of measuring the strength of its amounts to \$15,000.

The third part of the endowment

The amount of outside research funding a university receives is one

program received new funding from a Houston endowment known as the Jesse H. Jones Faculty Development Fund. It provides \$1 million over a five-year period, according to Gordon

The first part of the endowment is the Faculty Research Seed Grant, which dispenses on a competitive basis research money to help faculty members get started on their projects. The emphasis is placed on young researchers. For 1982-83, the Seed Grant received \$60,000.

The Faculty Research Travel Grant is the second part of the Jones endowment. It provides assistance to faculty members who need to visit archives or libraries outside the university in order to complete their research. This year the assistance submit proposals for the purchase or specialized computers and laboratory equipment. This part of the fund amounts to \$75,000 this year.

In addition to the Faculty Development Fund, Notre Dame has received another Jones grant for the Business Research Data Base, a computer system which contains information about corporate activity. This grant is for \$50,000 per year.

"This last fund is the first step in the development in the College of Business Administration of a center for research in business," Gordon said

According to Gordon, the Jones funds doubled the amount of money available for seed and travel grants. "We operate on the idea that some of this will trickle down into the classroom," he added.

The PACE report points out that a decline of interest in doctoral studies is affecting research programs which depend upon

see ENDOWMENT, page 4

Saint Mary's lobbyist proposed BY BETH WALSH News Staff

The possibility of providing a Saint Mary's representative to participate in various student lobby groups, which presently have representatives from Notre Dame and Purdue, was discussed at the Saint Mary's Board of Governance meeting Sunday night.

Interested Saint Mary's students are to see Student Body President Kathleen Murphy for more information on these lobby groups, which address issues of concern on college campuses.

Plans for the upcoming semester include an effort to raise funds for the Northern Indiana State Hospital-Logan Center. This fund raiser, an aluminum can collection drive, will be held in conjunction with Notre Dame

The money collected will be used to purchase a van with adaptations for wheelchairs. Dean James Roemer has agreed to sponsor a keg on Green field for the dorm that collects the most cans. The keg would be provided for the first home football game next fall.

The deadlline for ticket platforms to be submitted for the Saint Mary's student elections is Feb. 5. Campaigning will begin Feb. 6th and continue until election day, Feb 10.

News Briefs

By The Observer and The Associated Press

A four-man team, funded by private donors, entered Laos last fall in a failed atempt to rescue U.S. prisoners of war believed to be still alive, one team member claimed yesterday. Actor William Shatner confirmed he gave one member of the group \$10,000, but said it was for the man's life story as a possible movie script. He said the man told him he was "contemplating" a POW rescue attempt. A Defense Department spokesman said officials knew the mission was planned and advised the group the operation was illegal. The spokesman could not confirm that the mission had taken place. The Nov. 27 mission was aborted when the Vietnamese were tipped off and ambushed the party, chasing three of them out of Laos and capturing one member of the party. Sgt. Charles J. Patterson said former Special Forces Sgt. Dominic Zappone was captured, and just last week was ransomed for \$17,500 by the group's leader, former Green Beret Lt. Col. James G. "Bo" Gritz, 44, of Los Angeles. Both men were still in Thailand yesterday, said Patterson, who said he returned to the United States on Dec. 17. He identified the fourth American can on the mission as Gary Goldman, but said he did not know his whereabouts. The team members, plus six or seven nongovernment people helping them, raised about \$45,000 from private sources, he said. -AP

The Environmental Protection Agen-

CYput 218 counties in 33 states on notice yesterday that they could lose millions of dollars in federal highway funds and face bans on certain types of construction because of dirty air violations. The goverment set in motion a lengthy process to impose sanctions against the areas even though top EPA officials termed the penalties distasteful and counterproductive to the country's goal of cleaning up the air. Included on the dirty air list were cities like Los Angeles, New York, Denver, Pittsburgh and Houston, which traditionally rank near the top in rankings of the number of "unhealthful" days each year because of dirty air. However, the list also includes many places generally considered to have far fewer air pollution problems such as Miami, Phoenix, Ariz., and Great Falls, Mont. They are all facing the threat of sanctions based on EPA's belief that they have violated requirements in the Clean Air Act. The largest number of counties, 111, are being cited because the government feels they missed a Dec. 31, 1982, deadline for achieving national health standards for one or more of five pollutants - small particles, sulfur dioxide, carbon monoxide, ozone and nitrogen oxide. Another 33 counties were put on the proposed sanction list because they had either failed to submit adequate plans or were not carrying out those plans. For two of the pollutants which are auto-related - carbon monoxide and ozone — areas could get a five-year extention of the deadline by submitting a plan proving how they would combat smog by such things as requiring auto exhaust inspections. - AP

Saint Mary's studentSinterested in running in the upcoming elections are reminded of the mandatory campaign meeting to be held tonight at 7:30 p.m. The meeting will be held in the student government offices. All tickets must be represented by at least one member

The name Eldridge R. Johnson may

not be familiar, but "His Master's Voice," the portrait of Nipper the dog cocking his ear to one of the first phonographs, is known worldwide. And the dog was merely a sales gimmick for Johnson, who revolutionized the record and phonograph industry by developing a phonograph without a handcrank in 1896. Johnson, who was from Dover and died in 1945, founded the Victor Talking Machine Co., now known as RCA. The history of Johnson's work can be found at the Johnson Memorial building at the Delaware State Museum complex in Dover. Here, in a museum patterned after a 1920's Victrola dealer's store, are large and small statues of Nipper, an array of phonographs and more than 20,000 records. "His Master's Voice," painted in 1899 by Francis Barraud, was the symbol of Johnson's company. The museum has one of the paintings that was given to Johnson by Barraud. -AP

Is college a crock?

MIND AND

as soon as I get out of here.

LIORIZONE

You are sitting in class; your stomach growls. "What am 1 doing in this stupid class?" you ask. You peer for-ward from your back row seat. "Who is this clown? Ryan Ver Berkmoes What a bore. Maybe he'll die." While your professor Managing Editor drones on, you look at your watch. "Hmmm, 37 minutes to go; I think I'll go to sleep." Your note-taking is sporadic. You don't care. Finally the bell: you go to lunch, where you tell your friends how much you hate your class

Sound familiar? All too often it does, but it shouldn't. Your professor has devoted his or her life to a field of study. You are paying thousands of dollars a year to learn this field. Supposedly.

A college education is a privilege to be cherished. Yet too often students and teachers square off in an academic duel. Students who relate to their profs as humans are accused of "brown nosing." Rather than expanding their knowledge, students live in fear of the G.P.A. scythe. They schedule classes they have no interest in so they can get a good

grade.

Society has come to see a college diploma as a badge of success. It doesn't matter what went into it, as long as it can be hung up on a wall. People look upon their four years as a stepping stone to a lucrative future. On the opposite side is the institution, which is bound to give the student a "well-rounded" education, whether they like it or not. Thus college requirements are set up. Two maths, two theologies, two philosophies, one fine arts... the recipe for the "complete" student goes on. Sadly, in all too many cases, such shotgun knowledge fires blanks.

Some students have overcome this. They have become experts at storing a semester's worth of learning until three minutes after the final. These people can

surmount four years of academia, reach a zenith gradewise, and graduate with little more than they started with. Many don't even know why they are in school. At the ripe age of 18 or 19 they must pick a major that will

affect them the rest of their lives. As maturity sets in, many discover with horror that they have no interest in their major. But then its too late. If only they had had more time to make up their minds.

College fills the role of a repository for the adults of tomorrow. It would take a radical shift of thinking to suggest that people go to work for a few years before they take the academic plunge. Companies do not want to hire non-college grads, even though many put colllege grads to work at high-school mentality jobs.

Thus the four year process is institutionalized. Insert youth at one end, a mature citizen pops out the other. In the meantime thousands of dollars are spent, and much time is wasted on despised activities.

Some have suggested an elimination of grades. Unfortunately, humans are humans, and as the communists have learned, people need motivation to work. But this should not be done at the expense of learning. When a student feels forced to take a course, a prisoner mentallity is set up which negates inquisitive thought.

The American system of education methodically makes learning a chore. If you look at kindergarteners, you will find a group of happy young minds waiting to absorb knowledge. Look at that same group twelve years later: many have dropped out to join the ranks of the ignorant. Others see graduation as salvation, and most of the rest are looking forward to college and the riches it will bring them. Very few still want to expand their minds.

Schools of higher learning compound the problem when they give the freshman a course schedule not

unlike what he or she had in high school. Opportunities for under-grads to do real first hand learning is limited. Memorization and busy work are the order of the day. Of course, too much undergrad research would bruise the juicy plum of graduate school.

To continue the process of piledriving knowledge into minds is a waste. The abuse done to man's body of knowledge through alienation and apathy is tragic. We are going to have to rethink our concept of higher education and realize that there is no formula for wisdom

Have you any creative juices meandering through that little mind of yours? Have you an intense interest in spending many groovy hours on the upper floor of LaFortune, laying out a paper that all your friends will applaud in the morning? Call or stop by the Observer offices between 9 a.m. and 9 p.m.. The phone numbers are 239-5303, 239-5313, or 239-7471.

The Observer Design Editor .. Tom Small - A real Tom Design Assistant Tom Sapp — him too Layout Staff A couple of Toms . lim. Tom Rabbit Typesetters .."Tom" Doyle News Editor Copy Editor. ...Dan . Ed Konrady B&T Layout ... Editorials Layout.. "Tom" Brown Mike Sullivan Sports Copy Editor. ... Jane Panfil ND Day Editor.

Officials in Milwaukee who want farmers to use

more sludge have decided that they could spread the word better if they had a better word to spread. The Milwaukee Metropolitan Sewerage District told its Public Policy Committees on Friday that it will give \$250 to the person who can think of a more marketable name for sewage sludge. The agency said it will hold a contest early next year among its employees and farmers who apply for the sludge. It noted in a staff memorandum that other sewerage sellers have found sweeter words for the foul-smelling stuff. The Madison Metropolitan Sewerage District calls its fertilizer Metrogro. -AP

Indiana State Attorney General Linley E. Pear-

son has asked the state to revoke the license of an Evansville skilledcare nursing home after surprise inspections revealed deplorable and intolerable conditions." A hearing is scheduled today before the Health Facilities Council in the case of the Evansville Health Center, one of 15 homes operated by ARA Living Centers of Carmel, Pearson said. -AP

Considerable cloudiness today with a 40 percent chance for morning showers possibly mixed with light snow. Near steady or slowly falling temperatures. Partly cloudy and cold tonight. Lows in low 30s. Partly sunny and cold tomorrow. Highs in the mid and upper 30s. -AP

SMC Day Editor. Tim Petters Typists Mike and Sarah Ad Design. . The usual Toms Photographer. .. Tom, Hamil, Laura Guest Appearances...... Hi ANn & Marisa Tom MacLennan & a lil' brother who just got accepted!!, A couple of AD Toms, a Polish Tzom And TOM Turkey The Observer (USPS 598 920) is published Monday through Friday and on home football Saturdays except during exam and vacation periods The Observer is published by the students of Notre Dame and Saint Mary's Col lege Subscriptions may be purchased for \$25 per year (\$15 per semester) by writing The Observer PO Box Q Notre Dame Indiana 46556 The Observer is a member of The Associated Press All reproduction rights are reserved Second class postage paid at Notre Dame Indiana 46556

Prepares response Senate criticizes PACE

By KEVIN BINGER Neu^r Staff

Co-educational, off-campus housing is one recommendation being offered by the Student Senate as an improvement to the PACE report's proposed "alternative housing arrangements, including townhouse complexes.'

The administration's PACE report was criticized by Student Body President Lloyd Burke as being too ambiguous. Burke made this remark at last night's Student Senate meeting.

Burke stressed that the Senate's response to the report should raise specific isssues and make specific recommendations.

'We shouldn't answer a vague report with a vague report," said Burke. "I don't want to turn on them immediately, but there are no real solutions in the report."

Specific complaints being raised by the Senate in its response to the Pace report also include the studentteacher evaluation process, and ambiguous plans for an on-campus social center. The Senate response also recommends that a more standardized procedure be developed for choosing and renewing rectors for the dormitories.

professors were not taken into consideration in preparing the faculty evaluation section of the PACE report and the Senate response notes that these student evaluations are extremely important and should not have been ignored. The response also notes the general lack of student faith that their evaluations are taken seriously and that this procedure should be either revamped or abandoned.

Student evaluations of their

The Pace report, the administration's blueprint for the future of the university, recommends that the proposed alternative housing arrangements be pursued for "selected seniors." Questions were raised by the Senate regarding the meaning of the term "selected." The Senate's response recommends that the complexes be made co-ed.

The text of the Senate response states, "Building of this type of co-ed

housing facility would be a physical manifestation of the university placing trust in its students.

The Student Senate response also recommends that a new social cen-

ter be built where the fieldhouse is currently situated. It calls for a professional consulting firm to be hired immediately to begin evaluating the situation.

The process for evaluating hall rectors and selecting new rectors was also criticized. The Pace report states that "high standards" be exercised in appointments and renewals. The Senate response states that "high standards" is too and recommends ambiguous specific criteria for evaluating the rectors. These criteria include his abilities to participate in hall life, act as a counselor, provide religous guidance and act as a disciplinarian. The Senate also calls for student evaluations to be a part of the process for renewing hall rectors.

The Senate's response is still in the rough draft stage and is expected to be made public in the near future.

At last night's Student Senate meeting, Dr. Michael Mond, Director of the Counseling and Psychological Services Center, discussed the recent merger of two campus health services to form the new C&PSC. Mond also described the new programs, such as the Counseling Hotline, that will be made available to students. (Photo by Tom White).

Finance forum Futures market benefits noted

By GRETCHEN PICHLER News Staff

Various concepts of the trade market were explained last night by Herbert Evers, president of ContiCommodity Services, Inc., at the twenty-fifth annual finance forum. Evers concentrated on the role that the futures market has played in market trading since its origin 150 years ago.

"Futures markets are markets which trade the same commodities the stock market trades. The only difference is in the way the commodities are expressed." he said. Futures transactions are the nominal value of a commodity simplified on paper. "It's just a piece of paper nothing more. It is a price promise

commercial interests remaining." he

Evers also explained rollovers, market hedging, and ways of regulating the market.

"You have to be extremely careful." he warned. "It is a highly potent market and it is powerful." He illustrated his point by quoting some of last year's market figures.

"There were 110 million contracts traded in 1982. That is between five and six trillion dollars worth of stock, or 1 1/2 times the

GNP!" Evers remarked that although the open outcry transactions in Chicago "look like Babylon with

3,000 souls shouting at each other, it really does work!" The most important thing in dealing with the market he advised, is to "know what you're doing, or get a broker to do it. It is mindboggling."

112

Honor award nominations made

By THERESA HARDY News Staff

The deadline for naming candidates for The Saint Catherine Medal, given to an outstanding Saint Mary's sophomore or junior who has been nominated by her peers or a faculty member, has been extended to Thursday, Feb. 3.

The award is sponsored by the Catholic Honor Society, Kappa Gamma Pi. Letters of nomination are submitted to the college's Committee on Academic Standards.

"Academic ability, personality, integrity, values, and services to the college, community, and Church are the areas on which the committee. comprised of administration

faculty, and students bases its decision," said Sister M. Francesca Kennedy, chairman of the Saint Mary's Committee on Academic Standards.

"I am always amazed and impressed by the nominations we receive. I wish everyone could know the girls who are nominated. Their contributions make me so proud," she said.

Last year's recipient, Suzanne Sommers, said "It was a great honor. I had a sense of appreciation for my family, friends, and the faculty."

Each nominee and her parents receive a letter of congratulations for the nomination. The award is presented at the Honors Convocation in May.

posal," he said. "This gives you an edge." In fact, 95 percent of all futures contracts are never delivered. "This is an indication of price mechanisms with little of the

In Congress Reagan budget faces hard times

WASHINGTON (AP) — President Reagan's \$848.5 million budget blueprint will travel an "extremely difficult" path in Congress, the Republican chairman of the Senate Budget Committee said vesterday. And that, say Democrats, is putting it mildly.

of both parties said Leaders

the deficits, Congress will be looking for reductions in spending for expensive strategic weapons, while sponsoring short and longterm legislation to reduce the 10.8 percent unemployment rate nationwide.

Jones said House Democrats would prepare a comprehensive Congress will make significant jobs program designed to put milchanges in Reagan's fiscal plan for lions of Americans back to work 1984, cutting military spending and quickly, while retraining those with outdated skills who work in such in-

O'Neill said he made a personal appeal to Reagan to yield in his opposition to proposals for federally funded jobs to ease the unemployment rate.

Generally, O'Neill quoted the president as saying, "we are not that far apart" on the size of the budget.

But O'Neill said he disagrees. "I

Activities Office (166 LeMans Hall)

Deadline for applications---Wed. Feb. 9, 1983

on a quantity.' Futures markets have many advantages over stock markets. One major advantage is the case with which transactions may be made. "You can hedge it, trade it, and then undo the hedge." he explained. The liquidity of futures is another asset. "The real value of futures markets is the markets that are at your dis-

said.

adding money for jobs.

The new budget proposal sent to dustries as autos and steel. Capitol Hill yesterday is "short on jobs and long on Pentagon spending," said Senate Democratic leader Robert C. Byrd of West Virginia.

"This is the same stay-the-course budget we have seen for the past two years," said Rep. James Jones, D-Okla., chairman of the House Budget Committee.

Generally, Democrats praised making realistic Reagan for economic forecasts over the next five years, showing unemploymment continuing at or over 10 percent and annual budget deficits Oct. 1. approaching \$200 billion through 1985.

House Democratic Leader Jim Wright.

But Democrats said that to reduce presented to Congress.

Jones and Republican Sen. Pete Domenici, of New Mexico, who heads the Senate Budget Committee, both said Reagan's budget scheme faces tough going.

Domenici said the Senate would not disregard Reagan's budget proposal and start with its own plan - as it has in the past. He predicted the basic components of Reagan's budget would survive.

But he indicated there would be no reluctance to alter Reagan's budget for fiscal 1984, which begins

Reagan and his top economic aides met with congressional "We think they are not using blue leaders, including House Speaker smoke or mirrors," said Assistant Thomas P. O'Neill and Senate Majority Leader Howard Baker, as the budget was being formally

think we are wide appart," he told reporters.

La Mancha

meeting planned

for Wednesday

There will be a meeting for anyone interested in working on set, lighting, publicity or house crew for the Student Players production of Man of La Mancha tomorrow night at 10 p.m. in the Caron Court of the LaFortune Student Center. The meeting will be strictly organizational, with the main purpose of introducing those who wish to work on the show to the producer. Bring a notebook.

Please sign up for an interview when you return your application.

CLUBS AND ORGANIZATIONS

Applications for Student Activity Funds are now available at the Student Activities Office. 1st Floor LaFortune. The second semester allocation is designed to fund groups which either did not receive funds first semester, or in special cases, groups which were funded who demonstrate additional need.

The new deadline for applying is Friday, February 4.

... Endowment

Spectators watch waves wash over the seawall in the San Diego community of Pacific Beach Friday morning. Although tides were higher than yesterday, calmer weather and preparations by residents kept wave damage to minimum during the tide's bigbest point. (AP Photo)

continued from page 1

graduate students for assistance.

"At any college or university, the faculty members alone do not do all research." said Francis the Kobayashi, assistant vice president for research and sponsored programs. "The faculty member has to depend upon research assistants to carry out some of the more routine aspects of the research."

Kobayashi gave this example of how a decline in the number of graduate assistants available affects faculty research: "Suppose a faculty member submits a proposal to the National Science Foundation, with provisions for the participation of a post-doctoral assistant, and a number of research assistants and graduate students. The grant comes through and the faculty member starts his work and tries to recruit the assistants. If there are none to be found, his research is going to be hampered."

Commenting on the statistics in the annual report which breaks down the amount of outside money

Motivation

continued from page 1

"extend the hours of the gameroom and the Huddle" so they would be the same as parietals, and "continue pressure for a new Student Center."

Hank supports "checking into the feasibility of Cable TV" on campus. He would publish a newsletter to "provide better information to the students" about Senate activities. Finally, he believes "better organization" is needed to increase the effectiveness of the Senate with the administration.

Bob Riley says the Senate needs

"keep knocking on doors" for "more

than a few weeks" to accomplish its goals. The Keenan junior believes the "original concept" of the Senate was "different than it is now." Riley feels the Senate must work

to accomplish its goals so the students will have "increased confidence" in it. He says, "once the student body realizes the Senate is involved, they will be behind it, and the administration will have to listen." He believes the Senate should "take advantage of every opportunity" to be a "real voice."

The government/capp major says the administration "shouldn't be surprised" at the failure of Underpeople with "persistance", who will graduate Night at Senior Bar. He says giving undergraduates Sunday

Riley wants the Senate to be more involved in university decisions, such as bringing cable TV on campus. He says the Senate should work on reopening the Knights of Columbus building for students' rental and investigate why prices are so high at the bookstore and infir-

mary. A final proposal of his would be to provide a teacher complaint service for students and a manual which would describe teachers and courses

the university receives, Kobayashi said, "I can't really say that this is a good measure of whether these departments are strong in research activity." More outside aid might be available in some areas than others, but the need for such funding in each area depends upon the kind and stages of research involved, he explained.

Research varies from straight library research, to just sitting back laboratory, to actually testing out an idea," Kobayashi said.

He also pointed out that support from outside sources has been on the decline. This decrease can be attributed in part to the reduction in government funding, he said.

In addition to calling for an upgrading of the doctoral programs, the PACE report also recommends periodic evaluations through both inside and outside studies.

"We are thinking of gaining input from the alumni of certain departments as well as students in those departments," Gordon said. "I think the important part of these reviews is what the faculty learns about itself."

Assistant Vice President for Advanced Studies John O'Fallon strongly supports the idea of peri-

Buy

odic reviews, especially by outside committees.

"One very important recommendation of the PACE report is that programs of marginal quality be suspended."

But Gordon said that no specific programs have been targeted for suspension.

We got rid of the one marginal department we had in the mid-1970's. That was the program of and thinking, to working in the graduate studies in education," he said.

> Gordon does not anticipate any eliminations for the present, but said the situation may change over time. Commenting on the strengths and weaknesses of various departments, he expressed a special concern for the social sciences and said he has the least worries about the engineering department.

'We are lucky at Notre Dame in that our problems are the kind that money can solve," Gordon said. 'The structure is right. What we really need is more energy - more dollars - into the system."

"I view the University of Notre Dame as being at a point where it is excellent at the undergraduate level and has the potential to become excellent at the graduate level, but is not there yet," O'Fallon said.

...Boycott

continued from page 1

boycott, Velasquez said, "We are going to continue to boycott Campbell until we have a collective bargaining agreement which will allow the farmers and the migrant workers to participate in the collective bargaining process."

Although FLOC has clearly not achieved its goals concerning trilateral negotiations, Velasquez remains optimistic: "In terms of effect, I think that Campbell is begining to show. They told us for three years that they would never talk to us, and all of a sudden we get a call and they tell us that they want to talk. But they just want to talk, not to negotiate. It is

nights was "not a whole-hearted attempt" to solve the social space problem. He believes the renovation of Chautauqua was "a good attempt," but "only a small step."

Observer Classifieds

ATTENTION JUNIORS!!

Tuesday, February 1, 1983 – page 5

Bush reads Reagan letter to Europeans

BERLIN (AP) — In an open letter to the people of Europe, President Reagan said yesterday he was willing to meet with Soviet leader Yuri V. Andropov to sign a pact "banning U.S. and Soviet intermediate-range, land-based nuclear missile weapons from the face of the earth."

In Washington, Deputy White House Press Secretary Lyndon Allin said Reagan was not making a new proposal but was simply stating a willingness to sign a pact with Andropov if the Soviet Union accepts the U.S. "zero-option" proposal — already rejected by the Kremlin.

"banning...from the face of the earth..."

Vice President George Bush read Reagan's letter after delivering a speech of his own in Berlin on the second day of a European tour.

The new element in the proposal was Reagan's willingness to meet with Andropov "wherever and whenver he wants" in order to sign such a pact.

"I make this offer out of a conviction that such an agreement would serve the interest of both sides and, most importantly, that the people of Europe want nothing more. I urge Mr. Andropov to accept it," Reagan said in the letter. "Just as our allies can count on the United States to defend Europe at all costs, you can count on us to spare no effort to reach a fair and meaningful agreement that will reduce the Soviet nuclear threat."

Bush, in his own speech, said Western Europe must be willing to station hundreds of new nuclear rockets on its soil to deter war.

"If we are to be credible in our arms negotiations, the alliance must be united in its determination to deploy the intermediate force sys-

Budget compromise foreseen

WASHINGTON (AP) — President Reagan sent Congress his \$848.5 billion budget for fiscal 1984 yesterday, declaring "we have gone far in restoring order to the chaos" despite an estimated deficit of \$189 billion. Leaders of both parties predicted congressional changes in the Reagan plan.

Congressional leaders made clear Reagan's proposed cuts in social programs and his \$30 billion increase for defense would would run into trouble tem if necessary," he said.

Bush warned the growing European peace movement that Moscow's plans for limiting missiles would legitimize the "awesome levels of nuclear fire power directed by the Soviets against Europe."

The Bush trip is designed to counter growing opposition in Europe to the deployment of the new U.S. missiles and the plan has become an issue in the March 6 West German election.

West German Chancellor Helmut Kohl told reporters he was grateful for the open letter and "this readiness for a summit falls on an open ear and finds an outstretched hand."

Bush spoke at a dinner given by West Berlin Mayor Richard von Weizsaecker which was attended by about 600 dignitaries. Berlin was the second stop on Bush's 12-day European tour.

Bush hammered the Soviets throughout his speech, calling the Berlin Wall, which he is to visit tomorrow, "a monument to a great evil," and reminding listeners of Soviet intervention in Hungary and Afghanistan.

"Nothing infuriates the president and me more than the suggestion we are preparing to fight a nuclear war, because we are not preparing to fight a nuclear war. We are preparing to deter war...," Bush said.

He also said a sound agreement must preclude the Soviet Union from returning mobile missiles to European bases on short notice.

India's Prime Minister Indira Gandhi, left, and former U.S. Secretary of State Edmund Muskie, second from right, attend a multi-faith memorial service Sunday in New Delhi. The service marked

the 35th anniversary of the assassination of Indian independence leader Mohandes Gandhi. (AP Photo)

Within economic structure U.S. industry adapts to changes

By MARY EILEEN KENNEY News Staff

James H. Carey, executive vicepresident and head of the corporate Industries Sector of Chase Manhattan Bank, stressed the importance of the adaptation of United States industry to structural change yesterday afternoon.

He cited several incidents during the past decade which have changed the economic structure of industries and which has stimulated the need for improved national money management. Carey explained that increasing foreign competition and slacking U.S. technological innovation were just two of the factors that led the Industries Sector of the Chase Manhattan Bank, to implement global stategy in maximizing funds.

He said that because there now exist fewer isolated corporation markets, U.S. businesses are more selective in their choice of a banking firm. Thus, in Chase Manhattan's cultivation of better customer relationships, it is setting out to meet the challenges of the global market. According to Mr. Carey, U.S. industries and corporations must strive to surpass their competitors while simultaneously surviving the potentially destructive forces of structural change.

The Finance Forum, which is sponsered by the Finance Club of the University of Notre Dame, will continue tomorrow evening in the Center for Continuing Education Auditorium. Charles R. Schwab, chairman and chief executive of Charles R. Schwab & Company, Inc., will speak on his specialty, securities industry.

Clean Air Act

INDIANAPOLIS (AP) — Federal funding for highways or "clean air" grants could be cut off in Lake, Porter, Clark and Floyd counties if a U.S. Environmental Protection Agency decision to disapprove their clean air plans goes through, an EPA spokesman said yesterday.

One or both of the federal allotments also could be reduced in Marion, St. Joseph, Elkhart and Allen counties for failure to meet by Dec. 31, 1982, federal standards set out by the Clean Air Act or to satisfactorily implement a revised clean air plan, Joseph Paisie, a spokesman from the EPA region 5 office in Chicago, said in a telephone interview yesterday.

In addition, those and five other Indiana counties could be subjected to a construction ban if it's proven portions of their counties did not meet the regulations, he said. The other counties are Dearborn, DuBois, Vigo, LaPorte and Wayne.

The counties, or portions of them, were cited for failure to meet stan-

dards for one or more of five pollutants: total suspended particulates, ozone, sulphur dioxide, carbon monoxide and nitrogen dioxide.

The highway funding sanction could be imposed primarily for areas not attaining carbon monoxide or ozone standards, although there are

Housing contracts due today

Student Government Housing Commissioner, George Valencia announced that on-campus housing contracts for Notre Dame students are due Feb. 2 by 5 p.m. Those students who do not return the form will not be housed on-campus next year. No exceptions will be made.

exemptions within the law for areas involved in safety, air quality improvement and mass transit projects.

Indiana cited for violations

The EPA yesterday gave notice of federal rulemaking, which means the state has 45 days to respond to the charges, then the EPA will gather and analyze public comments to determine if attainment occurred, Paisie said. If the EPA decides the areas did not attain the standards by Dec. 31, 1982, then it will implement the construction ban or the funding sanctions.

Paisie said the main reason the EPA wants to disapprove plans for Lake, Porter. Clark and Floyd counties is that they didn't implement motor vehicle inspection and maintenance prograas by last Dec. 31. The stipulation for them to implement the program was made last July, when the EPA granted their petitions for extensions in meeting the clean air sandards, he added.

House Speaker Thomas P. O'Neill Jr., D-Mass., also renewed his call for a \$5 billion to \$7 billion jobs measure to combat 10.8 percent joblessness — the type of jobcreating program Reagan opposes.

Sen. Pete Domenici, R-N.M., chairman of the Senate Budget Committee, and other GOP leaders also said they expected changes. "Is there room for compromise?" Domenici asked, — "I think the answer's yes."

He and other Republicans maintained, however, that Congress would adopt the broad outlines of Reagan's budget-cutting approach as it struggles to stem the tide of red ink.

The Republican and Democratic leaders and other influential members of Congress went to the White House yesterday for a budget briefing. Presidentiial Spokesman Larry Speakes quoted Reagan as saying the meeting "began on a friendly note, ended on a friendly note." Speakes refused to provide details.

SENIORS May 1983 is just months away, what next? CONSIDER an alternative

A lyear postgraduate experience stressing: service, simple living, and Christian community. HCA volunteers are in several American cities.

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

Applications are now available. Deadline for application Feb. 8, 1983

Business & Technology

Tuesday, February 1, 1983 – page 6

Economic Update

In germfree environment

Pollard researches cancer in rats

Mishawaka United Auto Workers of Local

5 have accepted, by a reported 2-1 margin, a wage cut intended to help AM General Corp. win a \$1.5 billion military contract. More than 1,100 employes reportedly voted Sunday night to alter their 6-month-old labor contract if AM General wins the fierce bidding war for the Army's High Mobility Multi-Purpose Wheeled Vehicle (HMMWV), nicknamed the "Hummer." "We did not re-write the contract," said Odell "Duke" Newburn, Local 5 president, referring to one televised news report. This was a supplement to our contract that would put the company in a better light (to secure) the Army's contract." If AM General wins the Army contract, it would mean the re-opening of its Mishawaka plant, closed since 1978. Newburn explained the supplementary clause calling for a wage reduction would only affect those workers called back to work at the Mishawaka plant and would not affect workers at the South Bend plant. Newburn said that in all, about 400 employees would be put back to work, including about 250 former Mishawaka plant employees who are either under-employed or who have moved to other jobs since AM General ceased production of buses at the Mishawaka plant. -AP

Wall Street Update

A late wave of buying lifted the stock market to its third straight gain today as investors studied President Reagan's budget proposal for fiscal 1984. Trading was moderate. The Reagan budget for the year beginning next Oct. 1 projected relatively slow economic recovery in the months ahead, and gaping government deficits. But with all the somber notes it sounded, analysts said, the budget contained no big surprises for investors. There was more upbeat news for stock traders last Friday, when the Commerce Department reported that its index of leading economic indicators rose 1.5 percent in December, for its biggest increase in more than two years. With that barometer of business activity showing gains in eight of the last nine months, a good many economists said it was likely that a recovery from the recession had begun. The Dow Jones average of 30 industrials climbed 10.95 to 1,075.70. Advances outpaced declines by about 4 to 3 on the New York Stock Exchange. Big Board volume totaled 67.14 million shares, against 89.49 million in the previous session. The NYSE's composite index rose .40 to 83.75. At the American Stock Exchange, the market value index was up 2.50 at 362.39. - AP

By TOM WEYENBERG B&T Reporter

Cancer research may be hazardous to your rat's health. At Notre Dame's Lobund Laboratories, nearly 2000 rats annually are subjected to cancer-related experimentation in a germfree environment — experiments which parallel the causes and effects of cancer in humans.

According to Dr. Morris Pollard, director of the Lobund Laboratories, germfree research "cleans up the experimental system," providing meaningful, reproducible results by eliminating the possible complication of infection. Among Dr. Pollard's current research projects are studies of prostate, intestine, breast, lung, liver, and bone marrow cancer, metastasis (the spread of cancer through the body) and the relation between diet and longetivity.

Dr. Pollard's second concern, besides cancer research, is the further development of germfree research in such areas as treatment for human burn victims, protecting the environment from hazardous organisms, and improving the quality of laboratory animals.

While all scientific research is expensive, germfree research is especially so, because of the high cost of maintaining the animals in a perfectly clean environment — the animals' food, water, and air must be free of

any microorganisms.

Dr. Pollard's research is funded by groups such as the National Institute of Health, the American Cancer Society, and the March of Dimes; the grants total approximately \$400,000 annually.

Dr. Pollard's research group has developed an extremely accurate model cancer system for studying metastasis, one of the most serious complications of cancer in humans. The intense search for a model animal system resulted, through a collaborative effort by Notre Dame's Lobund Laboratory and the Chemistry and Biology departments, in a correlation between metastasis and a blood enzyme, known as plasminogen activator. The experiment utilized rats specially bred to spontaneously develop prostate cancer, a system which closely resembles the disease in humans

They found that when the cancer spreads throughout the rat's body, it predictably attacks certain target organs in which fresh tumors develop, eventually killing the host. The metastasis was accompanied in each case with high concentrations of the plasminogen activator. While the cancer cells that metastasize produce high levels of plasminogen activator, Dr. Pollard said that the cells of tumors that don't metastasize produce very little, if any, of this enzyme. "There is a relationship between the capability for metastasis and production of this enzyme. Now we have to find out if this is the agent responsible for metastasis, or only one of a group of agents that might be responsible," he explained.

In another line of research, perhaps of more immediate interest to the Notre Dame student, Dr. Pollard has shown that there is a significant connection between eating habits and longetivity. Normal germfree rats, on a full diet, live an average of 1050 days, 50 percent longer than rats outside the germfree environment. When the lifespan of the germfree rats exceeded 900 days, however, 90 percent of them had developed liver tumors. Since younger rats did not have the tumors, the liver tumor has now become the "marker" in this study of diet, aging, and cancer. While the cause of the liver tumors is as yet unknown, it is possibly due to trace contaminants in the commerciallyprepared food supply.

On the same diet — only 25 percent restricted — the germfree rats were still in excellent condition at 1100 days. According to Dr. Pollard; the eventual lifespan is unknown, and possibly will be at least twice that of the rats on a full diet. The research group is now investigating the causes of the increased lifespan. So at that next four-course dinner, it may be smart to push away that last serving.

THERE IS STILL TIME TO JOIN THE NEW BALLROOM DANCE CLASS

2.

. 1

Wednesday, Feb. 2 will be the last opportunity to join the Ballroom Dance class that just started at Regina Hall on Saint Mary's Campus from 6:30pm to 8:00 pm

This class is being taught by Ray Sexton from Indianapolis and the total cost is only \$25 for five

this imformation affects you, see Tom Weyenberg's story above. (Lobund Laboratories, Notre Dame)

First time successfully Interferon controls kidney cancer

HOUSTON (AP) — Human interferon has been used successfully for the first time to control kidney cancer, a highly lethal type of tumor that previously hadn't responded to any kind of therapy.

Doctors at The University of Texas M.D. Anderson Hospital and Tumor Institute reported in the February issue of the Journal Cancer Research that 12 of 19 kidney cancer patients who received massive doses of natural interferon experienced favorable results.

Interferon is a protein the body naturally produces in response to viruses. Some other diseases, including chronic leukemia and cancers of the breast, lymph glands and bone, have been found to be sensitive to interferon, said Dr. Jordan U. Gutterman, leader of the team conducting the study.

All of the patients had cancer that had originated in the kidneys and spread to the lung, liver or bone, or all three.

Gutterman said "a significant number" of the patients in the 12month study experienced a reduction in the size of tumors or a halt in tumor growth or spread.

The doctor emphasized that the findings do not mean the disease can be cured at this time.

"This is an important advance for

this type of tumor," he said. "We have more work to do, but we have a foot in the door."

The published study dealt only with the effects of kidney tumors that had spread to the lungs, but Gutterman said later, unpublished results show that tumors in the liver and bone also respond to the interferon therapy.

Kidney cancer had always been incurable and invariably fatal, Gutterman said. It causes about 8,500 deaths annually and the American Cancer Society estimates there will be 18,200 new cases of this type of cancer in 1983. Most patients die within two years of a diagnosis.

Editorials

Reagan's statement lacks concern for truth

Everyone has heard the stories concerning American tourists in Europe, who, if confronted with a language barrier, believe that everyone will eventually understand English — if it is spoken slowly enough. While President Reagan may not have had the difficulties of the typical American tourist, he suffers from similar delusions. He seems to believe that the veracity of his statements depends, not on the

Thomas Melsheimer Inside Tuesday

inherent facts of the situation, but on the quality of his speechmaking. If he says something often, on national television, and punctuated by folksy wit, it assumes the stature of fact. One need not call on the almost hackneyed images of Orwell's 1984 to understand the implications of this problem. Reagan is not Big Brother but his almost casual regard for the actual meanings of words and the life situations they represent demonstrate a lack of concern for the truth and a lack of regard for the intelligence of the American people. His recent State of the Union message provides exemplary support for this claim.

He began the address by acknowledging the miserable state of the economy and the havoc that unemployment has wracked on the lives of thousands of American families. "For too many of our fellow citizens — farmers, steel and auto workers, lumbermen, black teenagers, and working mothers — this is a painful period. We must all do everything in our power to bring their ordeal to an end."

In his continuing efforts to end the plight of these long suffering individuals, President Reagan has proposed a 15 percent reduction in school breakfast, summer food service, and child-care food programs. In addition, the latest budget proposal suggests terminating Aid for Families with Dependent Children benefits when the child reaches the age of 16 — present benefits include children up to the age of 18. In another cost saving measure, new administrative guidelines would count the value of food stamps as income for the poor, thus narrowing their eligibility for other government assistance programs.

President Reagan rightly hailed the Social Security reform bill as a major step toward saving the system. It is a good example of bipartisan compromise. Still, Reagan's rhetoric does not meet reality in this area. "And, in supporting it, we keep an important promise to the American people: the integrity of the system will be preserved - and no one's payments will be reduced." But this statement is not quite accurate. Retirees with benefits from other sources totalling \$20,000 or more annually will be subject to a tax on their Social Security checks. Of course, the proposal is probably an equitable one, yet certain people's benefits will, in essence, be reduced - although the reduction will be an indirect one. To suggest otherwise is simply false.

Reagan's speech then moved on to another favorite topic —•defense spending.

"Contrary to the drumbeat we have been hearing for the last few months, the deficits we face are not rooted in defense spending. Taken as percentage of the GNP, our defense spending happens to be only 4/5 of what it was in 1970." Unfortunately, Reagan rather casually omited certain facts germane to this generalization. Since the United States was in the middle of a massive war effort in Vietnam in 1970, one would hope that military spending would be lower as a total part of GNP; defense spending remains incredibly high in this period of supposed peace.

The large budget deficits have nothing to do with defense, argued Mr. Reagan, for "our deficits come from the uncontrolled growth of the budget for domestic spending." The economics may be sound, but the logic is suspect. Take the example of an overweight person who steadily indulges in candy, ice cream, and pastries and says something like, "All my excess weight comes from eating too much candy. If I stop eating candy, I will become thin." The fact is, it is this person's total overeating that causes his weight problem and selecting one particular element is purely arbitrary. The Federal Budget devotes billions of dollars to defense and social programs - selecting one as the sole cause of budget deficits is both unfair and misleading.

Later in the speech, as Reagan enumerated the successes of his administration, he claimed that, "We have put in place a defense program that redeems the neglect of the past decade." In other words, Reagan wants to have it both ways. Defense spending is not that high compared with past budgets, but it has to be high to correct the stinginess of past budgets. Curiouser and curiouser.

One of Reagan's great strengths has been his ability to disassociate himself from the effects of his policies. While he has alienated ultraconservative groups, labor and blacks, the public at large has, until recently, perceived Reagan to be a good-natured, likable fellow. But recent polls indicate that Reagan's popularity has ebbed somewhat - perhaps a sign that he can no longer step back from his policies. Similarly, one might wonder how much longer Reagan can separate his rhetoric from reality. How long can he claim that America is "on the mend" and at the same time admit that unemployment is likely to hover around 10 percent for the next year? How long can he claim to be a peacemaker and yet continue to support huge defense increases? How long can he suggest fiscal constraint in government and yet predict massive deficits? Eventually, Reagan's words will catch up with him and the strange paradoxes of his speechmaking will become apparent. Of course, Reagan's ultimate problem stems not from his speechwriters, but from his politics. After awhile, even the most patient Frenchman will be forced to turn his back on the stubborn American tourist struggling to communicate. When will the American public choose to do the same?

P.O. Box Q

Freeze dangers

Dear Editor:

The recent appearance of Molly Rush, member of the Plowshares 8 anti-nuclear group, on both the Notre Dame and Saint Mary's campuses brought up some interesting point concerning the present nuclear weapons debate on both campuses.

Mrs. Rush's strong support of the Unilateral Nuclear Freeze Referendum and her reasons for being part of the anti-nuke movement were the topic of the gathering.

She repeatedly stated that the United States is the primary offender of the nuclear arms scenario and that she recommends mental and spiritual opposition to the American nuclear arms system. However, ***** flaws in her position on this matter are apparent.

Her logic used in stating that the American government is planning a firststrike offensive is hardly sound. If the U.S. military did not aim its weapons at Soviet silos, what credibility would our defense system have? Furthermore, the positioning of our missiles has recently changed, shifting from population centers to military and government installations so as to destroy the root of the enemy, the military, instead of innocent citizens. The fact that Molly Rush was one of the women consulted by the American Bishops in their war and peace study is frightening. This woman has been arrested, tried, and convicted of a crime; spent three months in prison and may return. That the bishops would take the opinion of an adult who illegally enters an industrial plant to destroy public property with a hammer and baby bottles full of blood under her coat is more than strange. And that they would consult her while drafting a document that will affect millions of American Catholics lives is unbelievable.

Mrs. Rush's love of the human race and concern for its well being is commendable. But her complete lack of trust in America and American leaders seems to point toward a misguided do-gooder finally finding a cause to believe in.

Her blind belief and that of the Unilateral Nuclear Freeze Movement to "trust the Russians" is without intellectual or realistic substantiation. The identification of Catholicism with the movement is warped though it has its basics in good intentions. One can only hope that the ND-SMC community and the United States as a whole will realize the tremendous dangers of unilateral nuclear disarmament. program. I believe that it is obvious that the resources available to the Administration were not properly evaluated or used by those in the Administration. Two years ago, Father Edmund P. Joyce had stated that both he and the administration would support the hockey program 110 percent. The hockey program has gotten 10 percent and is waiting to see the other 100 percent. How can schools such as Miami of Ohio and Bowling Green support a Division I hockey program and a multi-million dollar university such as Notre Dame be unable to support their hockey program? I am also appalled at the totally unprofessional manner in which Father Joyce handled the entire situation. In Dulac it states, "Notre Dame is a prestigious, reputable university." However, after seeing how the Administration at this prestigious university has tactlessly dropped the hockey program without the least bit of concern for the players and coaches in-

volved, I must question the true validity of the statement, "reputable university." *Michael V. Barry Pangborn Hall*

> Letters to the Editor

Editor's Note: Letters should be brief and deal with specific issues. They must be typed and bear the address, telephone number and signature of the author. Initials and pseudo-nyms are not acceptable. Reproductions, carbon copies, or letters addressed to persons other than the editor are not acceptable. All letters are subject to editing.

Mrs. Rush's belief that money spent on nuclear weapons is interchangeable with the problem of world hunger is absurd. Money that is not spent is not going to be immediately and fully rerouted into eliminating world poverty. That may be unfortunate, but it is reality. Michael B. Brennan Freshman Year of Studies

Hockey resources

Dear Editor:

It is in my considered opinion that a multimillion dollar university such as the University of Notre Dame has both the ability and the funds to support a Division I hockey

The Observer

Box Q, Notre Dame, IN 46556

Editorial Board

 Editor-in-Chief
 Michael Monk

 Managing Editor
 Ryan Ver Berkmoes

 Executive News Editor
 David Dziedzic

 SMC Executive Editor
 Margaret Fosmoe

 Sports Editor
 Chris Needles

 Editorials Editor
 Paul McGinn

 Features Editor
 Jeseph Musumeci

 Pboto Editor
 Rachel Blount

Department Managers

Business Manager	
Controller	Eric Schulz
Advertising Manager	Chris Owen
Production Manager	
Circulation Manager	
Systems Manager	Bruce Oakley

Founded November 3, 1966

Sports <u>Briefs</u>

bserver and The Associated Press

Ken Karcher, the former Notre Dame backup quarterback, has transfered to Tulane University, The Observer learned yesterday. The 5-10 sophomore had been rumored to be going to schools such as Pitt, Texas A&M, and West Virginia after leaving Notre Dame before the beginning of the second semester. - The Observer

Notre Dame-Fordham tickets for the Feb. 10 game at the Byrne Meadowlands Arena are available at half-price to students at the ACC ticket office. The Irish play the second game of a doubleheader with Manhattan taking on Holy Cross in the first game. Student tickets are \$5. — The Observer

The women's golf team is holding a meeting at 6:30 p.m. tomorrow in Corby Hall. Call Mary Beth at 1277 or Julie at 7905 if you cannot attend. -- The Observer

Any remaining participants in the men's undergrad and men's grad singles racquetball tournaments should please call the NVA office at 239-6100 to report results and keep the tournament moving. - The Observer

The Fellowship of Christian Athletes will be meeting tonight at 8:00 p.m. in the St. Ed's chapel. All are invited. --- The Observer

NCAA-VFY volunteers are reminded to pick up their tickets for Saturday's South Carolina game in Steve Orsini's office any time this week. If you have any questions, contact one of the student directors. - The Observer

The Notre Dame Weightlifting Club will hold its first meeting on Sunday, Feb. 6 at 1:00 p.m. in the weightroom on the third floor of the Rockne Memorial. Attendance is very important. Memberships will be taken and special club hours and policies will be explained. Anyone interested in weightlifting, bodybuilding, or powerlifting (no experience necessary) is welcome. If you are interested, but are unable to attend, call Matt at 1581 or Pat at 8677. — The Observer

The Notre Dame women's swim team will play host to Ball State today at the Rockne Memorial Pool. The Irish women, returning home after splitting two meets on a road trip to Canada and New York, enter the meet with an even 4-4 record. -The Observer

The Saint Mary's basketball team travel to Goshen College today in an attempt to break its four-game losing streak. The Belles currently hold a 5-8 record. -The Observer

TAC accused

NEW YORK (AP) - Alberto Salazar, the fastest marathoner in history, charged yesterday that officials of The Athletics Congress, the Indianapolis-based national governing body for track and field, had offered him a bribe of \$50,000 to \$60,000 to run in the Los Angeles Marathon May 14.

Salazar, who said he rejected the offer made late last year, said the officials were Ollan Cassell. TAC executive director, and Alvin Chriss, a lawyer who manages the trust fund for road running and track and field athletes under TAC's jurisdiction.

Chriss and Cassell denied the allegations.

"They were willing to pay me \$50,000 to \$60,000" to run in the Los Angeles race, Salazar said. "They were trying to bribe me."

He said \$40,000 of that money would be for conducting a clinic the day before the race. Salazar said Chriss suggested that would be one way of circumventing TAC's rules against accepting money outright for running. The rest of the money could be put into a trust fund for Salazar, the distance runner claimed Chriss told him.

Salazar's comments came during a telephone hookup from his home in Eugene, Ore., to a luncheon of the Metropolitan Track Writers' Association.

Salazar tells of bribes

Chriss was quoted in yesterday's New York Times as calling Salazar's charge "an incorrect assertion."

It doesn't "even have a kernel of truth in it," he said.

Attempts by The Associated Press to reach Chriss by telephone were unsuccessful. His secretary said he deferred all comments concerning the matter to TAC.

At TAC's headquarters in Indianapolis, Cassell said, "This is another of Alberto's histrionic lessons," a reference to Salazar's comments after winning the 1981 New York City Marathon in which he called the organization "hypocrites" and "thieves."

"This is not true," Cassell added. "I've never spoken to Mr. Salazar in person or on the telephone. If I were to speak to Mr. Salazar, it wouldn't be to propose something that would violate the rules of The Athletics Congress, something that would

jeopardize TAC's and my own stand ing with the IAAF (the International Amateur Athletic Federation, the world governing body for the sport).

"Likewise, no members of the TAC staff have ever made such a proposal, either to Mr. Salazar, nor any of his coaches or his representatives."

Salazar said the offer was not made to him directly, but was made through his coach, Bill Dellinger.

Dellinger reportedly was out of the country and not available for comment.

Salazar said he decided to disclose the offer because TAC had criticized him for not running in the Boston Marathon, which would qualify United States runners for the inaugural World Championships at Helsinki Aug. 7-14. Salazar had requested that his victory in the 1982 New York City Marathon be his qualifying race for the Championships. TAC's Long Distance Running Committee rejected the request at the group's convention at Philadelphia in December.

Racquetball tournament

INTERHALL

INTERHALL RACQUETBALL PAIRINGS

All students who have entered the doubles racquet bail tournaments have the responsibility of contacting their opponents, arranging game times, and — impor-tant — reporting scores promptly. Failure to report a score by the specified date will result in the elimination of both teams involved from the tournament. The deadline for first round play in Men's Undergraduate Doubles is Friday. Feb 11 For Women's Women's Grad/Undergrad Doubles, the deadline is Tuesday Feb. 8. The deadline for Men's Grad Doubles is Tues day, Feb. 8

Men's Undergrad Doubles

- Mulligan/Fitzgerald (8894) v. McDermott/Crouch (2153). Powers/Simpson (277-1773) v. Cade/Reed
- (3367)
- Cristford/Butler (277-0885) v Walsh/Shockner (8773)

Olson/Wosczyng (3770) v. Brown/Eisengrube Martinez/Ruddick (8648) v. Schierl/Minondo

- (3667). Fahrig/Durbin v. Schneider/Wins (1827). Sulentic/Wolf v. Meakin/Desaulniere (6864) Hannegan/Hannegan (8891) v. Cindric/Marten
- O'Brien/Ganshirt (1787) v. Vanderbeck/Flittie (277-2163)
- Driano/Caldero (3434) v. Danko/Mooney (1649) Reyes/Bogaard (1484) v. Schneider/Milla (8728) Schmitz/Olson (8933) v. Tamberg/MacDonald (239-7735)
- Hogan/Raster (1780) v Schmitz/Smith (1104). Kvochak/DeLans (1593) v. Sobczak/Schleck
- (1593)Hatfield/O'Brien (1054) v. Murphy/Brennan (6756).
- Moser/Krebs (1039) v. Fayre/Delahanty (3601). Ketterer/Schanck (7816) v. Taylor/Dahl (8944) Pinheiro/King (6749) v. DeCandia/Kreig (8622) Mezzapesa/Jahoda (1789) v. Crilly/Paris (1229). Cuilders/Dutoit (232-2533) v. Heglin/O'Donnell
- (8624) Muccio/Hennessey (1152) v Morrissey/Hearn
- (1804)Murray/Eisenbeis (1178) v Power/Rigali (1722). Chou/Abowd (3328) v Klink/irasquine (8633) Vantlandern/McNulty (8685) v. Snyder/Stater
- (255-7770) Loomey/Fanning (8976) v Griffith/Gee (1038) White/Keyes (3310) v. Grojean/Welsh (1222). Shank/Pineda v bye

Bertino/Kruse (3770) v Bornemann/Poinsatte (6756) Lavelle/Markens (6645) v O'Toole/Jones (8324)

Michaux/Gayhardt v bye Sirriami/Hannan v bye Riedl/Adams v. bye.

(3261)

MEN'S GRAD-FAC RACQUETBALL DOUBLES

Bednar/Hennessey (239-7735) v Regal-buto/Kosanovich (5798). Sopke/Ross (239-7735) v Nielsen/Grothaus (239-7735) Zottola/W son/Wittikind (233-9703). Opfel/Hilbrich v. bye. Zottola/Wooden (6503) v. Gib

WOMEN'S RACQUETBALL DOUBLES

Healy/Smith v. bye DeCrane/Jehle v. bye

- Mara/Guinessey (3755) v. bye. Derengoski/Barker (277-7325) v. Hanson/Langan
- (7883) Roberts/DeLeone (282-1029) v. Pantil/Freehoter
- (7942) Sakowitz/Jeffers (1277) v. bye

The Observer will accept classifieds Monday through Friday, 10 a.m. to 4.30 p.m.

However, classifieds to appear in the next issue must be received by 3 p.m. the business day prior to insertion. All classifieds must be prepaid

who was

wearing a beige dress

O'Toole/Sullivan v. bye Smith/Groody v. bye

either in person or through the mail

Classifieds

NOTICES

FOR RENT

ed ride to Cleveland area Feb. 4-6 Will share usual Call John 277- 1836

I need 2 South Carolina tix for my parents Call Mike 1850

eed two non-student tickets to th Carolina game Feb 5. Will pay \$\$\$ Call Nancy at 7966

need S.C. tix call Dan 1612

Job Bank Job opening at Discount Liquors in South Bend, Part-time Clerk needed, for info call Jim Dettling at 287 5211.

K NO MORE CUTE STUFF IF YOU NEED A HAIRCUT AND DON'T WANT TO PAY MORE THAN \$4(GUYS) OR \$6(GIRLS) THEN CALL TODAY YOUR VERY OWN APPOINTMENT MICHOLE 233-8456

RESUMES PROFESSIONALLY TYPESET Evenings. 233-6581

LOST/FOUND

FOUND: One man's leather, maroon ski glove (new), in front of Knight's of Columbus Hall. Claim at Lost & Found in Adm. Build

LOST: Blue-and-white Senior Class Key Class of '82, initials TSM on back. Sen timental value only. Call Tom x1396.

LOST ND CLASS BING WED JAN 12 HAYES HEALY MENS ROOM -SECOND FLOOR YELLOW GOLD. BLUE STONE PLEASE CALL BRIAN AT 277-4790

LOST: GOLD SEIKO WATCH LEFT IN LOCKER AT THE ROCK

LOST A GOLD CROSS WITH DIAMOND CHIP. (1/27/ (1/27/83) SENTIMENT- AL VALUE. Darlene 6980.

~,

5-bdrm, completely furnished, close to campus, comfortable house for group of 5 or 6 for 1983-84. Phone 288-3942 after 6

Student housing - 6-bdrm house, fully carpeted, 2 baths, 2 kitchens w/loft, 232-4057 or 272-7767

NICE FUBNISHED HOMES FOR NEXT SCHOOL YEAR CLOSE TO ND GOOD AREAS 2773604

2 Bdr apt. Clean & close to ND or IUSB Available immed. Call 233-7631

3-bdrm house, very close to campus, call 239-6244 or 283-8657

ROOM FOR RENT-2 BLOCKS SOUTH OF N.D. GOLF COURSE \$20.233-6730.233-1309

TWO ROOMS WITH BATH ALL UTILIES PAID MALE PREFFERED PRIVATE EN-TERANCE 2880955

WANTED

Need ride to Cleveland area Feb. 4-6 Will share usual Call John 277- 1836

I need 3 S.Carolina G.A.s (possibly together)for Feb. 5 game. Money no object. Call 1360 and ask for Frank

FOR SALE

FOR SALE PIONEER MANUAL TURN TABLE PL512 PERFECT COND CARTRIDGE NOT INCLUDED ORIGINAL PACKING INLOUDED CALL JIM 1602

FOR SALE: FRIGIDAIRE COMPACT REFRIGERATOR 4.3 cubic ft call x1535 \$80.00

REFRIGERATOR; Dorm size, \$50 or best offer. 19 inch B&W TV \$20. Call 283 1066

FOR SALE 1 round trip to anywhere that tkes.S.B. Piedmont Airlines tiles. N Y C. Denver, Boston, Dallas, Florida and many more spots Call Mark at 1725.

AMPLIFIER FOR ELECTRIC GUITAR OR PIANO 120 WATTS BMS 212 INCH SPEAKERS, EXCEL COND. CALL DAN 1849

TICKETS

CHEAP SEX and tickets wanted I need several G A is for the Feb. 5 So. Carolina 9-ball game, Call Mark at x1201

NEED 6 tix for Feb 5 So. Carolina game! Call matt, 1208

PRE-LAW SOCIETY night at Sr Bar Feb 1, 9:30 til midnight

NEW YORKI CLEVELANDI BOSTONI CHICAGO! PHILADELPHIA! Tune to 88.9 FM Monday thru Friday at 8PM for concerts by the nation's greatest or-chestras This is the perfect study aid from WSND-FM...in stereo!

Unilateral Nuclear Freeze? USA. 0 USSR ... UNLIMITED Push for Bilateral Agreements Vote NO on Feb 8

FLOC President Baldemar Velasouet will speak to the student body concerning the upcoming referendum to continue boycott of Campbell's Soup products on

Monday, Jan. 31. at 6:15 in the Library Auditorium.Come see the man whom Campbell's has refused to debate

JOB BANK

Carriage House, 31 N., Part-time, inventory-stock room. For info, call Dave Gartin, 272-2526 Milady Shop, Univer-sity Park Mall, Part-time sales, ladies sportswear. For info, call Mrs. Pat Toney. 277-3200.

FOR 1983-84 VOLUNTEER WORK WITH HOLY CROSS ASSOCIATES IN SEVERAL US CITIES, APPLICATIONS DUE FEBRUARY 8TH. CALL MARY ANN ROEMER, 7949.

A YEAR OF SERVICE

A YEAR OF SERVICE HOLY CROSS ASSOCIATES ONE YEAR POSTGRAD WORK, MANY REWARDS HELPING THOSE WHO NEED YOU, DEADLINE FEBRUARY & NEED YOU, DEADLINE FEBRUARY & CALL MARY ANN ROEMER. CENTER FOR SOCIAL CONCERNS, 7949

Yamaha 6-string acoustic guitar for sale ex. cond. call Greg at 3003

PURDUE WANTED. RIDE TO WEEKEND OF THE 4TH. CALL x1256

Where is that ESPN sign Rm. 328 Alumni

Room 328 Alumni. Having fun looking for the ESPN sign. The Ayatollah is getting a little tired. Maybe a bic lighter is in order Check your pilbox for ashes Ha!

A YEAR OF SERVICE

A YEAH OF SERVICE HOLY CROSS ASSOCIATES ONE YEAR POSTGRAD WORK. MANY REWARDS HELPING THOSE WHO NEED YOU. DEADLINE FEBRUARY 8. CALL MARY ANN ROEMER, CENTER FOR SOCIAL CONCERNS, 7949.

Kevin, you're a God. There, now you have a personal! N/A

taiking to a little black girl sitting next to

-and couldn't see around the music director at the end of the show. Hi! Give me a ring-I d like to meet you MR

To the pretty young lady in the second

row at Thursday nite's Keenan Revue

Lori No Arms Haefner Hope your 20th B-day is tubularly awesome!!!!! Time to break out some 12 yr old bourbon!!!!! Love, Kate, Shel, and Bill

TO ZIEB and LUTHER Let's get drunk and -----! A miscarriage in every bite Does mean we re in a fight? Happy B-day anyway, Hope this cleans the sink!

We re in love The Awesome 3-some

BANK

JOB OPENING AT ACRA TIRE PRINT SHOP PART-TIME CLERICAL WORK AND BASIC LAYOUT GRAPHICS FOR INFO CALL STEVE SULENTIC AT 233-3114.

Quote of the week (possibly the month) The ratic here is three to one and I STILL can t get a date

Hey Girls

3JOB

Big Joe Mausershub a Christ Head and you know white that means .

If there's anything worse than a ROTC BBall star from New Mexico. its a ROTC BBall star from New Mexico with a mangled ankle.

Caution and criticism A tale of two "super" coaches

LOS ANGELES (AP) - One glance at the record book told Washington coach Joe Gibbs that success can be fleeting and misleading.

The year after the Pittsburgh Steelers won Super Bowl XIV, they failed to even make the playoffs. The same thing happened to the Oakland Raiders following Super Bowl XV and to the San Francisco 49ers last year.

"I've told my players, and I will tell them again, that some people can deal with adversity better than they can with success," Gibbs said yesterday, the day after his Redskins won Super Bowl XVII with a 27-17 victory over the Miami Dolphins.

"I think what happens when you win is that you automatically develop problems dealing with players, getting them signed. Suddenly everyone is unhappy. They want more. That's human nature. You want more, 'cause you've done more.'

He said if the Redskins begin believing they are better than they really are "that would kill us quicker than anything because we're a total team. If we come back with that attitude, we'll get beaten, beaten badly."

Similarly, Gibbs said he has to avoid what could be called the Bill Walsh Syndrome. The coach of the 49ers was tabbed a genius last year. This year his season went down the drain.

But Gibbs, in only his second season as Washington's head coach, admits he didn't expect this degree of success to come this quickly.

"My gut feeling last training camp and I said honestly at that time, because our schedule was rated the toughest in the NFL - was that, going off what we did last year, I would have thought 8-8 again would have been a realistic shot for us," he said.

Now that the Redskins have won the final game of the 1982 season, it's time for them to start thinking about the first one of 1983.

"As a coach, as soon as you win your last game, you start worrying about the next one," he said. "In football, you build a monster no matter which way you're going. If you're winning, people expect you to win,

PASADENA, Calif. (AP) - Miami Dolphins coach Don Shula likes to use backup quarterback Don Strock the same way a baseball manager uses a relief pitcher. The question in the aftermath of Super Bowl XVII was whether Shula stayed too long with David Woodley before going to the bullpen.

"I started thinking about making a change late in the third quarter," Shula said after Sunday's 27-17 loss to the Washington Redskins in the National Football League championship game. "When Strock finally got into the game, he really didn't have a chance because they controlled the ball and utilized the clock.

Strock, who has come off the bench to rally the Dolphins repeatedly during his nine-year career, shed his warm-up jacket with 8:49 left in the fourth quarter, but didn't get a chance to enter the game until 1:48 remained with the Dolphins behind by 10 points.

The Dolphins trailed 20-17 when the Redskins launched a 12-play, 41-

demand you win, from the owner on down. If you re losing, people expect you to start winning. This is going to be a tough act for us to follow.

The key to the Redskins' victories in three playoff games and the Super Bowl was fullback John Riggins, who had four consecutive 100-yard games. He capped his phenomenal postseason with 166 yards on 38 carries, both Super Bowl records, against Miami. And his 43-yard burst on a fourth-and-1 situation in the fourth quarter gave Washington its winning touchdown

On Tuesday, though, Riggins becomes a free agent. He could retire - he made an offhand comment to that effect following the game - or he could sign with another team

"My gut feeling is that John's had fun playing, that he enjoys it, that he'll be back," Gibbs said. "Of course, he's a very unusual guy. he could very easily say, 'That's it,' but I don't think he will. I don't think he's the kind of guy who would jump to another league or another team."

yard drive leading to Joe Theismann's 6-yard touchdown pass to Charlie Brown for a 27-17 advantage.

Washington did to us what we did to other teams - keep the ball and put points on the board," said veteran guard Bob Kuechenberg.

That's what Shula calls productive ball control, and the Dolphins didn't have it against the Redskins.

Woodley, a third-year quarterback whose sparkling performance in the Dolphins' first three playoff games helped the club into the Super Bowl, struggled after hitting four of six passes for 97 yards and one touchdown in the first half.

He missed his last attempt before halftime and threw incomplete on all eight of his passes in the second half as Miami managed only two first downs

"When nothing works, it's completely frustrating," said Woodley, who teamed with Jimmy Cefalo on a 76-yard scoring play in the first quarter. "When it looked like we would complete a pass, one of their guys would come in and knock it down.

"They shut us down in the second half better than anyone all year," Woodley added. "It seemed like we were always inches away from the big play."

Dolphin players would not question whether Shula waited too long to relieve Woodley, who finished with four completions and 14 attempts.

Woodley, for one, didn't feel he

Tuesday, February 1, 1983 – page 9

Joe Gibbs, coach of the Super Bowl champion Washington Redskins, looks over his squad before the big game. Gibbs is already thinking ahead to next year as he worries about how success will affect bis team. (AP Pboto)

was yanked too soon. "We were only down three points, and when it's that close, one big play can turn it around," he said.

Kuechenberg, one of only two Dolphins remaining from the Miami team that appeared in Super Bowls

VI, VII and VIII, said the way Wash-

ington dominated the game made it

difficult to assess if Strock would have made a difference

"The fault doesn't lie with the quarterback. The offensive line was not controlling the line of scrimmage. I don't have any idea if Don Strock could have done better."

at halftime.

continued from page 10

6-11 center racking up 18 of Kentucky's first 20 points in the crucial second half.

The Wildcats came within four on a Turpin bucket with 12:30 left to wards Antoine Carr and Xavier play, and reserve Troy McKinley McDaniel dominated inside play as pulled Kentucky within 52-51 at Wichita State muscled its way past 4:16. Two minutes later, a Turpin Indiana State to an 89-81 college

Wichita State 89. Indiana State 81

TERRE HAUTE, Ind. (AP) - For-

jumper tied the game, 54-54.

But Ellis made a layup and was fouled by Turpin, and the free throw with 2:06 to go allowed Tennessee to pull ahead 57-54.

Another foul with 1:00 left allowed Ellis two more free throws and the Vols owned a seven-point lead.

Kentucky cut the lead to 61-57 with 28 seconds left, but Michael Brooks responded with pair of free throws with 20 seconds left to boost the lead back to six points.

Kentucky followed with two baskets, including Turpin's layup with 12 seconds left.

Brooks scored 18 points for Tennessee.

Derrick Hord's five points was the most any other Wildcat could muster.

Tennessee outscored Kentucky 13-2 in the the first seven minutes of the first half with Ellis contributing nine. But Turpin pounded out 19 points and 11 rebounds in the first half to bring Kentucky within 32-25

basketball victory last night in Missouri Valley Conference play.

Wichita State held a slim 42-41 at the half, overcoming a Sycamore lead that stretched to seven points on an eight-foot jumper by junior center Mark Golden with 7:44 remaining in the half.

In the second half, ISU overcame an eight-point margin, grabbing a 69-68 lead on a three-point jumper by Smith with 8:40 remaining A slam dunk by Williams pushed the Sycamore lead to three points.

But Wichita State tied the game at 6:51 and took the lead for good.

Carr had 28 points and eight rebounds for Wichita, while McDaniel added 20 points and a game-high 20 rebounds.

ISU was led by freshman forward John Sherman Williams who had 25 points and 10 rebounds, and James Smith who scored 21 points and grabbed 11 rebounds

Wichita State is 15-2 overall, with 7-1 in the league. Indiana State falls to 6-11, and 2-6 in the conference.

Take some time to smell the roses. Pour yourself a warm cup of Cafe Amaretto. Smooth and creamy-rich, with just an almond kiss of amaretto flavoring, it's a taste of la dolce vita.

GENERAL FOODS* INTERNATIONAL COFFEES.

AS MUCH A FEELING AS A FLAVOR.

Occurred Frances

© General Foods Corporation 1983

G

And just one of six deliciously different flavors from General Foods® International Coffees.

North Carolina's Michael Jordan is one of the major reasons that the Atlantic Coast Conference power Tar Heels are now number one in the country. The Tar Heels picked up 34 of the 56 first-place votes. More details are on the back page. (AP Photo)

College hoops summary Villanova nips Georgetown

By KEN RAPPOPORT Associated Press

Pat who?

"He's positively never played better," said Villanova coach Rollie Massimino after watching his own Ed Pinckney steal the thunder from the the last six times the teams met. more celebrated Pat Ewing of Georgetown

basketball victory last night for the (Georgetown) are a tough, tough 11th-anked Wildcats over the No. team. They play terrific defense." 14 Hoyas

Villanova's omnipresent forward Thompson: hauled down 20 rebounds and shifted, but that's all part of the scored 27 points, including the two winning free throws with eight game. The Big East is a well-balanced seconds left. The seven-foot Ewing, meanwhile, was in foul trouble most of the night and left the Big East game with 6:45 remaining after collecting only eight points and six

Fisher

continued from page 12

The triangular meet first pits the Irish against their hosts, Long Beach State. The second opponent will be either Arizona State or California State-Fullerton.

On Saturday, Notre Dame moves on to face a field of about 20 teams that will be at Biola College. Some of the other teams that will be compet-

Students in

ing in the tournament include Cal State-Bakersfield, Cal Poly, Arizona State, San Jose St., and Stanford, a place where Irish coach Bruno has seen coaching duty.

"This will definitely be our toughest competition of the season," said Bruno. "It should be a real test for all of our young wrestlers because of our age and all the top ten teams that will be there.'

Barring any sudden injury, the traveling squad will consist of those wrestlers who have held down the number one spots in their weight classes the past few weeks.

One wrestler who will definitely not make the trip West is 150 lb. sophomore Scott Bentivenga. Bentivenga suffered a severe neck injury Saturday and will definitely be out of action for the remainder of the season

Moving in to replace Bentivenga in the lineup will be Doug Skinner. Skinner, the team's only senior, is just returning from arthroscopic surgery.

"That was the finest, most thrilling, most hard-fought victory that I've coached in my 26 years," said Massimino after watching his Wildcats beat a Georgetown team for the first time since 1965.

Georgetown had beaten Villanova

"We got the ball inside when we had to," Massimino said. "And every-The result was a tingling 68-67 thing just worked down the stretch.

Noted Georgetown coach John "The momentum game. It was a highly emotional league. All the games are tough."

Horace Broadnax had given Georgetown a 67-64 lead on a layup with 28 seconds remaining. Villanova's John Pinone hit a field goal with 18 seconds to go, and after Georgetown lost the ball out of bounds, Pinckney was fouled and converted his game-winning shots.

Pinone added 17 points for Villanova. David Wingate scored 16 points and Michael Jackson had 15 for Georgetown, which had a sixgame winning streak snapped.

In other games involving the nation's ranked teams, No. 4 Memphis State beat Virginia Tech 73-64; Tennessee tripped No. 15 Kentucky 65-63; No. 16 Illinois State nipped Bradley 56-55 and No. 19 Georgia routed Vanderbilt 86-61.

In games involving the top ten teams:

Keith Lee scored 24 points, grabbed 14 rebounds and blocked five shots as Memphis State, 17-1, avenged its only loss of the season by beating Virginia Tech.The Hokies defeated the Tigers 69-56 Jan. 10 at

Blacksburg, Va. Memphis State was 11-0 and ranked No. 1 at the time.

Virginia Tech's Keith Colbert. who had held foul-plagued Lee to a career-low six points in the first game, had three fouls in the first half of last night's game and played only 17 minutes.

Tennessee 65 Kentucky 63

KNOXVILLE, Tenn. (AP) - Tennessee, shaking off a 42-point scoring spree by Melvin Turpin, parlayed Dale Ellis' 22 points, including two free throws in the final seven seconds, into a 65-63 upset of 15th-ranked Kentucky in Southeastern Conference college basketball last night.

Kentucky came back from a seven-point deficit in the final minute, and the 6-foot-11 Turpin, who topped his previous careerhigh of 28 points, connected on a layup with 12 seconds remaining to trim Tennessee's lead to 63-61.

After a Kentucky timeout, the Wildcats deflected a pass by Tennessee's Kevin Woods out of bounds. Then Kentucky's Charles Hurt fouled Ellis on the inbounds pass, and the 6-7 Volunteer senior hit the clutch free throws for a four-point Tennessee advantage with seven seconds left.

Dirk Minnifield managed a finalsecond bucket for Kentucky, now 13-5 overall and 5-4 in the SEC.

It was the Volunteers, now 13-5 overall and 5-4 in the SEC, against Turpin much of the game, with the

see HOOPS, page 9

Sponsored dancers have fulfilled ticket sales requirements

Today

Bloom County

HI LOUIS.

Fate

HEY, YOU'RE GANDHI

AREN'T YOU?

Thr om Bearo

Berke Breathed

YOU PAY

TAXES ?

TO A FASCIST

HA!

GOVERNMENT ?

Jeb Cashin

Simon ARE YOU, A MERE FROSK HEADING INTO THE BAR? I'M GOING TO TRY. I BORROWED NIOR'S

I THOUGHT THE

LIFE WAS

GREAT

MOVIE ABOUT YOUR

uc

1 1

9 1

Photius

The Daily Crossword

ACROSS	27	Pillage	45	Go
Narrow	28	Freshwater	48	Bac
wood strip		annelid	49	Kin
Row	29	"My — Sal"		aga
Takes no	30	Blends	50	For
lood	34	Inhabitant:		tior
Melville		suff.	52	Ser
work	35	Paronomasia	53	Per
Peel	36	Performed		lar
Sidestep	37	Stovepipe,		bus
Squire's		for one	56	Sho
urban home	-38	Esprit de		flov
Indian		corps	57	"Lo
home	40	One of the	58	Cas
Simpletons		Seven		to f
Court		Dwarfs	59	Thi
procedure	41	Venetian		lac
Ukase		magistrate	60	Ru
Count	42	Bacon unit		tyra
Made a	44	Cotton	61	He
mistake		thread		dev
	0			D O
Monday'	\$ 5	olution		DO
			1	Fat

45	Go beyond	11	Cuttlefish
	Badinage		fluid
49	Kindled	12	Play host
	again	13	Tablet
50	Fortifica-	18	Did garden
	tion		work
52	Serious	22	Strong
53	Perpendicu		cloth
	lar to main	23	A Muse
	bus lines	25	Аре
56	Showy	27	Managed
	flower		Visitor
57	"Look —"	31	City near an
58	Castor,		abandoned
	to Pollux		mine
59	Things	32	Erne
	lacking	- 33	Ranch
60	Russian		animal
	tyrant		Grouts
61	Heraldry	-	Beetle
	device		Got there
		40	Leaves
	DOWN		there
	Fate	41	Eating
	l love: Lat.		area
3	Oldtime	43	Teenager's

Tuesday, February 1, 1983 – page 11

Campus

• ":00 p.m. – Forum, Finance Forum, Charles R. Schwab, President and Chief Executive Officer. Charles Schwab & Co., Inc., CCE Auditorium

•7:30 p.m. – Meeting, Pax Christi General Meeting, Sponsored by Pax Christi, Center for Social Concerns Lounge

•7:30 p.m. – Forum, "Profile: the Professional Woman," Beverly Winterschied, Hayes-Healy Auditorium, Sponsored by Advisory Council for Women Students

• 7:30 p.m. – Film, "From Hitler to the MX," 241 Madaleva, SMC, Sponsored by The Two-Campus Freeze Coalition

• 7:30 p.m. – Lecture, "Politics of the Progressive Church in Latin America," Prof. Alexander Wilde, N.D., Stapleton Lounge, LeMans Hall

•8:00 p.m. - Film, "How Much is Enough?," Library Auditorium, Sponsored by College of Science and Dept. of Government

•8:00 p.m. – Meeting, Fellowship of Christian Athletes Meeting, St. Edward's Chapel

•9:30 p.m. - Film, "From Hitler to the MX," LaFortune Ballroom, Sponsored by The Two-Campus Freeze Coalition

•6:00 p.m. – Dinner, Notre Dame Biology Club Dinner, Faculty Dining Room, second floor South Dining Hall, Sponsored by N. D. Biology Club

•7:00 p.m. - Lecture, "Emergence of Holography as a Creative Medium," Rosemary Jackson, Director of the Museum of Holography, NYC, St. Edward's Chapel

•7:00 p.m. - Swim Meet, Women vs. Ball State, Rockne Memorial

•7, 9:15, &11:30 p.m. - Film, "The Shining." Engineering Auditorium, Sponsored by Scuba Club

T.V. Tonight

8:00 p.m.	16	Shogun
-	22	Walt Disney
	28	Happy Days
	34	Nova
3:30 p.m.	28	Laverne and Shirley
9:00 p.m.	22	CB5 Special Tuesday Night Movie
-	28	Three's Company
	34	American Playhouse
9:30 p.m.	28	9 To 5
10:00 p.m.	16	St. Elsewhere
•	28	Hart to Hart
l1 p.m.	16	NewsCenter 16
-	22	22 Evewitness News
	28	Newswatch 28

Tuesday, February 1, 1983 – page 12

Wrestlers take second

with Fisher's help

By JEFF BLUMB

Led by junior Mark Fisher, the

Notre Dame wrestling team took

second place at Saturday's National

Catholic Tournament at Marquette

University. John Carroll narrowly edged the Irish to top the ten-team

The wrestling of Fisher high-

lighted Notre Dame's second con-

secutive successful tournament. He

was the only Irish wrestler to win his

weight class, as he won three excit-

ing battles. His victory in the finals may have been the most exciting

matches, the Buchanan, Mich. native stepped onto the mat for the 126-

Fisher lived dangerously in the all-

important match, waiting until the

absolute last second before tying his

opponent with a head throw and

As if he did not cut it close enough

match of the entire tournament. After victories in his first two

Sports Writer

field.

Notre Dame wrestler Scott Bentivenga attempts to turn bis opponent from Depauw on bis back in a match earlier this season. Bentivenga and his teammates have enjoyed a lot of tournament

success of late. A second-place finish in the National Catholic Tournament was marred only by a serious injury to Bentivenga. Jeff Blumb tells more at right. (Photo by Ed Carroll)

UNLV is second North Carolina rolls to the top

By The Associated Press

The North Carolina Tar Heels are ranked No. 1 in the weekly Associated Press poll for the first time this season and riding a 14-game winning streak.

North Carolina received 34 firstplace votes and 1,073 points from a panel of 56 sports writers and broadcasters, becoming the fifth team to top the poll this year, succeeding Virginia, Indiana, Memphis State, and UCLA.

The only unbeaten Division I team, Nevada-Las Vegas, moved up to second place in the latest rankings, receiving 13 first-place votes and 1,017 points. That made Coach Jerry Tarkanian happy.

It marked the loftiest spot in the history of the school, surpassing the No. 3 ranking achieved in 1976

After paying dues

when the Rebels went to the NCAA finals

Another happy coach was George Raveling, whose Washington State team broke into the Top 20 as No. 18 this week.

The Cougars squeaked past California and Stanford last weekend by a total of six points to run their record to 15-2, 7-0 in the Pac-10.

Raveling was not surprised at his team's performance: "I said before the season started that people were downplaying us when they shouldn't be.'

UCLA, first for two straight weeks, lost Friday night to Alabama and dropped to seventh. It still managed two first-place votes.

votes were split among Virginia with three, St. John's with two, and Memphis State and Houston with

The remainder of the first-place

AP Top Twenty The Top Twenty college basketball teams in The Associated Press poli, with first-place votes in paren-theses, this season's records and total points. Points based on 20-19-18-17 etc. Notre Dame oppnents are italicized

 North Carolina (34) UNLV (13) Virginia (3) Memphis State (1) St. John's (2) Indiana UCLA (2) Houston (1) Arkansas Missouri 	17-3 18-0 17-2 16-1 18-1 15-2 16-2 17-1 16-3
 Villanova Louisville Iowa Georgetown Kentucky Illinois State Minnesota Washington State Georgia Syracuse 	13-3 16-3 13-4 15-4 13-4 15-1 13-3 15-2 14-3 13-4

one each.

1,073 1,017

992

920 884

809 800

697

629

554

492

453 391 351

333

290

210 117

pound finals.

near fall.

Virginia, 17-2 after beating Louisville Saturday, moved up from seventh to third. Memphis State, 16-1, advanced a notch to fourth and St. John's moved from eighth to fifth.

Indiana, No. 2 last week, dropped to sixth after losing to lowa, followed by UCLA. Houston routed Rice 76-40 and moved up a notch to

eighth, while Arkansas climbed from 12th to ninth. Missouri, the only other team among the top 10 with three losses, defeated Kansas and Nebraska last week to move up to 10th.

The Second Ten consisted of Villanova, Louisville, Iowa, Georgetown, Kentucky, Illinois State,

Minnesota, Washington State, Georgia, and Syracuse. Wake Forest and Oklahoma State fell out of the poll.

in the regular portion of the match, he repeated himselt fin the overtime period. He fell behind early in the period and again waited until the final second to make his move, this time turning a reversal to capture the crown

In winning his weight class, Fisher raised his season totals to 34-6, in the process eclipsing the Notre Dame record for most wins in a season, 33, set by Phil Baty last year.

But Fisher was not the only Irish wrestler to turn in a strong performance Saturday. In fact, Notre Dame had five wrestlers in the finals of their respective weight classes.

Co-captain Don Heintzelman was one of the four Irish grapplers to lose his final match but still take second place. He did this despite the fact that he is still bothered by a knee that underwent arthroscopic surgery earlier this season.

"He was really bothered a lot by it," remarked Irish coach Bro. Joseph Bruno, C.S.C., "Still, he looked pretty good."

Heintzelman now stands at 23-12 with his two wins and one loss in the tournament

Other Notre Dame wrestlers making it to the finals before losing were Baty, who is now 25-4-1, John Krug, who is now 24-13-1, and heavyweight Mike Golic, who is now 14-2

Freshman 118-pounder Eric Crown was 3-1 for the day at Marquette, good for third place. Crown currently stands a 23-9-1 for the year.

One sidelight for the Irish Saturday was the naming of Bruno as "National Catholic Coach of the Year." This award was given on the basis of a vote of coaches.

"One would expect the first place coach to have gotten it," said Bruno, 'so we were somewhat surprised by it. I think it is rather unusual. I don't know what I did that no one else did."

The Notre Dame wrestlers now head into their toughest competition of the season as they travel to California to wrestle in a triangular meet Friday. They will then participate in the rigorous Biola Invitational on Saturday.

see FISHER, page 10

Theismann makes dad proud

PASADENA, Calif. – When it was over, Joe Theismann PASADENA, Calit. — When it was over, Joe Theismann raced for the sidelines — the Miami sidelines, that is. Skip Desjardin There he shook hands with Dolphin head coach Don Sports Editor Emeritus Shula.

Then he ran, hopped, skipped, and danced across the

floor of the Rose Bowl, the game ball held aloft.

"I did a lot of crazy things out there today," Theismann said after the Washington Redskins' 27-17 victory in Super Bowl XVII Sunday. "Years from now, I'll probably look at the films of this game and think, 'look at that idiot jumping and rolling around and acting like a fool.' But not today. Call me anything you want - I don't care."

Theismann was 15 of 23 for 143 yards against Miami's heralded defense. But the most important play he made all day may have been a defensive one. As the third quarter was nearing an end, a Theismann pass was batted up in the air by Kim Bokamper, and the Dolphin defensive end would have intercepted it in the endzone if Theismann had not batted it away.

"I saw it up in the air and I could see him going for it," Theismann said of the play might have put the game out of the Redskins' reach. "I just sort of dove and tried to get in the middle of it. I'm a better defensive back than a quarterback."

Tell that to Shula, who drafted Theismann in the fourth round in 1971.

"He was outstanding," Shula said. "He was going against a tough defense, yet he came up with the big plays and kept drives alive."

But for the presence of Bob Griese in Miami in the early 1970s, Shula would have had Theismann. Instead, the irish star signed with Toronto of the Canadian Football League.

 \sim

"I acted too hastily," Theismann said Sunday. "I

Ť

wanted to play right away. But it's past, and things turned out okay, I guess.'

"Joey climbed the ladder the hard way in this league, and he never gave up," said his father, Joe Sr. "He persevered and persevered - and he succeeded."

On this day in particular.

"We just wren't able to contain him," said Miami's defensive genius, Bill Arnsparger. "His scrambling puts an extra burden on your defense. We needed better solutions to be the best. We didn't have them."

No, on this day, just one team could be the best. And just one man could lead them.

"He's the number one leader on this team," wide receiver Alvin Garrett said of Theismann. "Joe would do anything for any guy in this locker room. Most of us get our example of what it means to be part of a team from Joe.'

For Theismann's father, as for the quarterback himself it was an emotional day.

"I have to say that this is one of the proudest days of my life," the elder Theismann said. "I'm just as proud today as I was when he graduated from Notre Dame.

"How many fathers ever get here?" he asked no one in particular. "How many fathers ever get to see their son win the Super Bowl?"

This year? Just one.

Washington Redskin quarterback Joe Theismann lets a pass fly in Sunday's Super Bowl victory over Miami. Theismann, after starring at Notre Dame, did not take the usual path to stardom, skipping from college into the Canadian Football League. Skip Desjardin talks about Theismann in his latest column at left. (AP Photo)