

The Observer

VOL XVIII, NO. 43

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

WEDNESDAY, NOVEMBER 2, 1983

House vote approves production of first twenty-one MX missiles

Associated Press

WASHINGTON — The hotly debated MX missile program overcame another challenge yesterday as the House voted 217-208 to approve \$2.1 billion to produce the first 21 of the intercontinental nuclear weapons.

After an hour-long debate in which MX advocates said the Reagan administration has made sincere efforts in arms control and opponents remained deeply skeptical, members defeated an amendment by Rep. Joseph P. Addabbo, D-N.Y., to strip the production money from a \$247 billion defense spending bill.

The vote was the closest call that the program has had this year in the House. Members had approved production by a 13-vote margin in a military authorization bill in July and had freed impounded money for the project by 53 votes in April.

Earlier in the afternoon, the administration chalked up another major gain in its strategic moder-

nization program by turning aside, 247-175, an effort by Addabbo to prevent the Air Force from entering into multi-year contracts for B-1B bombers.

It was another indication that the long-debated and once-canceled program will continue at full scale.

In the MX debate, Rep. Albert Gore, D-Tenn., a leader of moderate Democrats who have been key players in negotiations with the administration, ticked off 15 concessions he said the White House made in its arms-control posture in return for support for the MX.

"The president so far has lived up to his end of this unprecedented bargain, and the Congress must live up to its end," Gore said.

But opponents reiterated their view that the giant, 10-warhead missiles are dangerous to the nuclear balance and that the nation's treasury could not afford the ultimate \$27.5 billion cost for 100 MX "Peacekeepers."

Addabbo wanted to strip \$438.7

million in advance-procurement items for the B-1 from the bill and thus prevent the Air Force from being able to commit itself to bomber purchases several years in advance.

Addabbo, chairman of the House defense appropriations subcommittee, said the B-1B was not ready for advance procurement because the first plane will not fly for a year and operational testing will not be completed until after that.

By approving multi-year spending, he argued, "Congress will be locked into this program and will lose fiscal control" over it.

But Rep. Jack Edwards, R-Ala., and other advocates replied that a Reagan administration pledge to hold the total cost of the 100-plane B-1B program to \$20.5 billion in 1981 dollars was contingent on approval of the multi-year feature.

"If you give them that excuse to get out from under that blanket, I can't tell you how much the B-1 would cost," Edwards said.

The Observer/Paul Giffarelli

'Picture hunt' discussed at HPC

By JANE KRAVCIK
News Staff

Details for the first annual crazy picture hunt were given last night at the Hall Presidents Council meeting at Pasquerilla East.

According to Neil King, photographer and organizer of the event, each hall section will be allowed to enter one picture of its residents looking as crazy as possible.

The pictures will then be posted in LaFortune Student Center. According to King, "The winner will be decided by a penny vote, with the proceeds going to United Way. The winning picture will be printed in

The Observer and the winning section will receive \$100 and a party with all you can eat pizza and drinks."

King is optimistic about the event. "This is a testing ground — if the event goes over here, it will be done in the Big Ten schools next year," he said.

Plans for the mock convention to be held this spring were outlined by Peggy Prevoznik, student body vice-president. The mock convention is a four-day event which mimics the political party convention and chooses a nominee for president in the upcoming presidential election. Because it chooses a candidate for

the party presently out of office, this year a Democrat will be chosen.

Prevoznik asked that HPC "start pushing the event now," adding that "in the past, the convention was pretty good at picking candidates. Lately, they haven't been as good." Prevoznik hopes that this year's convention will reverse this trend.

The council also discussed ideas for possible projects this year.

Greg Crawford, president of Pangborn Hall, suggested that the parking situation be considered. Particularly, he wondered if South Quad dorms, such as Pangborn,

see HPC, page 3

Physician: 'We are at a crossroads'

By TIMOTHY GIANOTTI
News Staff

Dr. Helen Caldicott, president of the Physicians for Social Responsibility, addressed a packed library auditorium last night with a presentation on the nuclear arms issue. She delivered her message directly, saying that we have little time for talk about nuclear war.

"We are at a spiritual crossroads right now," she said, "and unless we make the decision to grow up, we are going to die."

Holding up a *Parade Magazine* cover highlighting the pockmarks left by nuclear testing and detonation, she made her chief point: "We just can't fight anymore."

Haldicott, a former professor at the Harvard Medical School, a pediatrician deeply involved with cystic fibrosis clinics and children's hospitals both in the U.S. and in her own country, Australia, the founder of Action for Nuclear Disarmament and a mother of three, is a strong believer in her peace crusade. Setting her career on a back burner, she now devotes her energies to educating the world concerning the facts of nuclear war.

She explained, "In all conscience,

I couldn't keep practicing medicine, dealing with a few lives when the whole-world is at stake."

She also assured her audience that something can indeed be done. Stressing education and above all, action, Caldicott brought hope into the overall picture.

"Get this country to vote. Know your legislators. Know the

legislative process. Return this democracy to a government of the people, for the people, by the people. You own Washington. You have the power. "We are married

to the Russians. We either live with them or die with them — in an hour," she said. "The whole world is watching you."

Helen Caldicott

What goes up . . .

Carroll freshman Dan Mischke juggles his social life, academics and athletics at last night's talent show in the Engineering Auditorium. The talent show was part of the Fall Festival activities. Flanner freshman Mark Weimbolt juggled along with Mischke.

Accidents in invasion cause U.S. casualties

Associated Press

BRIDGETOWN, Barbados — The Red Cross negotiated with U. S. forces in Grenada yesterday over how to evacuate 50 wounded and ill Cuban prisoners, while hundreds of Marines stormed a nearby island in a fruitless hunt for resisters.

The Pentagon said the Marines found only a few local residents on the Grenadine island of Carriacou, 20 miles north of Grenada, and withdrew later in the day. Last week ham radio operators in the Caribbean said Cuban and Grenadian holdouts had fled to Carriacou to escape the invading Americans.

In the Grenadian capital of St. George's, shoppers crowded markets returning to normal despite the week-old invasion, schools were open for a second day and telephone workers toiled to restore normal service.

Work crews pressed the search for people killed when U.S. warplanes bombed a mental hospital last week, killing as many as 20 patients. The United States has said the bombing was accidental.

It was one of several accidents reported in the Grenada invasion. Wounded army troops brought to Walter Reed Medical Center in Washington have said 19 comrades were wounded because a U.S. plane inadvertently bombed their position instead of an enemy target.

The Washington Post, quoting Pentagon sources it did not identify,

said several Army Rangers were killed and several others wounded when two U.S. helicopters collided and four Navy Seals in a commando unit drowned in a pre-invasion accident.

The Pentagon says 18 U.S. servicemen have been killed, 86 wounded and one missing since the invasion. It has listed about 100 Cuban casualties without specifying dead and wounded.

Catherine Peduzzi, a Red Cross representative, said a Swissair jet loaned to the Red Cross was waiting on Barbados for clearance from the U.S. military command to go into Grenada. She said the Red Cross hoped to fly 35 wounded and 15 ill Cuban prisoners home today.

However, a high-ranking U.S. military officer, interviewed on the condition that he not be identified by name, said the military command had denied the Red Cross request. Instead, he said, the command wants the Swissair jet to wait in Barbados and board the prisoners after the military ferries the Cubans in.

Neither the officer nor Peduzzi knew when the estimated 600 Cuban prisoners would depart Grenada.

Peduzzi said four Red Cross officials were in Grenada Tuesday negotiating the logistics with American commanders. She said the Red Cross also wanted to arrange for the removal of Cuban dead.

In Brief

Cars parked in C1 or D1 must be moved by 8 a.m. tomorrow so portable lighting and television platforms may be installed, said Glenn Terry, director of security, yesterday. Areas south of these lots will be available for student parking until 8 a.m. Saturday. Students with C1 or D1 parking decals may park in other student lots during the weekend. The change in the time of the Pittsburgh game (from 1:30 to 3:45 p.m.) has made other this and other changes necessary at the University. The South Dining Hall will remain open until 8:30 p.m., a departure from the usual 7 p.m. closing hour. — *The Observer*

The Saint Mary's Board of Regents approved a resolution which names the firm of Slovik, Mathre, Sathrum, Quanbeck as the architects for the renovation of the Science Building. The Regents, who met Oct. 20-21, also approved a \$3.5 million housing loan at a 3 percent interest rate to finance renovations in Holy Cross and LeMans Hall. The board allocated the money to replace the showers that are in poor condition in Holy Cross and to install emergency lighting in the hall. Storm windows will be installed in LeMans with the money. Replacing both elevators in LeMans is also being considered. The campus construction began last summer in order to meet fire and safety regulations in the dorms. The minutes of the regents' meeting will not be available for approximately two weeks. — *The Observer*

America's children are getting help "in the battle to keep their minds free of drugs" because parents and other adults finally are doing something about it, President Reagan said yesterday. "No longer do we think of drugs as a harmless phase of adolescence," the president said. "No longer do we think of so-called hard drugs as bad and so-called soft drugs as being acceptable. Research tells us there are no such categories." Reagan spoke to about 125 people gathered in the East Room of the White House to watch him sign a proclamation designating the period of Nov. 2 through Nov. 9 as National Drug Abuse Education Week. — *AP*

"Miss Lillian" Carter, mother of former President Jimmy Carter, was buried yesterday in a simple six-minute ceremony in the fields of her homeland under a hot Georgia sun. Present at the graveside along with the 39th president were former White House aides Hamilton Jordan, Jack Watson and Jody Powell, former budget director Bert Lance, former United Nations Ambassador Andrew Young and about 300 other guests, including ABC White House correspondent Sam Donaldson, ABC's David Hartman and country music star Tom T. Hall. The Rev. Fred Collins said Mrs. Carter, who died Sunday at age 85 of cancer, wanted the ceremonies "brief and simple." Collins praised Mrs. Carter as "a friend of the great and powerful, but her heart was with the weak and needy." She "lived an extraordinary life," and was "courageous in life and death." — *AP*

Of Interest

President of a Chicago consulting agency for incentive marketing, James Feldman, will be the principal speaker tomorrow at a meeting of the Business Partners of Notre Dame's College of Business Administration. He will discuss "Staying Ahead of the Game" at a 3:30 p.m. session in the Hayes-Healy auditorium. At an earlier session, three professors of finance and business economics at Notre Dame will present their views on the economy in the months ahead. They are Edward Trubac, Herbert Sim and C. Alan Garner. — *The Observer*

The new phone directories have arrived and will be delivered to the rooms of all on-campus residents today or tomorrow. Off-campus students may pick up copies of the directory at the Ombudsman information bar, 1st floor La Fortune, from 11 a.m. to 5 p.m. today and tomorrow. There is a limit of one directory per residence. — *The Observer*

Notre Dame's College Bowl program is having an organizational meeting tonight in Room 202 of the Center for Continuing Education at 6:30 p.m. Dr. Peter Lombardo, moderator, will explain the rules of the game and answer any questions about the activity. The captains of those teams who have already signed up are urged to attend or send a representative. Anyone else interested in playing should also attend — *The Observer*

Weather

Chance of rain this morning, which should clear up around noon. Skies will be cloudy this afternoon, leading to more rain in the late afternoon and evening. The high today will be 51. — *AP*

Numbers vs. values

"Notre Dame, as a Catholic university, must be all of this and something more... its concern touches the moral as well as intellectual dimension of all the questions it asks itself and its students..."

— Father Theodore Hesburgh, University president

This quote, from the economics department brochure, highlights the department's philosophy since it was restructured several years ago under chairman Charles E. Wilber.

"Most economics departments pride themselves on being value-neutral or pure scientists. We feel this is impossible. The value issues must be up front. This is particularly appropriate at a Catholic university, which places an emphasis on social justice," said Wilber, who is serving the last year of his third term as chairman.

This emphasis on values becomes more unique, and more interesting, in light of the increasing popularity of statistic-based econometrics among economics departments across the country.

Some argue there are problems in applying value oriented theories, particularly regarding the method of integrating social justice into a viable economic theory.

The issue of social justice is an implicit one because although statistics may appear value-free, there are value assumptions in data and the way it is interpreted.

The 'pure scientists' ignore this reality, but they raise the valid and as yet unanswered question, 'How does one integrate freedom, self-esteem and life-sustenance into economic theory?'

Self-esteem and life-sustenance and freedom are the goals that an economy should seek to accomplish, according to Wilber and Professor Kenneth Jameson. An economy should provide the majority of citizens with the opportunity of self fulfillment within the cultural framework. It should also attempt to provide necessary criteria for survival, in terms of shelter and nutritional requirements. Finally, the masses should enjoy basic human rights.

It's not an easy question to answer, and a policy maker will encounter difficulties convincing people to employ concepts not yet incorporated into a tried and popular framework.

Yet, the idea of employing value-based concepts is a good one and one that merits consideration by an expanding intellectual expertise. Notre Dame, as a Catholic institution, should continue to ignore critics of value-based economics and become a vanguard of these

Jeffrey Choppin
Assistant News Editor

Inside Wednesday

ideas.

This would be beneficial in two ways for the department and the University. In accordance with the resources available to it, the department trimmed its main focus to three areas. The first of these is development economics. This area is the foundation of the department's social justice orientation and is also an area that is not usually emphasized by economic departments. This lends a unique sense of attraction to the department.

It is a question of the humanistic orientation of economics. Is it possible to ignore morals while propogating a policy that affects millions of people, both domestically and abroad? One cannot deny the reality of ten million unemployed people and the social tensions and degradation of quality of life they experience. When one ranks low inflation over quality of life for ten million people, what are the moral implications? Where should the emphasis be?

Should the economy's role be to promote an atmosphere encouraging busi-

ness activity or to provide for the welfare of all citizens? This is not a question of capitalism or socialism, but a question of justice.

While some argue that anyone who wants to can 'make it' in the United States, the fact remains that members of the lowest economic sector of society have far less control over their welfare than do those in the highest sector. In any society, the benefits do not trickle down that far, and provisions should be made to account for this inequity.

These are challenging concepts especially appropriate at Notre Dame because of their Christian aspect. The University's "concern touches the moral as well as intellectual dimensions of all the questions it asks itself and its students."

The orientation of the department challenges the student to search for values behind the theories; it also challenges the 'pure scientists' and policy makers to evaluate the implications of their actions and policies.

The Observer

騎士

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 College. Subscriptions may be purchased for \$25 per year (\$15 per semester) by writing The Observer, P.O. Box Q, Notre Dame, Indiana 46556.

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

INFLATION GOT YOUR BLOOD BOILING?

We can help relieve some of that pressure!

HOW? We will pay you up to **\$16 CASH** Per week for your time.

It's easy. Just come in to our new modern facility relax in comfy reclining chairs while you donate LIFE-GIVING PLASMA.

You will earn \$7 for your first plasma donation and \$9 for your second donation within the same week...AND we will give you a free physical exam and over \$60 worth of free lab tests.

PLUS

We Will Give You an Additional \$4 If you bring this ad with you.

(offer applicable to first time donors only!)

For more information call 234-6010 or come by 515 Lincolnway West

Bring your I.D.

AMERICAN PLASMA SYSTEMS

A National Concern Dedicated to Extending the Lives of Others

Tues and Sat 8am-5pm

Wed and Fri 9am-5pm

Center for Social Concerns series on peace continues

By PAT SAIN
Senior Staff Reporter

A "Fortnight of Education on Global Issues" will continue tonight with the film "Say Amen, Somebody," at 7 p.m. in the Center for Social Concerns.

The series of presentations on peace began yesterday with a talk on "Therapy in the Nuclear Age" by

Helen Caldicott, an internationally-known speaker on the medical dangers of nuclear energy.

The series is part of a national "Week of Education," sponsored by the Union of Concerned Scientists.

"In past years, the UCS has just had a 'November 11th Convocation' on nuclear issues," said Sharon Murphy, peace opportunities director at the Center for Social Concerns. The UCS

currently has a bill before Congress to declare the week of Nov. 5 — 12 a national "Week of Education," with an emphasis on space weapons.

Notre Dame is participating with a "Fortnight of Education on Global Issues" which will run until Nov. 11. "We broadened the theme of the week to include other issues in addition to the arms race, but there is still a focus on nuclear problems," said Murphy.

A talk by Henri Nouwen, internationally-known Harvard Divinity Professor, will highlight the series. His talk, "A Call to Peacemaking," will deal with an understanding of spirituality that includes political action, in an interest and concern for society and will take place Thursday Nov. 10 at 8 p.m. in the library auditorium. It is co-sponsored by the Center for Social Concerns and the Student Union Academic Council.

The film "Say Amen Somebody," to be shown tonight and tomorrow night, is about the life of the black gospel singer Willie Mae Fort Smith. The film features a gospel music extravaganza, and is sponsored by the Black Studies Program.

Robert Bowman will speak on the nuclear arms race tomorrow at 7 p.m. in the library auditorium.

"Space Weapons — The Next Arms Race," a UCS slideshow presentation, dealing directly with the national "Week of Education" theme, will be shown in the Center for Social Concerns tomorrow at

12:30 p.m., Saturday, Nov. 5 at 8 p.m.; and Thursday, Nov. 10 at 4:30 p.m.

"If You Love This Planet," a controversial Canadian film dealing with the threat of nuclear weapons, will be shown Sunday, Nov. 6 at 8 p.m. in the Center for Social Concerns. "The film was purchased at the request of Father Hesburgh," said Murphy. It deals with the dangers of the nuclear arms race.

Michael Francis, chairman of the government department, will speak on the "History of the Arms Race, or 'How That Silo Came to be in Our Backyard,'" on Monday, Nov. 7 at 8 p.m. The talk will deal with "generally, what we know about arms races, their causes, and the stability of the international system in an arms race," said Francis. His talk is sponsored by the Ground Zero Club.

"The Life of Dietrich Bonhoeffer," a biographical film about the Protestant theologian and his experiences in a concentration camp during World War II, will be shown in the Center for Social Concerns on Tuesday, Nov. 8 at 7:30 p.m. and is sponsored by Pax Christi.

A Veterans Day Mass celebrated by Father Theodore Hesburgh, University president at Sacred Heart Church will conclude the "Fortnight of Education." The Mass will be at 5 p.m., and all of the "peace-oriented" groups will participate, said Murphy. The offertory will feature a representative of each of the groups giving a gift symbolic of the group's activity, said Murphy.

"It is fitting on a day we honor the war's day, that we talk of peace," said Murphy.

What Does the Student Union Record Store Have in Store for Me

CHEAPER PRICES... Save 24-32 off list prices!
MOST CURRENT SINGLES — \$6.50 (Compare at \$8.99 list)

CUT-OUTS... \$2.98-\$5.98

GREAT SELECTION... Springsteen, Fogelberg, Steven Nicks, Christopher Cross, Moody Blues, Pat Benatar, Journey and many, many more...

ALSO... recorded and blank tapes available.

CONVENIENCE... The NDSU Record Store is located on the Main Floor of LaFortune.

PLUS- ordered albums take only one week to arrive!

EXPLORE Frankenhuth MICHIGAN

The Notre Dame Credit Union and Seven Seas Travel Invite You To ... Frankenhuth

FRIDAY, NOVEMBER 11, 1983

This tour includes:

- Round trip motorcoach transportation
- A general escorted tour of Frankenhuth
- Luncheon at the Frankenhuth Bavarian Inn
- A visit to the St. Julian's Winery
- Tour Bronner's Christmas Wonderland
- Free time to shop

COST PER PERSON: \$36.00

For tour registration please contact Jackie Saros at 239-6611.

BIOLOGICAL/PHYSICAL SCIENCES . . .

You're Needed All Over the World.

Ask Peace Corps volunteers why they are using their Science major, minor, or aptitude in health clinics and classrooms in Malaysia. Why do they use them in fish pond culture projects and experimental farms in Western Samoa? They'll tell you their ingenuity and flexibility are as important as their degrees. Ask them why Peace Corps is the roughest job you'll ever love.

Peace Corps Reps on Campus Nov. 8, 9, & 10. Interested Seniors sign up for interview in the Placement Office

PEACE CORPS

. . . HPC

continued from page 1

could be allowed to use D-6 parking lot in the winter when it is not needed by golfers. "It's a pretty far walk to your car now — you'd freeze in the winter," he said.

Crawford also presented another problem. "There has to be a better way to distribute football tickets," he said.

The lunch lines were also discussed. Holy Cross President Chris Tayback offered the solution of scheduling classes during the lunch hour on Tuesdays and Thursdays.

"DANCE NIGHT"
Music by DEWAN
10PM - 3AM

Interested in Taking a Class in Ballroom Dancing?

Wednesday, November 2nd, will be the first lesson of a five week ballroom dance class that will be held on Saint Mary's Campus in the REGINA HALL BASEMENT from 6:30-8:00 p.m.

This class will be taught by Ray Sexton from Indianapolis and total cost is only \$25 for five weeks.

If you would like to join this class, you can register at the first lesson.

This offer is limited to Notre Dame and Saint Mary's Students Only.

Perfect For Tailgaters!

PARTY SUBS

3 Meats, 2 Cheeses & Choice of Toppings

3	feet	serves	20-25...\$30.00
4	feet	serves	25-30...\$37.50
5	feet	serves	30-35...\$45.00
6	feet	serves	35-40...\$50.00

ALSO: MEAT TRAYS, CHEESE TRAYS & SALADS

the DELI

1753 E. 12th St. Mishawaka, IN

Order Party Subs Two Days in Advance
Free Delivery on Orders Over \$50
Jeff Etoll, owner, ND '78

255-7797

clip & save

Dig in or get out of Lebanon

The year is 1983. And in a land far from here there has been fighting for many years. Although few countries are directly involved, many countries are concerned about the region. So many, in fact, that the sides are not clearly drawn.

Robert Walsh

Guest opinion

The death toll rose... and an officer in charge of identifying his comrades was depressed — before the Marines went to sleep each night, many took off their "dog-tags" and laid them on the table next to their beds. "You tell them again and again to wear them always, but still they take them off," he said.

Also in that year of 1983 a leader of a great and powerful country on this side of the world was concerned about his country's interests in that troubled region. So he sent legions of

men over to protect his country's beliefs. Other countries with similar interests followed suit, and outside involvement in the region escalated.

These men did not come to conquer the region, but rather to keep peace in the land. They proved this by taking a conservative, non-aggressive stance. They occupied the worst military position of an encircled unit in recent memory. They held a position which was far under nearby mountains, and consequently vulnerable to gun fire from snipers.

The death toll rose... and an officer in charge of identifying his comrades was depressed — many Marines sleep in their underwear, leaving their fatigues on the floor. "Everything in the military is marked with your name, except your underwear."

Furthermore, since the peace-keepers were non-combative, they could not be involved in any kind of battles. They could not dig in and secure themselves in bunkers. They were not allowed to create roadblocks which could have made their position less vulnerable to terrorists' attack. No, their only mission was to

"keep peace," although many wondered if finding peace would be tougher than keeping it.

The death toll rose... and an officer in charge of identifying his comrades was depressed — many Marines who had been unearched were beyond recognition. "I can't even get dental impressions, the fallout of the blast was just that powerful," he said.

In their role the peacekeepers began making progress. The land slowly was becoming less troubled. Natives were enjoying more freedom. But these pseudo-invaders, these peacekeepers, still lack a clear-cut mission. They still had no enemy. Lastly, they still had to face incredible civil strife, a contention that would seemingly never end.

The death toll rose... and an officer in charge of identifying the Marines was depressed — eight days after the blast many Marines were still buried in the rubble. Only two of the five stories of their headquarters had been uncovered. "If any had survived the explosion and were buried, they're now dead. Furthermore, many families won't have a

body to mourn, while others might not want what we can give them," he said.

Months after they had arrived to keep peace, a man driving a truck approached the gates of their headquarters. Perhaps the man did not know they were non-aggressive. Maybe he was unaware that they were helping him gain freedom. But the driver did know his mission. And he was aware that his truck carried over 2000 pounds of TNT.

As he rammed through the gates with a smile on his face, he knew well there would soon be fewer peace-keepers. Over 200 men would experience the same nightmare in their sleep, but instead of waking up in a cold sweat, they would not wake up at all.

The death toll rose and an officer in charge of identifying his comrades was depressed — the morale of his troops was low. He crouched low to avoid the snipers bullets, his helmet caked with dirt, his eyes tired from round-the-clock searching. Through his once white surgical mask, in place because of the stench of his friends' bodies, he whispered simply, "We should either dig-in or get out."

Reagan's signal to the world

Last week, American males of draft age who had previously given scarce attention to the front pages of this nation's newspapers began to study in earnest the intensifying involvement of U.S. military forces in the Middle East and the Caribbean.

Robert Lloyd Snyder

Then midweek

The tragic and senseless bombing of the Marine compound in Beirut dominated the headlines early in the week, but was usurped by the sudden and unexpected American invasion of Grenada. The President even appeared on national television in order to argue the importance of the presence of American military personnel in these two world trouble spots.

Yet a large segment of the public (i.e. the electorate) remains unconvinced of the wisdom of the Administration's foreign policy which again brings home dead and wounded American youth from foreign shores.

The international climate has heated up

considerably for U.S. policymakers since the mid-'70s; since then, Americans have witnessed the "loss" of Iran and that country's potentially catastrophic war with Iraq, the torturous stagnation of once-bright hopes for peace in the Middle East, conflict and turbulence in Latin America, the imposition of martial law in Poland, and the deterioration of the once-stable and pro-American Marcos regime in the Philippines.

And now, for the first time since the evacuation of Saigon, American military forces are involved in an offensive capacity on a large scale in a foreign land.

The spectre of Vietnam still looms over this nation's affairs; in Congressional debates, the memory of that war is wielded as a knife by opponents of the President's foreign policy. The foreign policy advice of many of these representatives, however, seems hardly constructive. Many of their foreign policy stances can be succinctly summarized in the dirge-like repetition of the sentence *We cannot allow ourselves to become involved in another Vietnam.*

The politically-motivated and degrading evocation of Vietnam by some of these

grandstanding politicoes is a disgrace and a slap in the face to persons whose lives were critically altered by that war.

Grenada is not Vietnam. Lebanon is not Vietnam. They are two separate and unique scenarios, and while we must apply our Vietnam experience to any future foreign policy decisions, we must also have the aptitude to recognize areas of the world critical to the "national interest" and possess a national character strong enough to protect those interests.

The situation in Lebanon is of critical importance to the future of the Middle East and ultimately the entire world. Every factional skirmish in Lebanon has the potential to erupt into a greater Middle Eastern war or perhaps an altercation between the USSR and the US.

Furthermore, the attempted subversion of a nation in the *de facto* "backyard" of the United States is a flagrant and knowing violation by the Soviet Union of the Monroe Doctrine. For all the political hullabaloo that the United States has raised over Afghanistan and Poland, this country has long implicitly recognized the existence of "spheres of influence" for each superpower. The "control"

of the Caribbean is undeniably crucial to American foreign policy, as is control of Eastern Europe to the Soviet Union.

Why has the United States decided to invade a third-rate threat to American security? It was not primarily because of concern for the safety of American students in Grenada, or because the government of Maurice Bishop was deposed in a bloody coup, or because of the desire of the United States to act as the protector of the Grenadan people from the "evil empire."

The reason that the President ordered the invasion of Grenada, and why U.S. Marines are stationed as sitting ducks in Beirut, and the reason why more American boys will be sent home for a final time is that the President believed these sacrifices necessary to protect the national interest and the future of this country.

And whether you agree with Reagan's responses to these international policy problems or not, he has succeeded in sending a message to the entire world that the United States is determined to fulfill its commitments and defend its perceived and well-known interests.

P. O. Box Q

Student power?

Dear Editor:

If Fr. Theodore Hesburgh honestly stands behind his statement that "Our students especially must learn that they are not powerless" (*The Observer*, Oct. 13), then he also proves the policy he and his administration have pursued ridiculous.

There is hardly a university like Notre Dame, where students are so much discouraged to believe in their own power, and in their responsibility and ability to decide on certain issues. Trying to teach students how to influence the development of the international arms race before they ever had the opportunity to execute their influence on university matters, is like trying to make somebody cook Beef Stroganov before they even managed to boil an egg.

If Fr. Hesburgh honestly believed that the

students at Notre Dame have the insight and the moral stand to have a say in such a crucial issue, then he doubtlessly would acknowledge their insight and moral stand, enabling them to decide issues in their immediate life at Notre Dame. Denying their ability and responsibility to deal with alcohol, sex, political and social extremes on their own, absurdly contradicts acknowledging their ability to prevent a nuclear conflict.

I firmly believe that the students at Notre Dame should learn how to use their education and talent in order to work against obvious wrong-doings on a world-wide basis. However, I believe even more firmly that the same students should be encouraged to develop an educated use of their power and responsibility in the immediate environment of this university.

Otherwise, Fr. Hesburgh's words are just coming from "a noisy gong or a clanging cymbal."

Sylvia Mayr

The Observer

Box Q, Notre Dame, IN 46556

(219) 239-5303

The Observer is the independent newspaper published by the students of the University of Notre Dame du Lac and Saint Mary's College. It does not necessarily reflect the policies of the administration of either institution. The news is reported as accurately and as objectively as possible. Unsigned editorials represent the opinion of a majority of the Editorial Board. Commentaries, letters, and the Inside Column present the views of their authors. Column space is available to all members of the community, and the free expression of varying opinions on campus, through letters, is encouraged.

Editorial Board

Editor-in-Chief David Dziedzic
Managing Editor Margaret Fosmoe
Executive Editor Paul McGinn
News Editor Bob Vonderheide
News Editor Mark Worschek
Saint Mary's Editor Anne Monastyrski
Features Editor Sarah Hamilton
Photo Editor Scott Bower
Sports Editor Michael Sullivan

Department Managers

Controller Alex Szilvas
Advertising Manager Chris Owen
Composition Manager Suzanne La Croix
Circulation Manager Mark Miotto
System Manager Kevin Williams

Miss Manners

The most generous of hosts and how to deal with them

by Judith Martin

The most generous hosts Miss Manners knows of are careful to ensure that their guests receive nothing that is not of the highest quality and exactly to their taste, refuse to allow any reciprocation, and will not intrude on their privacy even to the extent of sharing with them in the bounty.

They entertain constantly, and, not content with dispensing food, drink and little presents, always try to slip a bit of cash unobtrusively into their guests' pockets.

These hosts are corporations. Miss Manners cannot bear it when corporations anthropomorphize themselves for the purpose of attributing desirable human qualities such as friendliness to themselves, but she must do it herself in order to demonstrate how rude it is to impose on such hosts.

The illegal aspects of expense account life are not really in Miss Manners' domain. She would like to state haughtily that no person of gentle manners would ever dream of manipulating expense accounts to his personal benefit, but the evidence is against her.

However, there are legal methods, in quite common practice, of using expense accounts in ways that nevertheless violate the laws of etiquette. About those, she can be as haughty as she likes.

The widespread belief that nobody pays for expense account living, that the business world is simply bountiful in the way that nature is supposed to be, has affected the behavior not only of those who preside over the expense accounts, but the recipients of their invitations.

Miss Manners has nothing against the expense account meal, which has several clear business purposes:

To put a person on his social manners, which are more modest and agreeable and yielding than business manners, in order to secure a business advantage.

To create an obligation that must be reciprocated in services, rather than a return engagement.

To indicate that oneself and one's business are so prosperous that a luxurious standard of living is taken for granted by both.

To befuddle someone by food, drink or flattering conversation, so as to blunt his business sense.

You will notice that Miss Manners has not included on this list the exchange of valuable information and the shaping of business deals, but she does not object to those who wish to believe that that is what is done.

What must not be done is to sneer at the gullibility of the absent host, and recommend that he be fleeced.

This means that the keeper of the expense account does not extend normal hospitality by such remarks as "Oh, come on, why not, I'm putting in for it," and that the recipient does not inquire, with the smugness of one who shows consideration and delicacy, "You're not paying for this yourself, are you?" before ordering.

Proper restaurant behavior, in case anyone has confused it with the rules of juvenile shoplifting partnerships, is for the host to mention a reasonably generous range of possibilities, but for the recipient to refrain from ordering courses or specialties without the insistence or example of the host. The worthy adage, "A lady always orders from the middle of the menu" applies to anyone not playing the host. And ladies and gentlemen, in both their business and their social lives, always pretend that the company, and not the free groceries, are the attraction when they dine out, even when the groceries are provided by the company's company.

Dear Miss Manners — My fiance is in the nasty habit of saying "Thank you" after we have physically expressed our love (I'm trying to be dainty here). This seems somehow cold and mercenary to me. He is otherwise a perfect gentleman, but this misuse (?) of "Thank you" makes me cringe.

Although "Thank you" is all too underused these days, I wonder if this is a correct usage. If so should my response be "You're welcome," or "Thank YOU!"?

Please, Miss Manners, please help me. I feel as though I've just handed him his dry cleaning, rather than demonstrated my undying love.

Gentle Reader — "You're welcome" is certainly one correct answer to "Thank you," and "Thank YOU" is all right, too. So is, "Oh, it was nothing, really," although Miss Manners does not particularly recommend that in this instance.

She is somewhat disturbed by your mentioning, in your case against the appropriateness of your fiance's politeness, that you find it mercenary. Are you suggesting that he is thanking you for giving him free what he might otherwise have to pay for? Surely not. Cannot you assume, as Miss Manners certainly does, that his statement is a brief version of "Thank you for enriching my life and entrusting to me the great bounty of your love"?

If not, the fact that what ought to be a tender moment is one that you associate with dry cleaning, to put it equally daintily, is, although not an etiquette problem, a problem that Miss Manners strongly suggests you resolve between the two of you before proceeding any further.

Feeling incorrect? Address your etiquette questions (in black or blue-black ink on white writing paper) to Miss Manners, in care of this newspaper.

Copyright, 1983, United Feature Syndicate, Inc.

Concert review

Loverboy, Joan Jett thrill crowd for chance of a lifetime

by Karen McCloskey

Anybody who loves rock 'n roll had a chance in a lifetime Saturday when Joan Jett and the Blackhearts and Loverboy stormed the ACC for an evening of kick-ass rock 'n roll.

Concert-goers were treated to two great bands with different styles of performance. In these days of skyrocketing ticket costs, it was a

Joan Jett

rare opportunity to see two shows for the price of one.

Joan Jett opened the evening with "Bad Reputation" her autobiographical anthem about making it in the music industry. The band then cranked out tunes from their recent album, *Album*, including "Fake Friends" and "French Song."

Although most of their lighting was limited to color changes and spots, Jett and her band made good use of special spots for "Crimson and Clover" and flashing red siren lights for "Victim of Circumstance."

Jett's greatest asset is her spontaneity and rapport with the crowd. From the first strains of "Shout" to the overpowering "Do You Wanna

Touch" Jett had the crowd on its feet and dancing in the aisles. The arena had the atmosphere of a giant party with Jett, bass player Gary Ryan, drummer Lee Crystal, and guitarist Ricky Byrd leading the revelry.

Jett and the Blackhearts fulfilled their role as a warm-up band by getting the audience on its feet and rockin'. The rowdiness they inspired endured the change of sets as the audience exploded as the lights dimmed for Loverboy, the main event.

Loverboy took the stage amidst thunderous cheers and applause from the audience. They ran through their show, sweeping the crowd along at a non-stop, breakneck pace.

Candles and pumpkins decorated the stage for a special Halloween effect. These complemented the sophisticated lighting display that included multi-colored flashing that rhythmically accompanied solos by drummer, Matt Frenette, and lead guitarist Paul Dean. Blue and green lasers illuminated fog that screened the group to give a surreal video-like appearance.

The packed house was treated to hits off of the recent album *Keep it Up* including "Queen of the Broken Hearts" which opened their show, and "Hot Girls in Love."

Loverboy also performed favorites from *Get Lucky*, the band's first album such as "Turn Me Loose" and one which could be the Notre Dame student anthem, "Workin' for the Weekend." The band concluded its three song encore with "The Kid Is Hot Tonite."

Unlike Jett whose show was very personal, Loverboy and its lead singer, Mike Reno, presented a very polished and almost too rehearsed style. But this did not seem to bother the predominately high-school age crowd who cheered wildly as Reno smashed a Jack-o-Lantern with a baseball bat and Scott Smith, the bass player, kicked another off the stage.

Overall, it was a good show, but there were some flaws that could have been corrected. The sound for Jett and the Blackhearts was a bit too soft. "I Love Rock'n Roll" was not as overpowering as it could have been. In contrast, Loverboy was deafening. A concert is not really enjoyable when the vocals are inaudible. Reno was barely able to be heard over the strains of the other members.

The crowd reaction to the two bands was overwhelmingly positive and rightly so for both put on magnificent shows. Unfortunately, it is all too often that acoustic quality is lost in the ACC. Perhaps someday, some bright engineering student can overcome this problem. And then Jett, the Blackhearts and Loverboy can return to an even more responsive crowd, if that is possible.

the features Dept. of

The Observer

is holding a meeting for all staff writers
and all those interested in writing
Thursday, November 3, 1983 at 7 p.m.
on the third floor of LaFortune

Movies

A celebration of song and color

by Rev. Gerry Kleba
guest features writer

It's an upbeat story in a beat-up neighborhood. That's the picture behind the people and the music of the movie, "Say Amen, Somebody." This 1982 film produced with funding from the National Endowment for the Arts will be shown at the Center for Social Concerns on Nov. 2 and 3. The movie is a celebration of song and color that has received rare reviews in the *Washington Post*, *The Saint Louis Post-Dispatch* and *The Cleveland Plain Dealer*.

The movie highlights the life of the grandmother of gospel singing, Willie Mae Ford Smith of St. Louis. Much of it was filmed in her home and in the surrounding black inner-city community. Some of the sights are not all that pretty, but the sounds and the smiles and the stories will warm the heart and set toes atappin'. The climax of the movie is filmed at a gospel extravaganza equivalent to "Woodstock," which members of the Antioch Missionary Baptist Church held to commemorate the

60 years that Mother Smith had sung in their church.

As the family gathers from around the country to mark this milestone in black religious singing, some tender moments are shared over a family barbeque dinner, in a ride through the old neighborhood, and on a particularly poignant visit to the huge, vacant Union Station in St. Louis. There, amidst the rusting track and the massive echoing halls and corridors, Mrs. Smith's children reminisce. They recall the criticism their mother got for standing up in church when that was clearly a man's world. They remember how a woman leaving her family to sing at a revival was almost judged to be unfaithful to her husband and children. In one particular scene her grandson drives her around the old neighborhood and chides her with some good-natured male chauvinism, questioning the women who are too pushy in the church. She responds with smiling confidence saying,

"What do you mean, boy saying that a woman who bore you and clothed and fed you can't preach the Good News?"

But most of all, "Say Amen, Somebody" is music sung by happy people who radiate their faith with every fiber of their being. As the story unravels, there are some important insights into black and feminist religious thinking. All of this is presented with wonderful warmth and poise by "real people" who give us a hospitable welcome into their hearts and homes.

All of this is not to mislead the viewer into thinking that this is a home movie. Technically, this production distributed by United Artists is of the highest calibre in sound, color and camera work. If you have a hour and forty-five minutes to get educated and happy, you will want to mark your calendar now and then come early for a good seat.

Rev. Gerry Kleba is Director of Diocesan Programs at Moreau Seminary and spent about ten years as a pastor in the inner city of St. Louis.

Sports Briefs

Domer Six T-shirts are in at last. If you ran in the Domer Six Mile race, please pick up your shirt by 5 p.m. tomorrow. — *The Observer*

Windsurfing T-shirts are now in. The club will meet in LaFortune at 7 p.m. today. Members are asked to bring \$7 to the meeting. — *The Observer*

The ND-SMC Ski team will hold a short meeting at 7 p.m. tomorrow in LaFortune Little Theater. Everyone must bring proof of insurance. Those going to Jackson Hole should bring a \$150 deposit. — *The Observer*

The Fellowship of Christian Athletes will be meeting tonight at 7 p.m. in Room 20 of Hayes-Healy. All are invited to attend. — *The Observer*

Session two of aerobics has begun. Newcomers are welcome to join the Monday-Wednesday class. There are two sessions of class. The first begins at 4 p.m., and the second one follows at 5:15 p.m. Call the NVA office at 239-6100 for more details. — *The Observer*

The second annual "Turkey Shoot," a co-rec target shooting contest, is being sponsored by NVA. No experience is necessary. You must reserve a time for your team of two men and two women. The deadline for sign-up is Nov. 11. Call 239-6100 for more information. — *The Observer*

continued from page 8

Dame points increased to 13 as the Irish moved out to a quick 5-0 lead. The Belles never recovered as they fell behind 10-3 before making it tough for Notre Dame to score. It was only a matter of time before it was all over, though.

The victory puts an end to a very busy week for Vanslager's squad. Last Tuesday, the Irish traveled to Chicago to take on Loyola, losing a heartbreaker to the Ramblers, 15-6, 15-5, 12-15, 9-15, 15-13. The crucial event of the match came with the score 14-13 Loyola in the fifth game. Vanslager called a timeout but was not heard above the crowd noise. The timeout was not granted and Loyola won the next point.

The following day, Notre Dame lost another tough game to St. Louis, 10-15, 15-10, 15-9, 9-15, 15-12. The loss was especially disappointing to the team, because they had excellent support from the Glee Club which happened to be in St. Louis at the time.

Finally, last Saturday, the tired

Irish knocked off Valparaiso, 15-10, 6-15, 15-8, 15-7.

Last night's contest also marked the end of the Saint Mary's regular season. The Belles finished with an 11-12 record in Goralski's first year. They also finished sixth among the 21 NAI teams, despite being the shortest team in the NAI. With all

but one player returning, the future looks bright.

IRISH ITEMS — The next home game for the Irish will be Saturday at noon against DePaul. It will be the first game in Notre Dame volleyball history to be played in the ACC Arena.

... Irish

TEACHERS . . .

You're Needed All Over the World.

Ask Peace Corps volunteers why they teach Special Education or Math/Science in Africa. . . Ask other volunteers why they work as Primary Educators in Latin America. They'll probably say they want to help people, use their skills, travel, learn a new language, and gain valuable career experience. Ask them why Peace Corps is the toughest job you'll ever love.

Peace Corps Reps on Campus Nov. 8, 9, & 10. Interested Seniors sign up for interview in the Placement Office

PEACE CORPS

The Observer LaFortune office accepts classified advertising from 9 a.m. to 4 p.m. Monday through Friday. The *Observer* Saint Mary's office, located on the third floor of Haggard College Center, is open from 12:30 p.m. to 3 p.m. Monday through Friday. The deadline for next day classified service is 3 p.m. All classifieds must be prepaid, either in person or by mail. Charge is ten cents per seven characters, per day.

GO IRISH! POUND PITT!!

STUDENTS FOR RESPONSIBLE UNIVERSITY INVESTMENTS

An organizational meeting of a student and faculty committee to explore the issue of how and where Notre Dame invests its \$250 million endowment.

Thursday, November 3rd
LaFortune Little Theatre 7:00 PM

Classifieds

NOTICES

PART TIME BARTENDER POSITIONS OPEN TO STUDENTS HOURS FLEXIBLE APPLY IN PERSON ONLY AFTER 8 P.M. HICKORY HIRAMS CORNER OF MISHAWAKA AVE. AND MAIN ST. MISHAWAKA

TYPING SERVICE
Professional experience with math equations, statistical and general typing. For fast & accurate service, call 256-5469. Prices vary

EXPERIENCED TYPIST
Mrs Bedford
288-2107
Hours 9 a.m. to 5 p.m. Mon. thru Fri.

EXPERIENCED TYPIST WILL DO TYPING. Reasonable rates. Call 287-5182.

CHEESESTEAKS CHEESESTEAKS CHEESESTEAKS CHEESESTEAKS

PSYCHO
Fri & Sat
8, 10, 12 PM
K of C Hall
\$1. Members Free

\$ \$ Part time employment available for energetic student. Good sales experience. Set own hours. Reputable, expanding company. For interview call Bob at 259-3957

ANYONE INTERESTED IN JOINING A NATIONAL FRATERNITY COMING TO N.D. NEXT YEAR PLEASE CALL 1942

LOST/FOUND

LOST One pair of DIADORA tennis shoes-white with blue stripe. If found, please contact Chris. at 3113 THANKS!!!

FOUND: PORTRAIT OF GIRL THE PORTRAIT WAS FOUND IN A PIANO PRACTICE ROOM IN CROWLEY HALL OF MUSIC WRITTEN ON THE BACK OF THE PHOTO IS THE FOLLOWING TO GARY, WITH ALL MY LOVE, YOURS ALWAYS, LISA CALL JOHN AT 8318 TO CLAIM

LOST: Wire eyeglasses with brown case. Call 8297.

HELP! Can't see! LOST pair of glasses. "Gemini" in black case (EYE CARE DOCTORS, WICKLIFFE, OHIO). Brown frames, clear plastic lenses. LOST 10-19 possibly in Engineering auditorium.

LOST DARK BLUE RUNNING JACKET, WITH SUB 4" ON THE FRONT, AND FOUR WHITE STRIPES ON THE SLEEVES. IF FOUND, PLEASE CALL JOHN AT 8928

LOST BLACK TOTES SLIMLINE UMBRELLA IN 127 NSH. HAD INITIALS RPM ON HANDLE. CALL RICH 8731

FOR RENT

NICE FURNISHED HOUSE 277-3604

HOUSEMATE FEMALE \$175 MO. EXCELLENT NEIGHBORHOOD CLOSE TO ND. GROCERY STORE, FURNISHED. 233-6081.

WANTED

need Pitt GAs 282-1756

RIDE NEEDED FRIDAY 11/04 OR 11/03 TO EXIT 4 ON OHIO TURNPIKE CALL NO 2737

NEED 1 PITT GA OR STU TICK BADLY!! CALL 1972 FOR A GOOD DEAL.

Need a ride to East Lansing 11/11. Please call Melody 284-4298

RAFFERTYS IS HIRING COOKS WAITRESS AND HOSTESS SIMILIER TO T.G.I.F. MENUE APPLY MON-FRI 4-6

Really need RIDE to OHIO on 11/4!! THANKS!! CALL JON AT 3659!!

FOR SALE

FOR SALE TECHNICS SA-80 STEREO RECEIVER, 15 WATTS PER CHANNEL. EXCELLENT CONDITION \$50. WILL TAKE OTHER OFFERS. CALL TIM AT 8897

TICKETS

PITT GA'S NEEDED!!! Will pay big \$\$\$\$ Call Tom Hollerbach collect at (312) 565-5959.

NEED 8 G.A.S FOR PITT. MUST BE IN PAIRS. CALL KEVIN AT 8636.

I need tickets to any remaining home game (NAVY, PITT, or AIR FORCE) Call Joe at 1208 BEFORE you sell yours.

I NEED PITT TICKETS. DESPERATELY NEED GA OR STD. TICKS FOR 4 GORGEOUS GIRLS. IT MAY BE WORTH YOUR WHILE!! CALL TOM 8549.

WANTED: 3 STUD. PITT. TIX. CALL STEVE 8885.

PITT. Need up to three stu. tix. Will pay cash. Call 3384 ask for Mike.

NEEDED AT LEAST 6 GA TIX FOR THE PITT GAME ON NOV. 5TH. CALL CATHY NO 6773.

Need Pitt tix. Call 1695.

DESPERATELY NEED TWO PITT GA'S TOGETHER!! CALL JEFF 8917

FOR SALE TWO PITT GA'S CALL ROSEMARY AT 6232

BURT WENT. YES. BURT WENT. NEEDS TWO TIX TO THE BIG PITT GAME. CALL FLIP AT 277-4282

NEED PITT STUD & GA TIX. CALL CHRIS AT 283-1657 OR SUSAN AT 284-5203.

HAVE 4 PITT GA'S WANT TO TRADE FOR OR BUY PENN ST TIX CALL 1796

\$\$\$\$ for Pitt GAs Need four or pairs. Call now--Rob-3251.

HELP !! I DESPERATELY NEED PITT GA'S OR STUDENT TIX. PLEASE CALL DICK AT 288-7273

AC/DC AT THE ACC FRI. NOV 4 GET YOUR TICKETS AT THE ACC NOW!!!!

NEED 4 OR MORE GAS FOR PITT GAME. WILL PAY BIG MONEY. CALL 284-5180 MAUREEN.

INEED 4 PITT GAS. ALL TOGETHER OR ANY 2 PAIRS ERIC-3597.

NEED 2 AIR FORCE STUD. TIX. Call Sue 81050.

Need 4 PITT TIX!! Student or GA. Call Colleen NO. 6882

Need Student and GA for Pitt. Call Kevin at 277-8452

need 6 GA's for Pitt call Bill 256-1223 any price

HELP!! PARENTS WILL DISOWN ME UNLESS I GET TWO(2) PITT GA'S PLEASE HELP! CALL JOHN AT 1487

TWO PITT GA'S. I NEED 'EM. YOU GOT 'EM PARENTS WILL THANK YOU IN PERSON MICKEY 1576

HELP ME, PLEASE

AN ALUMNUS FRIEND IS COMING ALL THE WAY FROM BOSTON TO SEE THE IRISH CRUSH PITT. HE NEEDS TWO GA'S FOR THE GAME. CALL DAVID AT 277-1326.

DESPERATELY NEED 1 PITT STUDENT TIX. FRIEND FLYING IN FROM TEXAS. BIG BUCKS. CALL DAN 283-3506

FOR SALE: 1 Stu Pitt ticket or best offer. Call 284-4094

SH--T!! (& not just on Pitt!) I'm in dire need of 3 GA's or 3 student tickets for ND vs. Pitt. Call Jean at 284-4147.

WANTED: PITT GA'S. CALL GERRY AT 1604. KEEP TRYING IF YOU DONT REACH ME.

I have 4 PITT GA'S!!! Will TRADE for 4 STUDENT w/D. Lynn NO. 1285

Need PITT Student Tix. call Doug at 232-1955.

HAVE 2 PITT GA'S. 40 yd. line. Asking reasonable. Call after 9 pm 1170

Girl friends left town. Need 4 RESV. Tix for Air Force. Call Chuck M-F 8-5 234-0229 or 234-2090. I WANT 'EM BACK

I NEED PITT GA'S CALL TOM 1154

Have two PITT ga's. Need 2 or 3 student tix. Will deal JOHN 1188

PITT TIX -- 2 ON THE 50 YARD LINE-- BEST OFFER CALL 2183-8046

HELP!! NEED PITT GA'S. 272-6306, 232-1466.

PENN STATE TICKETS NEEDED FOR RICH ALUMS. CALL 234-4706

Need 2 Pitt GA's. Call Katie 2703

For Sale 1 Pitt Student Ticket. Best offer- 8109

I need PITT GA'S call Mary 284-5084

FOR SALE 4 PITT GA'S. BEST OFFER BY FRIDAY GETS THEM CALL TOM AT 3537.

GET OUT OF THE PIZZA HUT!! TRY A DELICIOUS SANDWICH FROM THE YELLOW SUBMARINE. NOW DELIVERING MON-SAT 9-12pm. CALL 272-4453

BED AND BREAKFAST - football weekends for ND parents. Two (2) night minimum. 10 mins. from campus. 272-5640.

CAREER DECISIONS WORKSHOP--HOW TO DECIDE--FOR SOPHOMORES, JUNIORS, SENIORS. GIVEN BY JOAN MCINTOSH, CAREER COUNSELOR. CAREER AND PLACEMENT SERVICES. RM. 222 ADMIN. BLDG. THURS. NOV. 3, 3:30-5:00 P.M. CALL 239-5200 TO REGISTER

SODOM AND GOMORRAH GET PSYCHED FOR PITT THIS FRIDAY NITE AT SODOM AND GOMORRAH

ENJOY PRIME RIB AT AGOSTINO'S WHISTLE STOP 602 SO WALNUT CALL FOR RESERVATIONS AT 232-2494

INEED PITT GA'S. CALL DAVID AT 277-1326.

ATTENTION JUNIORS We are in need of an artistic person to design the cover for the Junior Parents Weekend Mass program. Deadline is Friday November 11. For details call Erin at 8001.

THEO MAJORS. You are invited to a lecture-- Salvation Through Imagination--given by Bernard Cooke tonight at 8:00 p.m. in the Library Auditorium. Immediately after the lecture, please come to the Center for Social Concerns for refreshments and discussion.

Question/Answer Session Given By Rev. T. Tallanda (Director of International Students Affairs) at La Fortune Little Theatre On Wednesday 11.2 at 7.30 p.m. TOPIC: U.S. Immigration Regulations All Welcome

ROSEANN HAPPY BIRTHDAY!!! Have a great Sunday! Love, Maripat

USHERS RULE... STUDENT FI

SANDRA LYNN & JOYCE TADA-B. I KNOW HOW MUCH YOU HAVE ALWAYS WANTED YOUR VERY OWN GIANT SIZED (LIKE A W.) PERSONAL AD. JUST WANTED TO SAY I MISS YOU TONS AND THINK ABOUT YOU CONSTANTLY NO CUTE FRENCHMEN- THEY'RE TOO SKINNY BEHAVE- I'LL BE BACK SOON! LOVE YOU MUCH LISA

THERE ONCE WAS A MAN NAMED STEAK WHO LOVED A CHEESE NAMED LOUISE. THEY HAD MANY CHEESESTEAKS AND LIVED HAPPILY EVER AFTER....

CHEESESTEAKS- CHEESESTEAKS HOWARD HALL PRESENTS WEDNESDAY NIGHT CHEESESTEAKS!!! FREE DELIVERY FREE DELIVERY..CALL 8200 between 9:00-11:30 to order....

Halloween Movie PSYCHO See the midnight show if you dare! 5640.

Fri & Sat nights, see PSYCHO at the K of C hall. Sponsored by the Knights of Columbus.

KARN ice in the dark. Happy Birthday!!

NEED ONE PITT STUD OR GA TOM 277-4283

This is for Felicia at St. Mary's who is on the Crew team and has never had a personal before HELLO!!

DEAR NILL. WE HEART YOU AND WE THINK YOU'RE SWELL! HAPPY BIRTHDAY

IF HARRY CHAPIN WENT TO NOTRE DAME, WOULD HE WANT TO LIVE IN DILLON? OR WOULD HE WANT TO BE A RAMONE?

YES, AGAIN SMC COFFEEHOUSE IS HERE AGAIN. COME OVER AND LISTEN TO SOME TERRIFIC TALENT ND'S OWN MICHAEL REINHART WILL PLAY. THERE WILL ALSO BE AN OPEN STAGE. SO COME WATCH OR PERFORM! FRIDAY, NOV. 4TH 8PM IN THE HCC CHAMELEON ROOM BE THERE!

3 blind mice, buttercup. Charlies angels, the casual puke. Whoa Whoa. i. marriott rand. rice in jail. alumni. b-bongs. bonk. senior bar. great american. flagpoles, be bad...only the BEGINNING of a great year girls!

Ed, Mark, Jason, Bob-We wanna party with YOU! Let's not wait till next Halloween to do it again. Thanks for the bash. It was PHENOMENAL! three blind mice

Bloom County

Berke Breathed

Campus

- 12:05 p.m. — **Black Studies Colloquium**, "Minorities in the Media," Tom Beaver, 122 Hayes-Healy
- 12:30 p.m. — **Slide Show**, "Space Weapon's - The Next Arms Race," Center for Social Concerns, Free
- 3:30 p.m. — **Lecture**, "Wavenumber Analysis of the Visualized Turbulent Flowfields," Prof. Thomas C. Corke, 356 Fitzpatrick
- 4 p.m. — **Kellogg Institute Lecture**, "The Church in C t hile," Rev. Timothy Scully, 1102 Memorial Library
- 4:20 p.m. — **Physics Colloquium**, "Intrinsic Reflection Asymmetry in Nuclei," Dr. Georg Leander, 118 NSH
- 4:30 p.m. — **Microbiology Seminar**, "Gene Expression During *Drosophila* Oogenesis," Dr. Gail L. Waring, Galvin Life Sciences Auditorium
- 5:30 p.m. — **Putnam Mathematics Competition Practice**, 300 Math Building
- 6:30 p.m. — **College Republican Meeting**, 204 O'Shaughnessy
- 7, and 9:45 p.m. — **Film**, "Say Amen Somebody," Center for Social Concerns, Sponsored by Black Studies, Free
- 7, 9, and 11 p.m. — **Film**, "Dirty Harry," Engineering Auditorium, Sponsored by Hawaii Club, \$1
- 7:30 p.m. — **GLASA Meeting**, Center for Social Concerns
- 7:30 p.m. — **Question/Answer Session**, U.S. Immigration Regulations, Rev. T. Tallarida, LaFortune Little Theatre, Sponsored by ISO,
- 8 p.m. — **Theology Lecture**, "Salvation Through Imagination," Prof. Bernard Cooke, Library Auditorium

Fate

Photius

Mellish

Dave & Dave

TV Tonight

- | | |
|-----------|--------------------------|
| 8 p.m. | 16 Real People |
| | 22 Whiz Kids |
| | 28 Fall Guy |
| | 34 The Chemical People |
| 9 p.m. | 16 Facts of Life |
| | 22 Wednesday Night Movie |
| | 28 Dynasty |
| 9:30 p.m. | 16 Family Ties |
| 10 p.m. | 16 St. Elsewhere |
| | 28 Hotel |
| | 34 Everest North Wall |

The Daily Crossword

- | | | | |
|-----------------------------------|-----------------------|------------------------|------------------------------|
| ACROSS | 30 Neck parts | 60 "Thereby hangs a —" | 26 Unaided |
| 1 Replacement for a union striker | 35 Shade tree | 61 Not live | 27 Hit, Bible-style |
| 5 Bifurcates | 36 "— of Me" | 62 "Heroides" author | 28 Ziegfeld |
| 10 Farm unit | 37 Had aspirations | 64 Sale stipulation | 29 Flee to wed |
| 14 Stoma | 38 Bird of song | 65 Eaten away | 31 Curve |
| 15 Think the world of | 42 Involve | 66 Furbish anew | 32 Stud, e.g. |
| 16 Horse of old TV | 43 Salary | 67 Location | 33 Turn inside out |
| 17 US native: abbr. | 44 "To — is human" | 68 Passover meal | 34 Crowd together, old style |
| 18 Cronus, e.g. | 45 Detroit's Della | 69 Place for a patella | 36 Tool |
| 19 ONW, w.e.g. | 46 Murphy, for one | DOWN | 37 Trenchcoat wearer |
| 20 Gotham's heroes | 47 Borgnine role | 1 Resort | 39 "— Rheingold" |
| 23 A Linden | 49 Trevino | 2 Toothed groomer | 40 Word on a triangular sign |
| 24 Half a fly | 51 Picnic crasher | 3 Surface | 41 June celebrant |
| 25 Impudent | 52 Sideshow performer | 4 Rankings | 46 Warning! |
| 28 Shriner's headpiece | | 5 Deadly | 47 L-P go-betweens |

Tuesday's Solution

Far Side

©1983 Tribune Company Syndicate, Inc. All Rights Reserved

11/2/83

11/2/83

Penn State Lottery

Sign Ups

TODAY!!

at O'Bud information booth
1st Floor LaFortune
Bring 1 or 2 I.D.'s

(List of winners will be posted outside Student Union Record Store on November 3. Tickets may be purchased then.)

Wednesday Night BEER SPECIAL

Cash Drawing is still increasing
Tonight it's worth \$45!

Sign up for
Airband Contest
at Senior Bar

Sophomore Chris Telk takes aim at the soccer ball while trying to outrun his Grace opponent to the kick. In the team effort, Notre Dame outran

Grace to a 2-1 final score. The game ended the Irish home season. For more soccer details, see Phil Wolf's story below.

Defeats Grace 2-1

Soccer team ends its home season

By PHIL WOLF
Sports Writer

The Notre Dame soccer team finished its home season yesterday by defeating Grace, 2-1.

The Irish had already beaten Grace, 4-1, in preseason play this year, and the opposing players were obviously hoping to turn the tables in this game. They came out playing hard, while the Irish seemed sluggish for most of the first half.

About 30 minutes into the game, however, the Irish began to control the tempo of the game, and generated some good scoring opportunities.

With 1:25 remaining in the first period, halfback Tom Daley gave Notre Dame a one-goal advantage, which the Irish held at halftime. Daley pounded a free kick from 25 yards out off the fingertips of Grace goalkeeper Dave Innes for the score.

Grace came on strong again in the second half and tied the game with 22:08 remaining.

The ball was loose just outside the Irish penalty area when Grace's Jim Cambell gained control of the ball and passed to teammate Johnny Brandt. Brandt drilled a shot past

Notre Dame's freshman goalkeeper, Jim Flynn, who had little chance to prevent the goal.

Forward Rich Herdegen scored the game winner with 9:57 remaining. Tom Daley set up the play with a high pass into the Grace penalty area, which Chris Telk volleyed to Herdegen. Herdegen headed the ball and then volleyed it into the net.

Herdegen's goal came just two minutes after he headed a ball past Innes which was deflected off the goalpost.

Notre Dame outshot Grace, 19-9, and Flynn made seven saves, while Innes was forced to make 11.

Despite the victory, Head Coach Rich Hunter said he was concerned about the way the Irish played.

"We looked a little flat until that second goal," he said. "It's a shame it has to happen that way."

Hunter was particularly upset about the play of his midfielders.

"Our midfielders just don't tackle, he said. "They are afraid to throw their bodies in there. They also do a lot of little things that are dumb."

Hunter feels that one thing that would help the Irish is more experienced upperclassmen to lead

the players on the field. "We need a dominant leader playing in the game, he commented.

IRISH ITEMS . . . During break, the soccer team travelled east to play three games. On Sunday, October 23, the Irish defeated Wilkes, 1-0, as Rich Herdegen scored with an assist from Ted Schwartz. Notre Dame outshot Wilkes, 28-3 . . . Two days later, Notre Dame downed Monmouth, 4-2, in what Hunter called "the most physical game of the season. Schwartz assisted Herdegen and Joe Howe on goals 29 seconds apart, just six minutes into the game.

Tom Daley scored on a free kick, and Ken Harkenrider scored off Herdegen's assist. The Irish peppered the Monmouth goal with 28 shots, while Monmouth managed only five . . . On Thursday, October 27, the Irish played at Stockton State and lost, 1-0. The game, however, was nullified when it was learned that Stockton's goalkeeper, Ed Dumont, had left school and is therefore an ineligible player . . . The Irish, whose season record now stands at 17-4 will play their final regular season game this afternoon at Valparaiso.

SMC season over

Belles are no match for the Irish

By MIKE SULLIVAN
Sports Editor

The Saint Mary's volleyball team has a new coach and a new look, and is improved over last year. However, it has not improved to the point where it can keep up with a more talented Notre Dame squad. The Irish, at times playing as well as they have all year, had a fairly easy time of it as they defeated the Belles in three straight, 15-5, 15-10, and 15-6, last night in the ACC Pit.

Notre Dame, which competes in Division I, was just too much for Saint Mary's, an NAIA team. Two years ago, the Belles could give their opponents from across the street a very hard time, but scholarships have made a big difference, and this difference in level of talent was obvious from the first serve of the match. Nevertheless, both coaches, including Brian Goralski of Saint Mary's, were happy with the way things went.

"I'm pleased with the team's per-

formance," said Goralski, who completed his first season as coach of the Belles last night. "The players kept a good attitude through the match even though they had to play a much bigger school like Notre Dame."

Irish coach Sandy Vanslager was pleased with her team's performance as well. "The enthusiasm was there, the concentration was there, and the passing was there," she said. "All that we've been working on all year just seemed to click tonight."

It did not take long for Notre Dame to take control "clicking." Saint Mary's opened the match with the serve, but freshman Karen Sapp showed the visitors that they were in for a long night as she sent a spike flying through the Belles. Not much later, she blocked a Saint Mary's shot for a point, and then scored on a kill. Quickly, the Irish were ahead 6-0.

The Irish stretched out their lead in a very workmanlike fashion. They covered every Saint Mary's shot and ran their offense as well as ever. It was 12-0 before Ann Brown finally

put the Belles on the scoreboard. It never got closer than 14-4 before Mary McLaughlin iced the game with a shot off a set by Mollie Merchant.

It was in the second game that things got interesting. Led by the excellent play of Sapp, Notre Dame slowly moved out to a 7-3 lead before Goralski called a timeout. After the timeout, though, Saint Mary's fought back, finally moving ahead of the Irish on a block by Ann Boutton. Before the charge was over, the Belles had a 10-7 lead.

That was the last time that Saint Mary's was in the match. Led by the excellent net play of Sapp, Notre Dame quickly regained the lead, never to trail again for the rest of the match. When the Belles were called for an illegal contact with the ball, the Irish had stopped the last Saint Mary's threat of the night.

The string of consecutive Notre

see IRISH, page 6

Panthers seek revenge against Notre Dame

Chuck Freeby
Sports Writer

Irish Items

Hello again, everybody!

Two weeks ago, the Irish looked for and received revenge over USC for last year's debacle at the Coliseum. This week Gerry Faust and Co. find themselves on the other side of that coin, as they must face a team seeking revenge from last fall — the Pitt Panthers. Some people may think that situation may give an edge to Pittsburgh when they enter Notre Dame Stadium on Saturday. Maybe so, but the Irish know they *must* win to go to a major bowl game — and that should be enough incentive for everyone.

Turn On The Lights . . . In case you haven't heard, you can change your tailgating plans next week. CBS has decided to televise the Pitt game, and kickoff has been delayed to 3:45 p.m., which means you'll have to pace yourselves on Green Field. It also means the Musco Lighting Company will be on hand to shed some light on the situation. The Irish have compiled a 1-1 ledger under the Musco lights, and a dismal 0-2 mark on CBS. Hopefully, both records will improve on Saturday.

Another "One" Bites The Dust . . . While Notre Dame basketball mentor Digger Phelps is the main coach associated with knocking off number-one teams, Gerry Faust took over that role last year when the Irish upset top-ranked Pitt, 31-16. In that game, the Irish trailed 13-10 entering the fourth quarter, but offensive coordinator Tom Lichtenberg dusted off the playbook and found the old flea-flicker play. Blair Kiel took a pitch from Phil Carter and delivered the ball to a *wide-open* Joe Howard for a 54-yard touchdown to give the Irish a 17-13 lead.

The Panthers drove right back with a field goal and were driving to regain the lead, but John Mosely recovered a fumble on the Irish 24. One play later, Allen Pinkett raced into instant stardom when he broke several tackles on his way to a 76-yard touchdown run. Pinkett would later add another touchdown on his way to a 112-yard day, as the Irish added another page to their incredible history.

In the Pitts . . . Many "experts" predicted Serafino "Foge" Fazio would have to suffer through a rebuilding year at Pittsburgh this year after losing Heisman Trophy candidate Dan Marino to the pros, but the Panthers have found more talent to lead them to a 6-2 record. Freshman quarterback John Congemi spearheads the Pitt attack, which travels mainly through the air. He has two excellent receivers in All-American flanker Dwight Collins and split end Bill Wallace. Collins will be looking to enter the Pittsburgh record book on Saturday, as he needs one more touchdown grab to set a Panther record with 24, and he needs 57 receiving yards to break Gordon Jones' mark of 2,230.

When the Panthers decide to run, they have a formidable line to open the holes, led by 6-5, 270-pound All-American tackle Bill Fralic. According to Navy coach Gary Tranquill, Fralic may be the best lineman in the country, and few opponents would argue with that evaluation. The Panthers rely on a variety of running backs, led by fullback Marc Bailey (63 for 366 yards and three TD's).

Defensively, the Panthers have been tough. Senior defensive end leads the team in sacks, and is joined on the front line by outstanding tackle Bill Maas. Free safety Tom Flynn anchors the Pitt secondary, which has suffered at times this season. However, when you note that the Panthers have allowed a meager 11.3 points a game, you know the Irish have their work cut out for them.

Game Plan . . . If you have followed the Irish at all, you know they need a big game out of tailback Allen Pinkett. Pinkett has compiled five consecutive 100-yard games, and needs 102 yards on Saturday to become only the third running back in Irish history to gain more than 1000 yards on the ground in a season. And while the Pitt line is good, offensive line coach Carl Selmer can say the same about the Irish offensive front. Pinkett has had some gaping holes to run through, thanks in large to the efforts of Larry Williams, Neil Maune, and the rest of the Irish line.

The passing game has gradually improved for the Irish, as quarterback Steve Beuerlein has found a plethora of receivers at his disposal. Split end Joe Howard leads the youthful receiving corps in catches, and is complemented by sophomores Mark Bavaro and Milt Jackson. Watch for any or all of these players to take part in a couple of trick plays on Saturday, as Faust and offensive coordinator Ron Hudson have shown a willingness to gamble on offense this year.

Defensively, the Irish rank third in the country, allowing opponents only 253 yards per game. Middle linebacker Tony Furjanic leads Notre Dame in tackles with 100, and the Irish defensive line (which I chastised earlier in the year) has come alive, picking up seven sacks last week against Navy. Tackle Mike Gann leads the "Gold Rush" with five sacks. This group will need to put in one of their best performances of the year on Saturday if the Irish are to keep the Pitt passing attack grounded.

Pick of the Week . . . As the fall sports season winds to a close, many of your Irish squads are closing on the road. But, fear not, because one team will be at home this weekend — the Irish volleyball team of Coach Sandy Vanslager. Admittedly, it has been a rough season for the Irish spikers, who have lost more than their share of close matches. However, the matches are exciting and the team would appreciate your support on either Saturday morning when they host DePaul at 10:30, or Sunday morning when Evansville invades the auxiliary gymnasium of the Athletic and Convocation Center for an 11:00 start. Come on out and join the fun in the "Pit" this weekend.