

The Observer

VOL XIX, NO. 23

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

TUESDAY, SEPTEMBER 25, 1984

Hyde responds to Cuomo policy talk

By DAN McCULLOUGH
News Editor

In a speech at the Notre Dame Law School yesterday, Rep. Henry Hyde (R-Ill.) responded to a speech given two weeks ago by New York Governor Mario Cuomo in which Cuomo clarified his public abortion policy.

Hyde, one of the most vocal pro-life advocates on Capitol Hill, disagreed with Cuomo's assertion that a Catholic public office holder had to bear a special responsibility to undertake or create conditions where the plurality may hold beliefs different from Catholic ones - sometimes contradictory to them, such as when the laws protect people's right to choose abortion.

In his speech, Hyde said, "The principled resistance to 'imposing one's religious views' on a pluralistic society is a favorite ploy of the 'I'm personally opposed to abortion but ...' school of politician. Their dilemma is that they want to retain their Catholic credentials but realize that in today's Democratic Party to be upwardly mobile is to be very liberal, and to be very liberal is to be very feminist, and to be a feminist is to be for abortion. I won't quarrel with their game plan, but their rationale is absurd."

There were several references to Cuomo's speech, which was given Sept. 13 in Washington Hall. Philosophy Department Chairman Father Richard McBrien, who invited Cuomo to give his speech at Notre Dame, was seated behind Hyde as he spoke, as was University President Father Theodore Hesburgh. Law Professor Douglas Kmiec invited Hyde to speak at Notre Dame. Hyde was speaking as part of the Thomas J. White Center on Law and Government lecture series.

Hyde's speech, "Keeping God in the Closet: Some Thoughts On the Exorcism of Religious Values From Public life," mainly addressed the the popular controversy of the


separation of church and state. Quoting Cuomo's speech, Hyde said, "The claim that American religion has always been 'intensely private ... between the individual and God' would surely come as news to John Winthrop and the Pilgrims, to Jonathan Edwards, to the Abolitionists, to Lincoln, to fifteen generations of the black Church, and not least to American Catholics taught by the magisterial John Courtney Murray, architect of the Vatican Council's Declaration on Religious Liberty"

"Religion and politics have always been mixed in America, if what we are talking about is religious values and public policy. What the Founders (of the Constitution) wisely understood was that religious institutions should not become unnecessarily entangled with the political process"

"The Constitutional separation of church and state is thus a question of institutional distinctiveness and integrity. It was never intended to rule religiously-based values out of order in the public arena. Yet that is precisely what some among us would do: disqualify an argument or public policy from constitutional consideration if its roots are 'religious.'"

Hyde further denounced Cuomo's policies as a Catholic public office-holder by quoting a letter sent by Cuomo to Archbishop John Roach, who was at the time president of the National Conference of Catholic Bishops. The letter said, "As an American and a Catholic I am proud of you. It would have been easy to compromise your position so as to offend no one. You chose instead to tend to your duties as shepherds, to teach the moral law as best you can. You can do no more. Our Church has sometimes been accused of not having spoken out when it might have. Now you, our Bishops, show the courage and moral judgement to meet this issue

see HYDE, page 3


The Observer/Johannes Hacker

Complicated play

These Fisher Hall residents seem to enjoy the combination of late afternoon fall sun and the South Quad sod as the background for an infor-

mal game of touch football. The days for such outdoor activity are numbered as summer officially came to an end last Saturday.

Rowley widow files for bankruptcy

By MARGARET FOSMOE
Staff Reporter

Corby Tavern and other assets of C.T.I., Inc., were filed under Chapter 11 of the Indiana state bankruptcy code Friday, by Rose Rowley, acting president of C.T.I.

The action will allow C.T.I. time to develop a plan for repayment of debts, according to Joseph Bradley, the attorney representing the corporation in the bankruptcy action.

The action came one day after the bar reopened following payment of nearly \$13,000 in back taxes. The operation of the bar has not and will

not be affected by the bankruptcy action, said Bradley.

Filing for bankruptcy means "all debts owed (by the corporation) as of Friday are frozen and will be paid at a later date," said Bradley.

Filing for bankruptcy prevents creditors from taking action against C.T.I. until a repayment plan is submitted, he said.

The action also prevents the Indiana Alcoholic Beverage Commission from revoking Corby's liquor license, he said. Friday the A.B.C. attempted to revoke the bar's license but was halted by the bankruptcy action.

Creditors have filed petitions totalling more than \$25,000 against the estate of Harold Rowley Jr., the owner of the corporation who was murdered in his home Aug. 1.

Filing for bankruptcy "gives the corporation a little amount of time to submit a reorganization plan which we think is practical," said Bradley. He estimates such a plan will take six months to a year to develop.

"This was the best way to protect the only real asset of C.T.I., which is Corby's," he said.

Sex discrimination plays a part in Notre Dame admissions

Editor's Note: This is part two of a five-part series focusing on the issue of sex discrimination at Notre Dame and Saint Mary's. Today's article studies the issue of academics; tomorrow's will look at another side of the university experience, social life.

By KEITH HARRISON Jr.
Copy Editor

Notre Dame has been a co-educational institution for more than 12 years, but questions concerning the admission of women still remain. Possibly the most important is: Does Notre Dame practice sex discrimination in its admissions policies?

"I think you could use the term (sex discrimination), but what you have to understand is it's legally permissible," said Assistant Provost Sister John Miriam Jones.

Jones was referring to Title IX of the Education Amendments. Although it makes sex discrimination in admissions policies illegal, Title IX also states, "the admissions policies of private undergraduate institutions are exempt."


"So we are not discriminating according to the law...that's really splitting hairs, but that's what the lawyers tell us," Jones said.

Presently, Notre Dame's undergraduate population is "roughly 72 percent male and 28 percent female," said Admissions Director Kevin Rooney. However, "there would be no problem finding qualified women up to 35 or 36 percent of the class" from applications received each year, Rooney said.

Each year the Admissions Office is instructed to enroll a certain number of men and women.

For the 1984-85 school year, 1300 men and 500 women were the chosen enrollment numbers.

"So you have the men competing among themselves...and the women competing among themselves," Rooney said. "I can say


Sex Discrimination

we are denying admission to some women with strong credentials."

"We're considering the whole community, Notre Dame and Saint Mary's," said University President Father Theodore Hesburgh. "When you consider the students from Saint Mary's, the male/female ratio is around 60-40."

"Indeed we are a single collegiate community by history and tradition and a lot of activities," Jones said. She cited social events, volunteer services and the co-exchange program as examples.

"On the other hand...we're really two separate institutions," Jones said. "My concern is more the fact of what limiting admissions does to the women that we don't admit, and that within our own community (Notre Dame) the women are still a little less than a third (of the population)."

One reason Notre Dame does not have an equal number of men and women is that it might reduce the number of applicants to Saint Mary's. "We would never want to do something unilaterally at Notre Dame that would harm Saint Mary's," Jones said. "The question in my mind is can we admit more women to Notre

Dame without creating that harm."

"I think we can. I think we probably need to admit a bit greater percentage of the women applicants than we do now," she said.

Various plans for admitting more women are being drawn up. According to Hesburgh, part of the money from the next University fund raising drive will build two new dorms (one male, one female).

"Included in that in some way is an increased proportion of women," Jones said. "How, I don't know." However, several plans for increasing the female percentage without increasing the undergraduate population are being seriously considered, according to Jones.

Because of the residentiality of

see WOMEN, page 4

In Brief

The Natural Family Planning Program of St. Joseph County is once again offering an introduction to the natural methods of family planning. The group, sponsored by University Ministry, will deliver its presentation this evening at 7 in the Hayes-Healy Auditorium. An introductory slide show, a brief presentation and a question-and-answer session will last approximately one hour. Everyone is invited to attend, and engaged or married couples may call 237-7401 to register for classes. - *The Observer*

Career opportunities for engineers will be discussed at the fourth annual Industry Day Fair. The fair will take place tomorrow from 9 a.m. to 4:30 p.m. in the concourse of Fitzpatrick Hall of Engineering. Representatives from 25 different companies including IBM, Delco, Aurthur Anderson, Procter and Gamble, Stepan Chemical, and General Motors will be distributing literature and answering questions. All are invited to attend. - *The Observer*

The CILA orientation weekend will be Friday, Sept. 28 to Saturday, Sept. 29. Sign-ups are in the Center for Social Concerns and Saint Mary's Campus Ministry. For more information call Pat Schwing at 239-7735 or Ramona Del Rosario at 284-4307. - *The Observer*

An informational meeting about the Washington Semester for spring 1985 will be today at 7:30 p.m. in Room 215 O'Shaughnessy Hall. - *The Observer*

Of Interest

Carol Seager has been appointed director of Notre Dame Health Service by Father Dave Tyson, vice president for student affairs. Seager formerly served as employment coordinator in the Personnel Department, a position now filled by Gina Book, former employee relations representative. The director has responsibility for operations of the health service and the physical facility housing both medical and psychological services. Seager has had health care management experience, including medical personnel recruitment, personnel appraisal systems, supervisory training, public relations, and planning and budgeting. She is a 1968 graduate of Alma College and is a current candidate for a master of business administration degree in Notre Dame's College of Business Administration. - *The Observer*

David Maloney, a senior mechanical engineering major from Latham, N.Y., has assumed command of Notre Dame's Air Force ROTC cadet corps. Maloney's responsibilities as corps commander will include the planning and operation of all corps activities. In addition, he will be responsible for the professional conduct of all corps members. Before assuming command, Cadet Maloney served in several other corps capacities. Last spring, he acted as the corps director of special projects. He also has served as commander of the Benjamin Fluois Squadron of the Arnold Air Society, a service organization affiliated with the Air Force Association. - *The Observer*

Weather

A 70 percent chance of thunderstorms today. Warm and humid with highs in the mid 70s to around 80. Tonight, a 70 percent chance of thunderstorms with lows in the mid and upper 50s. Tomorrow, mostly cloudy with a 30 percent chance of showers. Much cooler and less humid with highs in the mid 60s. - *AP*


The Observer

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

Today's issue was produced by:

Design Editor.....Chris Bowler
Layout Staff.....Anne, Kristin, Margo
Typesetters.....Mary Ellen and Ted
News Editor.....Tess Guarino
Copy Editor.....John Heasley
Sports Copy Editor.....Marc Ramirez
Viewpoint Layout.....Paul Bruce
ND Day Editor.....Kathleen Doyle
SMC Day Editor.....Jody Radler
Ad Design.....Susan O'Hara
Photographer.....Hannes Hacker

Domer double standard

Notre Dame's first *real* home game has come and gone, and with it, the first test of the administration's new attitude toward student drinking.

When hundreds of alumni invaded Green Field - their cars loaded with beer, wine, and other forbidden pleasures - the famed alcohol policy with its ban on student drinking just seemed to fade into the background.

The new alcohol regulations ban students from organizing pre-game tailgaters. "No student, student organization, or residence hall may organize or sponsor 'tailgaters' on campus or on adjacent fields or parking lots at any time for the purpose of serving alcoholic beverages," the policy reads.

But how much effect did the moratorium on student tailgaters have on the weekend's activities? Practically none. Sure, there were fewer student-sponsored tailgaters, but nobody who really looked had any trouble finding one. While students couldn't sponsor tailgaters themselves, there was nothing stopping them from recruiting alumni, friends, or relatives to organize the festivities.

Nobody (specifically the administration) seemed too concerned students were drinking out on Green Field.

The question immediately comes to mind, "What prompted the administration to soften its hard-line approach to student drinking this past weekend?" The answer seems apparent.

Alumni.

Policy or not, it doesn't seem likely that handing out fines to every minor caught holding a beer would leave a good impression with those so important to the financial well-being of this esteemed institution.

Perhaps the administration expects us to learn drinking habits by example - good or bad.

Now, I'm not passing judgment on the alcohol policy itself. I think the entire student body has already done that. My complaint concerns the administration's apparent double standard - the image they present to visitors (alumni) on a football weekend, and the attitude they take the rest of the time.

Can the University condone drinking on football weekends and still justify its actions on behalf of the student body? What are we supposed to think? Or *are* we supposed to think? You can't train a puppy to do a trick by inconsistently applying rewards and punishment. It gets confused, and it won't learn anything. Likewise, the administration, with its opinion of our inability to think for ourselves, won't be able to mold us into *its* perception of responsible adults by changing the rules.

Kevin Williams
Systems Manager


Father Tyson, please explain to me why it's OK to drink out in the open when people from all around the country are here to watch me, but I can't carry a two beers across campus to share with a friend in the privacy of my room.

Why is it necessary for me to be a fine, upstanding pillar of the Notre Dame community seven days a week, if I'm going to come back as an alumnus and have a male stripper dance on the top of my RV?

I'm not so naive as to think the administration approves of student drinking during football weekends, but I would like to know why it doesn't do anything about it. On the other hand, I won't even try to guess what it thinks about alumni drinking.

Is the administration worried about what the alumni will think if it fines every minor caught holding a beer on Green Field? It didn't care too much about what we thought. But then, our \$9,000-a-year contributions aren't voluntary.

I'm confused.


"Quitting is a snap!"

Please support the
AMERICAN CANCER SOCIETY®

**Thanks to you...
it works...
for ALL OF US**


BANKING...

ON CAMPUS AT SAINT MARY'S

1st Source Bank's office, located at Saint Mary's College in Haggard College Center, offers **free checking** to Saint Mary's and Notre Dame students and faculty.

In addition, this office brings you the convenience of 27 banking locations to serve you!

Banking Hours - Monday through Friday

Mon. thru Thurs. - 11:30 a.m. - 3:30 p.m.

Friday - 11:00 a.m. - 4:00 p.m.

**Join Michiana's 1st Team
for unsurpassed banking service!**


Member F.D.I.C.

Observer endorsement reviewed before senate

By MIKE MILLEN
Staff Reporter

The Observer stated its official election endorsement policy at last night's Student Senate meeting.

In response to last week's debate regarding the merits of Observer endorsement of student body tickets, Observer representatives Bob Vonderheide, editor-in-chief, and Mark Worscheh, managing editor, explained their positions.

"We do endorse tickets for student body president and vice president at Notre Dame and Saint Mary's," Vonderheide said.

About the possibility raised at last week's senate meeting of endorsed candidates being fined, he responded, "We would endorse candidates even if Obud penalized them."

Judicial Board Chairman Joe Zahn asked about candidates who may not want an Observer endorsement. Vonderheide responded, "we would find out everything we could about him," and then consider endorsing him.

Senator Javier Oliva was unsure as to why The Observer was concerned with endorsements, asking "why is it so important?" Worscheh explained, "it is our opinion that it (the newspaper) has been looking at the issues throughout the year, and we feel qualified to make a choice."

Vonderheide does not believe that an Observer endorsement would give a candidate an unfair advantage. "We have no more of an advantage than the South Bend Tribune does in endorsing candidates."

Coordinator Alison Yurko saw no harm in the endorsements, pointing out, "If the student body starts telling the Observer what they can and can't print, why couldn't the administration do the same?"

No further action was taken on the issue.

Student Body President Rob Bertino announced a "practice trustee's meeting" on November 5th. Possibly taking place in the Center for Continuing Education, the meeting will be open to students. Bertino said the agenda includes looking at the woman's role at Notre Dame, senior townhouses, and an update on the social situation. He hopes this "mock" meeting will clarify the views presented on behalf of students at the forthcoming Board of Trustee's meeting.

A resolution introduced by Senator Pat Browne to encourage professors to lower class book costs unanimously passed. "First," Browne said, "lower the turnover rate."

He admitted it might be impractical "for science and engineering classes, because of advances in technology," but "it might be feasible for introductory classes."

Browne would like to see a limit of about \$35 for Arts and Letters courses and \$40 for science and engineering classes.

He said the proposal was only a resolution, and professors still have the right to order as many books as they see fit for the class.

Brown said sometimes teachers don't seem to consider the cost of the books, but he added, "I stress that the Student Senate doesn't want to deter the quality of education." The resolution moves on to the Campus Life Council.

In other matters, Yurko announced the "kick-off" party for the Adopt-a-Transfer program, and Student Body Vice President Cathy David said the program would be reviewed in a "national magazine."

Bertino announced a meeting of the Campus Life Council this Wednesday.


The Observer/Johannes Hacker

Adopt-A-Transfer

Tom Duffy and Vladimir Horowitz, sitting, and Aline Goffre, register transfer students and their students sponsors at the Adopt-A-Transfer party.

at Senior Bar last night. The event was intended to bring together the adopters and adoptees for the first time to meet each other.

Hyde

continued from page 1

of nuclear holocaust with a collective expression of where the Church in America stands."

Hyde said that churches as institutions should not play a formal role in the political process but he added, "Church leaders, on the other hand, have every right to make publicly clear their views on both specific issues and, more importantly, on the moral norms that should guide our approach to those issues"

"In my view, there is nothing unconstitutional or inappropriate in a president making clear his or her understanding that religiously-based values have had, and will continue to

have, a crucial, formative role in our democratic experiment."

Addressing Cuomo, Hyde said it doesn't make sense to state an abortion takes a life and it should be allowed.

He added, "It has been said here at Notre Dame recently that Catholics in their own belief and behavior don't differ significantly from the rest of the population on the issue of legal abortion. I hope that isn't quite true."

Towards the end of his speech, which lasted nearly one hour, Hyde said, "Nearly two weeks ago on this campus the Governor proposed a hypothetical, 'Put aside what God expects - assume if you like there is no God - then the greatest thing still left to us is life'," he said.

"That remark misses a point of terrifying importance, a point that was made by Professor Paul Eidelberg,

'Unless there is a Being superior to man, nothing in theory prevents some men from degrading other men to the level of subhuman.' Do we need to be reminded that this is the age of Dachau and Auschwitz and the Gulag?"

In conclusion, Hyde implored the law students, faculty and administration members at the speech to "go out and change the world."

After the speech, Hyde discussed the issue of religion and politics with McBrien in a taping of Channel 34's FRONT Special program which will air Friday night at 7:30 and Sunday afternoon at 3 p.m.

Correction

Due to an editing error, Saturday's Observer incorrectly stated that Corby Tavern had been closed by the Indiana Alcoholic Beverage Commission. The bar remains open.

Navy Nursing

2 careers in 1!

FIRST-You're a Navy Nurse. You work in a Professional environment and have the opportunity for advanced training. You are also in an immediate supervisory position. **SECOND-**You are a Navy officer. This includes travel and adventure. Your salary and benefits are comparable to civilian nursing.

REQUIREMENTS-BSN degree, or a three-year diploma with one year related experience.

SEND RESUME TO:

Navy Medical Programs
Room 643

575 N. Pennsylvania
Indianapolis, IN 46204

OR CALL KATHY SCANLON

TOLL FREE:

1-800-382-9782

Navy Representative on campus Oct. 10 and 11 at the Placement Office

SENIORS!

Those registered for
Senior Informal should
pick up all tickets and info.

Tues. 9/25 6-8

LaFortune Lobby

SAVE \$\$\$

2.5 cubic Dormitory Refrig.
\$45⁰⁰ for School Year
Limited Quantities

BURNS RENT-ALLS INC.

332 W. Mishawaka Ave.
Mishawaka

259 - 2833

10% off on audio and video
REPAIRS
NOT VALID ON ESTIMATE ONLY!

RADIO DISTRIBUTING

Authorized Service For:

Pioneer - Kenwood - Bose - JVC - Panasonic - Sharp - Sanyo - Marantz
Atari - TEAC - RCA - Quasar - Sylvania

915 N. Bendix

GOOD THRU 12-31-84

287-2911

Counseline

239-7793

Counseline Tapes	
Tape #	Title
1	Friendship Building
2	Types of Intimacy
3	Physical Intimacy
4	Expressing Negative Thoughts and Feelings
5	Dealing with Constructive Criticism
6	Dealing with Anger
7	Understanding Jealousy and How to Deal With It
8	How to Say "No"
9	Becoming Open to Others
10	Dating Skills
11	Female Homosexuality
12	Male Homosexuality
13	Anxiety and Possible Ways to Cope With It
14	How to Deal with Loneliness
15	How to Handle Fear
16	Increasing Self-Awareness
17	Building Self-Esteem and Confidence
18	Relaxation Exercises
19	Coping with Stress
20	Female Sex Role--Changes and Stresses
21	Male Sex Role--Changes and Stresses
22	Learning to Accept Yourself
23	What is Therapy and How to Use It
24	Infatuation or Love?
25	How to Cope with a Broken Relationship
26	Death and Dying
27	Understanding Grief
28	Helping a Friend
29	Early Signs of an Alcohol Problem
30	Responsible Decisions about Drinking
31	Self Assertiveness
32	Examples of Contract Building
33	What is Depression
34	How to Deal with Depression
35	Depression as a Lifestyle
36	Becoming Independent from Parents
37	Dealing with Alcoholic Parents
38	Suicidal Crisis
39	Recognizing Suicidal Potentials in Others
40	Helping Someone in a Suicidal Crisis

Hours: 4 - 12p.m. Monday-Friday

Student views sought

By ANNE GALLAGHER
Staff Reporter

Surveys concerning parietal changes, room-pick procedure, and the alcohol policy were discussed at the Saint Mary's Board of Governance meeting last night.

Anne Marie Kollman, vice president for student affairs, announced the surveys would be circulated by R.A.'s in order to obtain student opinion on these issues.

Questions deal with the increase of parietal hours, computerizing the room lottery, and upgrading student perception of alcohol use.

"I have talked with Pat Rissmeyer (director of residence life) about it and I am really excited," Kollman said. "The information gained could change things in the long run."

Changes could also be in the making for students participating in student government. Mary Anne O'Donnell, director of student activities, suggested a leadership course become mandatory. O'Donnell recommended a seminar-style course be designed similar to a leadership course already offered in the business department. She noted most colleges already require such a course for their student government representatives.

The board's reaction was mixed. "It seems wrong to put a requirement on something done purely voluntarily," said Lee Ann Franks, student body president. Yet Kacey Horner, public relations commissioner, thought the class would be beneficial. "It puts potential candidates in a long term frame of mind concerning student government."

Dorie Murray, parietals commissioner, also discussed student attitudes concerning the Judicial Board. She stated the goal for the year will be to change students' perception of the board, and let them know who is on the board. "Students don't seem to realize that they can appeal a sanction held against them. We are set up as a council to help students."

Before closing the meeting, Kollman and Franks urged board members to get involved with the upcoming Alcohol Awareness Week, Oct. 1-7. Both stressed the importance of attending the weekday films and evening lectures. Because of low attendance at last Saturday night's coffeehouse in Haggar, Franks advocated increased awareness and participation for the October 2 Video Showcase in the Haggar College Center.


AP Photo

Job rush

Potential job applicants hang from an overloaded pick-up truck in San Pedro, California, Sunday as they reach for the applications for 350

high-paying longshoreman and marine clerk openings. An estimated 50,000 people waited for two days for the 350 applications.

women

continued from page 1

Notre Dame and its single sex dorms, increases in the number of women do not occur continually, explained Jones. "It's not that we're sitting back smugly and saying 'listen, we have a legal exemption here, so not to worry'."

Some students suggest converting a male dorm or introducing co-ed dorms in order to increase the number of women on campus. Converting a male dorm is "always an option," said Hesburgh. But this has not been very popular with men in the past, according to Jones.

However, there is "no discussion" concerning coed dorms at present, according to Hesburgh.

"We're special," he said. "I'm not passing judgment on anybody, but we feel separate dorms work best in our system."

Smuggler sentenced

Associated Press

LOS ANGELES - William Morgan Hetrick, the admitted drug smuggler who was indicted with John DeLorean, was sentenced yesterday to ten years in federal prison after prosecutors said he had "cooperated handsomely" with the government.

U.S. District Judge Robert Takasugi, who presided over DeLorean's trial, imposed a series of concurrent sentences on charges that include conspiracy to possess and distribute cocaine, cocaine possession with intent to distribute and income tax evasion.

The heaviest sentence was for the charge of conspiracy to possess and distribute cocaine.

Takasugi also ordered Hetrick, 53, to serve five years of special parole to be added to normal parole after he is released from prison.

The bespectacled Hetrick stood silently before the judge in a crowded courtroom and heard himself described by his attorney as "a man who is broken" and by the prosecutor as "a man who may border on genius."

DeLorean, the former automaker who produced the gull-winged sports car bearing his name, was acquitted last month of charges of conspiracy to distribute \$24 million worth of cocaine.

GET IN THE GAME

It's fourth and goal and you've got the ball. Make your move to the first team. The National Security Agency offers you an all-pro career opportunity in the following fields:

ELECTRONIC ENGINEERING There are opportunities in a variety of research and development projects ranging from individual equipments to very complex interactive systems involving large numbers of micro-processors, minicomputers and computer graphics. Professional growth is enhanced through interaction with highly experienced NSA professionals and through contacts in the industrial and academic worlds. Facilities for engineering analysis and design automation are among the best available.

COMPUTER SCIENCE At NSA you'll discover one of the largest computer installations in the world with almost every major vendor of computer equipment represented. NSA cares to provide mixtures of such disciplines as

systems analysis and design, scientific applications programming, data base management systems, operating systems, computer networking/security, and graphics.


MATHEMATICS You'll work on diverse agency problems applying a variety of mathematical disciplines. Specific assignments might include solving communications-related problems, performing long-range mathematical research or evaluating new techniques for communications security.

LINGUISTS NSA offers a wide range of challenging assignments for Slavic, Near Eastern and Asian language majors involving translation, transcription and analysis/reporting. Newly-hired linguists can count on receiving advanced training in their primary

language(s) and can plan on many years of continued professional growth.

THE REWARDS AT NSA NSA offers a salary and benefit program that's truly competitive with private industry. There are assignments for those who wish to travel and abundant good living in the Baltimore-Washington area for those who wish to stay close to home. Countless cultural, historical, recreational and educational opportunities are just minutes away from NSA's convenient suburban location.

To find out more about NSA career opportunities, schedule an interview through your college placement office. For additional information on the National Security Agency, write to National Security Agency, Attn: M322, Fort George G. Meade, Maryland 20755.


NSA
NATIONAL SECURITY AGENCY
An Equal Opportunity Employer.

On Campus Recruiting Date:
Oct. 8, 1984

U.S. State Department to reinforce embassies

Associated Press

NEW YORK - The State Department disclosed yesterday it is asking Congress to urgently approve another \$372 million in emergency funds to improve security at American embassies in the wake of the terrorist bomb that devastated the U.S. Embassy annex in Beirut last week.

John Hughes, a State Department spokesman, said the funds will be used to build and strengthen barricades around embassies, to speed up construction of some new embassies in "high threat areas," to provide armored vehicles and to control public access to certain embassies.

Hughes said the Reagan administration wants the aid approved before the end of the current session of Congress, Oct. 4.

Plans to upgrade security at U.S. embassies was first envisioned in 1979 as a response to mob attacks against U.S. facilities in Pakistan, Iran and Libya. The program called for improving security at 125 sites at a cost of \$192 million. Some posts were dropped from the program, which until yesterday was expected to cost \$145 million.

Hughes announced the aid request after Secretary of State George Shultz, attending a United Nations session here, received a report from a team of investigators who probed the devastation of the embassy annex in Beirut and are to make recommendations about how to improve security.

Heading the team was Robert Oakley, the State Department's coordinator for counterterrorism.

Hughes said the administration has no plans to close its diplomatic

posts in Lebanon after the terrorist attack, the third to destroy an American installation in that city in 17 months.

Other blasts destroyed the U.S. Embassy in April 1983 and the U.S. Marine headquarters in October.

Hughes said the investigators disclosed that the van that blew up, heavily damaging the embassy annex and killing at least 13 people, was carrying the equivalent of 3,000 pounds of dynamite.

He said apparently there was only one occupant in the terrorist vehicle which managed to get through the outer gate of the embassy annex, and that that terrorist may have already been shot dead by the time the van exploded 20 feet from the annex building.

He said the investigators reported that Lebanese guards hired by the embassy fired at the van as it headed towards the annex, but that Lebanese soldiers in the area apparently did not fire. He said there were some police who also did not fire.

Asked if that meant he was criticizing the Lebanese, he said, "I'm not making a judgment."

He said the investigators found that while special protective covering over the windows worked well on the side of the building, it failed to work in the front and back of the structure.

In Washington, meanwhile, the State Department said yesterday it has alerted U.S. diplomatic posts worldwide to reassess their security measures following a new threat by the same group that claimed responsibility for last week's bombing.


Carla and Schneider

Rhea Perlman and Pat Harrington, winners in the best supporting role in a comedy series, stand with their Emmys Sunday night at the Pasadena

Civic Auditorium. Perlman won the honor for her role in "Cheers," Harrington for his role in "One Day at a Time."

Couple receives five year sentence

Associated Press

COLUMBIA CITY, Ind. - Saying "we can't tolerate human sacrifice in the name of religion," a judge sentenced a faith-healing couple to five years in prison yesterday in the death of their infant son from an untreated illness.

Judge Edward Meyers of Whitley Circuit Court told Gary Hall, 33, and his 27-year-old wife, Margaret that the sentence gave him "more concern" than any he has handed down in 20 years on the bench.

Nevertheless, said the judge, "What religion you chose to follow... that's your business. But when your religion doesn't permit someone else ever to have an opportunity to make that choice or any choice,

then I don't know if society is ready to accept that."

He then sentenced them to five years in prison on a reckless homicide conviction and two years on a child neglect conviction with the sentences to be served concurrently.

The Halls, released on their own recognizance, are members of the Faith Assembly Church, a faith-healing sect based in Noble County which shuns doctors and medicine. They had acted as their own defense attorneys during their August trial.

They showed no emotion when the sentence was pronounced, and said they would appeal.

The Hall's sentence was non-suspendable because of a prior felony conviction.

Before he sentenced Mrs. Hall, who is pregnant with her fourth child, Meyers asked her if she could ever provide medical care for her children. "On the basis of my convictions, and of my fear of God Almighty, I could not provide medical care," she said.

The judge said after court he was unaware of the status of the Halls' two other children at home.

"I guess I can't recall in 20 years on the bench any sentence that has given me more concern and I've spent more thought thinking about than this one," Meyers said. "I'm not certain why that is - other than ordinarily the sentences I hand down are ones I see week in and week out. This is a unique situation."

But, said Meyer, "Certain societies have now reached a point where we can't tolerate human sacrifice in the name of religion. I don't feel you can justify this kind of behavior."

The Halls were convicted Aug. 26. Their 26-day-old son, Joel David, died at home Feb. 16 of an untreated pneumonia, Whitley County Coroner Alfred Allina testified. The child's life could have been saved with readily available treatment, he said.

The Halls, in their unsuccessful defense, told the jury the state had no authority to compel its residents to seek a doctor's care.

They cited an Indiana child neglect law that allows parents caring for a sick child to substitute prayer for medicine in the "legitimate practice" of religious beliefs.

Attorney John Bloom, who was appointed by the court to file an appeal for the Halls, said he will center on the nature of the state's child neglect law.

"It indicates someone who legitimately practices a religious belief does not have to use a doctor. There's a conflict as to the scope of that exception."

The Observer

The independent student newspaper serving Notre Dame and Saint Mary's is accepting applications for the following positions:

Assistant News Editor

- Responsible for production of the news section one night per week.
- A paid position.

Submit an application and a personal statement to Sarah or Dan by 5 p.m. Thursday. For more information, call *The Observer* at 239-5313.

The Observer
3rd Floor, LaFortune Student Center
Notre Dame, IN 46556

RIDE UNITED LIMO TO DOWNTOWN CHICAGO AND MIDWAY AIRPORT

Special Offer

\$20

Round Trip Same Day Return

Now you can commute to work, catch a flight or enjoy the day shopping with United Limo's dependable new downtown Chicago service.

TO DOWNTOWN CHICAGO

LEAVE OSCEOLA OFFICE	LEAVE BIG BEAR TOWN & COUNTRY	LEAVE NOTRE DAME	LEAVE SOUTH BEND AIRPORT
5:30 A.M.	5:45 A.M.	6:00 A.M.	6:15 A.M.
ARRIVE MIDWAY AIRPORT	ARRIVE ART INSTITUTE	ARRIVE MARSHALL FIELD'S	ARRIVE WATER TOWER PLACE
8:15 A.M.	8:50 A.M.	9:00 A.M.	9:15 A.M.

FROM DOWNTOWN CHICAGO

LEAVE MCDONALD'S 220 N. MICHIGAN	LEAVE MIDWAY AIRPORT	ARRIVE SOUTH BEND AIRPORT
6:00 P.M.	6:45 P.M.	8:45 P.M.
ARRIVE NOTRE DAME	ARRIVE BIG BEAR TOWN & COUNTRY	ARRIVE OSCEOLA OFFICE
9:00 P.M.	9:15 P.M.	9:30 P.M.

Ride United Limo to Midway Airport and Downtown Chicago Same Day Return
CALL YOUR TRAVEL AGENT OR UNITED LIMO

674-6993

United Limo

10844 U.S. 20 (one and one-half miles east of Bittersweet)
Osceola, Indiana 46561

Howard fights back against false image

It has become a tradition that Dillon Hall sponsors a pep rally before the first home football game every year. This year's rally went off as planned. However, it was marred by an extremely childish act on Dillon's part.

On Thursday afternoon, someone in Dillon hung a banner from their window which read "Colorado Sucks Howard Pop. 165". When members of the Howard football team saw the banner, they got very angry and told the Dillonites to take it down. They refused. Dillon's

Paul Cimino

on a pale horse

rector was no help and the banner was finally removed by force. Later that night at the pep rally another banner, much the same as the first, hung on Dillon's wall and remained there throughout the pep rally. Why?

It would seem that a number of years ago the president of Howard Hall at that time, went on "Donahue" and openly proclaimed that he was gay. Maybe this gentleman thought he was doing the right thing at the time, but years later "boys" from Dillon are still harping on this subject to try to get the whole campus to believe that Howard is a gay dorm. Nothing could be further from the truth.

Friday night Howard Hall held its annual Hat and Tie Party. The Hat and Tie has been one of the biggest social events on campus since about 1977 and has always been well attended. This year's party was no exception as there were many girls in attendance. None of these girls gave one thought to this totally false reputation and they all had a great time. In fact, many of them came to Howard on Saturday night also as was partly evidenced by the eight I found in my room at midnight.


Howard has been fighting this wrongful reputation for quite a long time now and has been very successful. But acts like Dillon's make all this fighting for naught. No matter what anybody says, Howard is a terrific dorm and filled with, in my opinion, the best bunch of men on campus. It is due to the people and atmosphere at Howard that many football players enjoy living there. Players like Mike Larkin, Chris Smith, Allen Pinkett, Mike Gann, Wally Kleine, Eric Dorsey, Alonzo Jefferson, and Ricky Gray to name a few. I don't see these gentlemen living in Dillon.

Then again, maybe the Dillon "boys" are just jealous of Howard. Sure, Dillon is the largest dorm on the South Quad and the perennial inter-hall football champs, however, Howard, at almost one-third the size, fields a football

team which regularly wins its division. Add to this the thrashing Dillon's baseball team took last year at the hands of a Howard team which made it to the finals, and one can see that man-for-man, Dillon may have the quantity, but Howard has got the quality.

It is about time that this absolutely false reputation was laid to rest, once and for all. Howard should finally be recognized as one of the great halls on the South Quad. Furthermore, *everyone* should realize that Howard is no more a gay dorm than is Dillon. And maybe, just maybe if the Dillon "boys" would accept this fact they might finally get headed on the correct road to maturity.

Paul Cimino is a sophomore in the College of Science at Notre Dame and a regular contributor to *Viewpoint*.


The function of this university

The recent speech given by New York Mario Cuomo at Notre Dame was an articulate statement of one Catholic politician's view on religious belief and public morality. While many people might not agree with Cuomo's argument, I think those who listened appreciated the eloquence and depth of the governor's

Mark Boennighausen

Gravity is a myth

discussion. It was obvious by the delivery that Cuomo had written the speech and had put a great amount of effort into preparing it. He was not simply an actor reading someone else's words.

The content and validity of the speech, however, are not to be discussed here. The reaction of some members of the Notre Dame community though deserve some comment, I think.

I do not criticize those who disagree with Cuomo's position, but I do have many reservations about those who thought it was improper for Cuomo to speak at Notre Dame. It seems that a university should be a place for exploring subjects and seeking new insights into issues. And though it may surprise some, there are other sincere views on the abortion issue than the one put forth by the hierarchy of the Catholic Church. To deny the expression of different beliefs strikes at the heart of

the function of any university whether it be Catholic or secular in character.

A university is one place to develop beliefs about a broad range of issues and exposure to all sides of these issues is a necessity. Anyone who takes a side of an issue without exploring the other side believes out of ignorance rather than evidence. Surely those who would have denied Cuomo access to Notre Dame as a forum to express his personal views did not think that he would corrupt the minds of an intelligent and independent Notre Dame student body. And if he did make some students think about their beliefs, even for a moment, he did a great service for the University.

It is unfortunate that many members of the Notre Dame community would like nothing better than to have only "correct" Catholic views presented here. There does seem to be a feeling that Notre Dame should become, as one professor has complained, a "Catholic ghetto." Another faculty member, who has since left the University, told me she felt there was an "inquisition" being conducted by the administration to keep the school entirely Catholic. If such an environment is indeed developing, it spells disaster for the University. Exposure to different perspectives is healthy, and for a university it is a must.

One protestor outside of Washington Hall, who was marching around before Cuomo's speech, had a sign that stated, "I am a Catholic, I am ashamed." This comment seemed to imply that anybody who supported the idea that Cuomo should be allowed to speak was not Catholic.

Logically, people who question an individual's or Notre Dame's catholicity should have a concrete definition of what it is to be Catholic. Is it possible to have an exact definition. If there is one, I personally wonder what it is. Since I have reservations about the Church's view on birth control and I see some hypocrisy in her decess on divorce, am I no longer Catholic? If so, I should call my mother since she has always told our neighbors what a "good Catholic boy" I am.

One thing I have learned at Notre Dame is that Catholicism is not easily defined. Whether one takes Father McBrien's class or a "conservative" theology class, there is no specific recipe for the make-up of a Catholic. Undoubtedly there are definite beliefs that are demanded of a Catholic but there is room for varying views within the religion. That is what makes it such a strong and vibrant community. Debate and discussion of different views keeps a community strong and those who want to restrain some parts of any discussion are only doing a disservice to the entire community.

A university is not like a medieval town. Building walls will not make it stonger or better. The desire to keep different people and ideas in exile is unhealthy and, in the long run, it only makes a university weaker and more ignorant.

Mark Boennighausen is a senior in the College of Arts & Letters and is a regular *Viewpoint* columnist.

In defense of the lives of the unborn

In the speech Mario Cuomo delivered recently at Notre Dame, he argues that a law against abortion would be widely violated and that is a reason for not having a law against abortion. I agree with him that within the first few years after the law is passed, there will be much violation of the law - after all, many young women have grown up believing that

Janet E. Smith

guest column

they have a "right" to kill their babies and the fact that the government has paid for this killing has led them to believe that they were doing something moral. It will be difficult to correct the impression we, without bad laws and policies, have created. Laws for affirmative action have been and continue to be widely violated because many do not agree with them, but gradually the law is helping change attitudes and correct the situation. Without the laws, gaining rights for women, minorities, and the unborn might happen eventually, but the law is a great facilitator in this process.

Cuomo also argues that he is obliged to up-

hold the Constitution even if it legalizes killing (though few scholars support the decision of the Supreme Court that a right to abortion is truly in the Constitution). He would not be violating the constitution. And the constitution surely does not mandate that we pay for abortions. Rather it seems an imposition on all those who think abortion is killing to use their hard earned money to pay for abortions. Let us hope that Cuomo does not agree with Ferraro who has argued that we should pay for the abortions of the poor because "the cost of putting an unwanted child through the system far outweighs the cost of those procedures (abortion)" (June 27, 1979). I, for one, would gladly pay to support the babies of the poor rather than kill them. I am surprised that those who make such grandiose claims to compassion, don't share my view. Let us also hope that Cuomo would not share the views of the compassionate Ferraro who on Sept. 30, 1982 voted against an amendment to prohibit federal funding of medicaid experiments on living unborn children intended for abortion.

As mentioned, Cuomo argues that to outlaw abortion would divide our pluralistic nation. Is Cuomo's reading of the American attitude towards abortion correct? On "Nightline," Fa-

ther Hesburgh stated that he believed that most Americans oppose abortion on demand and would support a law against abortion with exceptions for the cases of rape, incest, and health of the mother (and the polls support this statement). Indeed, a poll taken by the *Washington Post* and ABC at the time of the Democratic National Convention showed that while only 9 percent of the delegates supported laws against abortion, 46 percent of rank and file Democrats think abortion ought to be outlawed; if members of the party which has the right to abortion in its platform feels this way, it is highly likely that we have the 51 percent Cuomo said he would recognize as a consensus. Does Cuomo realize that such a law as Hesburgh supports would eliminate nearly all abortions? Why is not he working at least for this sort of law?

While I have many and profound disagreements with Cuomo, in this day and age of a la carte Catholicism, I found inspiring his repeated statements that he accepted the teaching of the Church on abortion, birth control, and divorce binding on him as a Catholic: certainly he is unusual for his loyalty and to be commended for his obedience in this regard. I also thought he was right to point out that rarely are Catholics taught by their priests

(and I would add professors) why the Church teaches that such practices are wrong and that this most likely explains why Catholics are so confused and so inclined to have abortions, etc. My contact with students here leads me to believe that few of them have met with priests or professors who have explained the Church's teaching on birth control or abortion to them: in fact they are more likely to have heard from those who dissent from the Church's teaching.

Abortion, the killing of the unborn, is a very great evil. We need intelligent and articulate individuals with great moral conviction who will use their talents, opportunities, and powers of persuasion to win others over to the cause of life. Let us hope that out of this great Catholic university there may emerge Catholics who can speak as courageously and eloquently in defense of the lives of the unborn as Mario Cuomo did in defense of his position of "I am personally opposed to abortion but..."

This is the second part in a two-part series by Janet E. Smith, founder and faculty advisor for the ND-SMC Right to Life Group, and chairman of the board for the Women's Care Center/Pregnancy Help Center.

P.O. Box Q

A living will allows death with dignity

Dear Editor:

While Dane Galden did make some valid points in his guest column "Euthenasia is absurd" (September 17), he also made a mistake. A living will does not give "permission to kill," it allows one to die with dignity. A living will does not force the physician to kill the patient, it merely asks that extraordinary means not be taken to preserve a life. What is the sense in prolonging life if there is no hope for the future?

If my brain is so severely damaged in an accident that I will never be the person I once was (or, in coarser terms, if I will be a 'vegetable'), what is the sense in keeping my body alive with respirators, IV's and other medical devices? All a living will does is ask that such devices be disconnected; the matter of life or death is up to God.

Sue Fischer
Pasquerilla West Hall

We must respect dissenting opinion

Dear Editor:

Even though I have written some rather strong commentaries about the present political climate in the past week, I am forced to caution the American populace, though, from falling into a pitfall that could endanger the current democratic system we live in.

With the overwhelming tide of political opinion seeming to stand behind President Reagan, we must be careful not to adopt a McCarthyism mentality of the 1950's toward dissenting opinion. Though the Republican party is portrayed by some as "the party of the future", and some Democrats are jokingly referred to as "pinkos" and "commies", we must keep these comments in the realm of humor. For nearly two centuries the Constitutional right of freedom of speech and opinion has been the cornerstone of American democracy. Any faction of the populace, be it Democratic or Republican, Fascist or Communist, Liberal or Conservative, should and must be able to, without harassment or threat, propose thoughtful and intelligent opinions about current political, moral, and social issues pressing upon our nation.

Remember the example of Nazi Germany. Be careful not to be just another "cog in the wheel", but rather make sure you have a good

reason to cast a ballot for the candidate you will pull the lever for. Persecution is for criminals, not for those whose opinions disagree with those of popular consensus. Remember the words of former President Lincoln, "A house, divided against itself, cannot stand." Do not loosen the screws.

Evan Farley
Holy Cross Hall

A human embryo is a person

Dear Editor:

After Gov. Cuomo's presentation at Notre Dame, the Boston Globe headlined: "Cuomo says Church has no teachings that compel abortion ban." Well what about Commandment number five - thou shall not kill?

It is time to clear away all the clutter surrounding the abortion issue. The heart of the matter is, and always will be, whether a human embryo is a person or not. If not, then abortion is acceptable.

Intuition tells an expectant mother and an expectant father that what is growing in her womb is their child.

Science tells us that the joining of ovum and sperm begins a process that insures the continuation of the species.

No religion or politics, just reason!

We have freedom of choice: We either hold that a human embryo is a person or that a human embryo is not a person. So let us cut out all this "I am personally opposed...but..." nonsense.

William Mitchell
Boston, Massachusetts

'Lettuce talk' about ND Food Service

Dear Editor:

For two years I have consistently heard only grievances and complaints in the area of Notre Dame's dining experience, the latest being "Lettuce Talk" in the Tuesday, September 18th Observer.

My first year at Notre Dame I thought the food was pretty good, but it wasn't until last year, after spending several months in France, the country of haute cuisine, that I knew it was good!

One complains here about a sparsely supplied salad bar and ketchup in the dressing bins, or about warm milk and little ice cream. Well, imagine a dining hall where there are no choices and no seconds if one should discover

something edible, no deli for alternatives nor a salad bar, no drinks except water, oranges occasionally but never napkins, and stale bread to sop up oodles of grease.

My return to South Dining Hall was, believe it or not, quite anticipated. I have never seen anyone sit down with an empty tray. How could they with several hot plate choices as well as vegetable choices, deli choices, dessert choices, cereal choices and a salad bar?

I now appreciate such unseen specialties as peanut butter, ketchup and ice cream and the special efforts for variety (i.e. - picnics or theme nights).

My mother had trouble pleasing three people at every meal and for the University Food Services to attempt to please 7000 is extremely admirable.

Alicia Cooke
Walsh Hall

We should not force our morals on others

Dear Editor:

Being one of those students that was "seduced" by Governor Cuomo's speech, I must refute Paul Douglas' argument concerning his political double-talk. Of course the audience's reception would have been negative if the word murder would have replaced abortion. That is because it is generally accepted in our society that murder is morally wrong. The difference is not between murder and abortion, for I too, believe they are the same. The difference lies in the perspective taken by our society as a whole. It is obvious the majority of Americans do not see abortion as we do.

The personal morals we each hold are to regulate our own actions. Just because we see abortion as murder does not automatically mean that everybody else does as well. We may try to persuade others to see it our way but can never force our morals on them.

Amy Appleby
Regina Hall

Does Notre Dame look Catholic enough?

Dear Editor:

All the controversy surrounding the question "Is Notre Dame Catholic enough?" lacks an important discussion on our understanding of Catholicism. An assumed aspect of Catholicism in the articles I have read is the necessity of restricting the exposure of Catholics to certain "proper" Catholic viewpoints. This denies the church's recent swing endorsing the ecumenical movement. This movement is a timely realization that other religions have an element of truth and that we can be aided on our spiritual quests with an appreciation of these other truths.

Maybe our original question should actually be "Does Notre Dame LOOK Catholic enough?" and the ensuing "Do I LOOK Catholic enough?" These questions invariably address how other people view the externals of our faith, how many Masses we attend, the number of dorms having a daily Mass and even what ratio of Catholics (with "proper" views) are on our teaching staff. Faith cannot be measured in this way. It is an attitude toward life, a

way of viewing the world with a commitment to Christ. Jesus of Nazareth would not appear Catholic by today's standards and yet he lived the radical life of faith.

We have all read about the crusades of the past which were conducted in order to obtain a piece of land. Many human lives were needlessly lost in this "search for God." Are we embarking on another crusade to find a peace of mind by expurgating all ideas which are contrary to our own? Is the life that is needlessly lost in this crusade our own life of the spirit?

Mike Poirier
Keenan Hall

Preventing stupid and senseless wars

Dear Editor:

Regarding Evan Farley's letter in this space on September 18, in which he attacked Varga's political views, I have a few comments.

Mr. Farley, it is very good and noble to be willing to fight and die for freedom, and if freedom and justice are the ideals which led you to choose a military career, then I deem you a very good and noble man.

However, are you really willing to kill and die for American consumers' gasoline supply? Well, even if you are, I am not willing to let you. The greatest quality of America is that its citizens have a say in the doings of their government, and I intend to work - and vote - to prevent such a stupid waste of your life.

Mr. Farley, as an ROTC cadet you must be a student of American military history. Surely you are aware that we have not fought a single war for freedom since World War II. (And we were in precious few before that.) At best, this country's motives have been mixed. At worst, as in Santo Domingo and Grenada, we fought to bolster our national ego or preserve corporate profits. Lest you think I exaggerate, ask yourself why we are not giving more overt aid to the Afghani rebels, why we are not pressuring South Africa's government to give up Apartheid, and why we are not demanding that Chile's military junta allow democracy to return. The United States is not doing any of these things because it is not in our economic interest to do them. (God forbid that the Chileans might elect a government that might nationalize American holdings!) Most Americans simply don't value other peoples' freedom enough to support the sacrifices we'd make to help them secure it.

Mr. Farley, I would be ashamed of a people who would trade their sons' blood for gasoline, but who would not demand freedom for oppressed people everywhere in the world. I would be ashamed of a people who would elect a President who substitutes jingoistic rhetoric for rational diplomacy.

Finally, Mr. Farley, one who fights for freedom is a noble warrior, but one who would die for any President's machismo is an unfortunate dupe. I, for one, will have no part of the slaughter of such dupes. When you are swimming in your guts and blood off the shore of Nicaragua, let your dying curse be for the people who sent you there, and not for the ones who tried to prevent a stupid and senseless war.

Michael J. DeWeert
Physics Department

Got an opinion, drop us a line

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

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


The Observer

P.O. Box Q, Notre Dame, IN 46556

(219) 239-5303

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

Editorial Board

Editor-in-Chief Bob Vonderheide
Managing Editor Mark Worscheh
News Editor Sarah Hamilton
News Editor Dan McCullough
Saint Mary's Editor Anne Monastyrski
Sports Editor Michael Sullivan
Viewpoint Editor Dave Grote
Features Editor Mary Healy
Photo Editor Pete Laches

Department Managers

Business Manager Dave Taiclet
Controller Maripat Horne
Advertising Manager Anne Culligan
Circulation Manager Jeff O'Neill
Systems Manager Kevin Williams

Founded November 3, 1966

Sports Briefs

Approximately 80 tickets for the Notre Dame/Missouri game will be available on a first-come, first-served basis beginning this afternoon at the Student Activities Board record store. - *The Observer*

The Notre Dame golf team participated in the Indiana Intercollegiate Golf Championships at Zionsville, Ind., and came away with a third place finish. Notre Dame had a score of 623, while first-place Purdue topped all teams with 606 and Ball State had 613. Seventeen teams took part in the tournament. Top finishers for the Irish were Rich Connelly (150, fourth place), John O'Donovan (153, eighth place) and Chris Bona (154, tenth place). The team travels next to French Lick, Ind., to participate in the Midwestern City Conference Championships. - *The Observer*

Mike Gann, defensive tackle for the Notre Dame football team, is tentatively scheduled to be the guest on "Speaking of Sports" at 10 tonight on WVFI AM 64. To ask questions or voice your opinion, call 239-6400. - *The Observer*

The off-campus hockey team will be meeting from 12-1 p.m. tomorrow and Friday at the ACC. Team members should bring their skates. - *The Observer*

The ND Women's Golf Club will be meeting today for mandatory practice at the putting green at 4:30 p.m. A dinner meeting will follow. If you cannot attend, please call Jane or Father Knoll. - *The Observer*

Soccer

continued from page 12

of the goal, where it was headed back in front. The ball was headed one more time before IU fullback Dan King got his head on the ball and flicked it over the head of Steranka at 40:36.

At halftime, the score remained tied at 1-1. Indiana coach Jerry Yeagley admitted afterward that he had been worried at halftime, but he said he also was confident that his team would pull away in the second period.

"To play that kind of high-pressure (game) and do the kind of running they (the Irish) had to do to contain us in the first half catches up with you," Yeagley explained, "and they're not to the point yet where they have the reserves that they can put in there to maintain that kind of pressure." Conversely, IU has plenty of capable subs, as the Irish discovered in the second half.

"When Jerry makes four or five subs," Notre Dame coach Dennis Grace said, "he's just as tough as he is at the start of the game."

The Hoosiers began to spread the Irish defense wide on the field, and they were able to get several

breakaways from the wings. At 4:01 of the second period, Paul DiBernardo put Indiana ahead, and the Irish could not make up the deficit.

Additional goals by DiBernardo, Iker Zubizarreta and Chris Keenan accounted for the final 5-1 score.

Fatigue was the biggest enemy of Notre Dame in the second half, as the Irish players no longer could keep up with the Indiana team, which spread across the entire width of the field. Grace said he does not feel the Hoosiers were in better shape than his players, but that their skill level was too much for his players to combat with fitness alone.

"Yeah, they wore us down," Grace admits, "but I think we're in fine physical shape. When you play a team the sort of Indiana, with the control they have, they make you chase and make you work for everything you get. You have to extend yourself beyond your limit. I think we did that, and I have no problems with that."

"We played them 40 good minutes; that's a lot," Grace continued. "I don't know how many teams can say they played 40 minutes of good ball against Indiana University."

"Unfortunately for Notre Dame," Grace conceded, "it's a 90-minute game."

Yeagley said he made some tactical changes at halftime to force the

Irish to do more running and tire more quickly in the second half.

"What we decided at halftime was that we were not going to try to attack as quickly," the Hoosier coach said. "We were going to work the ball up more slowly from the back and midfield and try to make them do a little more chasing and draw them out of their defensive alignment. That seemed to work much better, and we were constantly able to get the ball through on the outside."

The statistics for the game look as lopsided as the score in favor of the Hoosiers. Indiana had 21 shots to Notre Dame's five. Steranka made eight saves, but Killough had to make only one.

Perhaps the most striking difference is the number of corner kicks for each team. Notre Dame gave up 16 of the dangerous scoring opportunities to the Hoosiers, but the Irish had only one corner kick in the game. After the game, Yeagley commented on the significance of that statistic.

"I looked up at the scoreboard (at halftime)," Yeagley said, "and I saw one corner kick and one goal (for the Irish). I still see one corner kick and one goal."

Notre Dame will have a chance to get back on the winning track tomorrow night at Loyola.

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

Classifieds

NOTICES

Are you in need of FINANCIAL AID? Leadership Training! Challenge! Adventure! SCHOLARSHIPS! See LTC Bob Skinner or CPT Anne Rieman in the ROTC Building. (239-6264)

Are you in need of FINANCIAL AID? Leadership Training! Challenge! Adventure! SCHOLARSHIPS! See LTC Bob Skinner or CPT Anne Rieman in the ROTC Building. (239-6264)

TYPING SERVICE
277-6045
PICK UP AND DELIVERY SERVICE

TYPING AVAILABLE. 287-4082.

IS IT TRUE YOU CAN BUY JEOPARDS FOR \$44 THROUGH THE U.S. GOVERNMENT? GET THE FACTS TODAY! CALL 1-312-742-1142, EXT. 7316.

Need T-shirts, Sweats, Jerseys, etc??? call ALL SPORTS for the best buy!!! (312) 281-6886

BOOKS BOUGHT, SOLD AND TRADE!! Present this ad and receive an extra 10% OFF store books. PANDORA'S BOOKS 937 South Bend Ave. 233-2342

0

THE NEW YORK TIMES! It's not too late to subscribe to the New York Times. Faculty, undergraduates, graduate students, law students, and staff personnel can have the Times delivered anywhere on campus (Dorm room, office, carol, mailbox, department office, etc.) for only 35 cents on weekdays, \$2.50 on Sundays. Contact George Devenny at 145 Stanford-283-2094.

TYPING
Jackie Boggs
684-8793

ATTENTION PAUL MANGELS!!! Happy Birthday!!! So you thought I'd forget huh! Have a great one! The "EPITOME" on pg. 22

LOST/FOUND

LOST: KEYS, Coat of Arms key ring; Room 259; Mark x1154

FOUND: Tortoise shell glasses in pink Pearl Vision Center case. Found at Meadeva shuttle stop, Sept. 20. Call 284-5136.

LOST: Wooden cane near the handicapped parking space in front of the Law School. If found please call John Maue at 288-8057 or bring it to the Law School.

LOST: KEYS ON 'ND' RING AT GATE 10 ACC OR FITZ. 2ND FLOOR. CALL TIM 12543.

FOUND: pendant with diamond call Steve at 2647-need description

ATTENTION \$5,000 REWARD FOR LOST WATCH AND IM JUST A STUDENT. WHOEVER FOUND MY GOLD TIMEX WATCH—I WOULD APPRECIATE ITS RETURN. I HAVE NO MONEY... HOWEVER, YOU WILL GAIN TOTAL CONSCIOUSNESS ON YOUR DEATHBED. PLEASE PLEASE PLEASE THANKS KIM 4114

REWARD: LOST CANON SURE SHOT CAMERA IN THE STADIUM ON SAT. AROUND SEC. 28. IF FOUND PLEASE CALL 284-4389.

LOST: 1 PAIR PENNY LOAFERS. REWARD-KEVIN 3828

LOST: REDDISH BROWN WALLET lost on 9/21 at Angela or between ND & SMC. If you find it, save a life (mine). I'm getting sharp hunger pains. PLEASE Call Dave at 283-1475

LOST: 5 KEYS ON A SIMPLE RING. 2 HAVE 264 STAMPED ON THEM. \$5 REWARD IF RETURNED! PLEASE CALL 283-1476 THANKS!

LOST: SHARP GHETTO BLASTER AT BIG BROS. CONSCIOUS STAND SAT. ROOMIE WILL KILL ME. GREAT REWARD OFFERED!!! CALL JOHN 1773.

WANTED

SOPHOMORES! Interested in becoming an Army Officer? Interested in Scholarships? See LTC Bob Skinner or CPT Anne Rieman in the ROTC Building. (239-6264)

HELP WANTED TITICANOE PLACE RESTAURANT SEEKING PART TIME KITCHEN HELP. PREP. OF SALADS PASTRIES ETC. APPLY IN PERSON 620 W. WASH. ALAN MARTUNEAC EXEC. CHEF

I need a ride to East Lansing Friday, Sept. 28 as early as possible. Returning Sunday Sept. 30 whenever. Call me at 283-1810. PLEASE!

MISS YOUR HORSES, ANYONE? How would you like to green-break some young Arabian colts and fillies to lead, load, tie, line-drive and introduce to saddle? Breeders of Arabian horses for 48 years. Ten minutes from Notre Dame by car. If interested, phone 272-3097. Gina Manion.

I need a math tutor about 4 days a week 1 to 2 hours a day. \$3.00 an hour. Call Leslie 284-4387

NEED RIDE TO O'HARE ON FRI. 9/28. CALL LESLIE (1289) OR AMY (1339) IF YOU CAN HELP.

FOR SALE

ICE HOCKEY EQUIPMENT (COMPLETE SET- SKATES) PHONE STEVE 2742

DESPERATELY need ride to MIZZOU; if you can help, call Kim 4114

TICKETS

Needed: 2 So. Carolina GAs; Mark x1154
I NEED 2 MIAMI TIX. CALL DAVE D. AT 1801.

Need Miami tickets. Will trade South Carolina. Call John at the cave, 3467.

MIAMI TIX: I NEED THREE STUD OR GA. DESPERATE- MONEY IS NO OBJECT!! DAVE X4057

NEED 2 OR 4 MIAMI GA'S, PLEASE CALL TIMO AT 287-8264

Need 2 GA Air Force TIX. Call Martha at 284-5120

Notre Dame Alum will pay \$100 for 6 AIR FORCE GA's. Please call 277-8653.

FACT: The Air Force game is coming up soon.
FACT: Two people I know are coming up soon.

FACT: They don't have tickets, but want to see the game.
FACT: I need two tickets.
CONCLUSION: If you don't call 2577 soon and sell me two GA's to the Air Force game, I'm going to do something terrible to your dog.

MY GRANDPARENTS WILL COME VISIT ME IF I CAN GET THEM 2 PENN STATE GA TIX. PLEASE HELP! \$\$\$ Colleen 3735

MIAMI TICKETS NEEDED 2 Miami GA's needed. Call Mike at 1740.

NEED 2 MIAMI GA'S CALL PETER -4606

HELP AN ND STUDENT GET A JOB! MY FUTURE BOSS(?) NEEDS 4 GA MIAMI TIX. MONEY IS NO OBJECT! CALL LARRY (283-2015)

WANT TWO MIZZOU TIX? CALL 4001

SOUTH CAROLINA tickets needed. 3 GAs together. Call Todd x1688

HELP! Desperately need 1 Miami Tix! Call Mary Beth 284-4366

NEEDED: 4 SC GA's and 4 STUD tix. Call 1250

1 MIAMI STUD TICKET NEEDED - call Katie in morning 1514

NEED MIAMI GA'S \$\$\$\$ RALPH 1486 \$\$\$\$

NEED THREE AIR FORCE GA'S RALPH 1486

MIAMI GA'S FOR SALE. CALL MIKE AFTER 9 PM. 234-6253

I HAVE MIAMI STUD. TIX - WILL TRADE FOR PENN. STATE G.A. TIX CALL 277-7570

WANTED: 2 MIAMI TICKETS—MONEY IS NOT THE QUESTION—KEVIN 3828

I NEED ONE MIAMI TICKET—Student or GA—willing to pay BUCKS \$\$\$\$ Call Frank at 2043.

BRUCE SPRINGSTEEN & MY DAD ARE BOTH FROM NJ AND NEITHER HAVE MIAMI TIX. IF YOU HAVE 2 GA'S CALL GREG-3578.

FOR TRADE ONLY: I have 3 Miami GAs. Will trade for South Carolina GAs. Call Eric at 1966

Need 2 stud tix for Miami game Call John 2835

NEED 3 Air Force Tix for WEALTHY Alum! St. or GA, call Kevin 13024

PERSONALS

Keep your fingers
Out of my eye,
I like to glance
At the butterflies in glass
That are all around the walls.

- Peter Gabriel

!!! I NEED MIAMI TICKETS !!!!!! ANNE 2822

Marc Ramirez - Madder Than Mad In '84

OAR HOUSE: COLD BEER & LIQUOR, CARRY OUT TO 3 A.M. U.S. 31 N. ONE BLOCK SOUTH OF HOLIDAY INN.

I'LL DIE 4 YOU

I'LL DIE 4 YOU

I'LL DIE 4 YOU

Would you die for me?

PREGNANT? NEED HELP? CALL 234-0363. 24 hour hotline/free pregnancy test available. WOMEN'S CARE CENTER

Q. Who's the biggest weiner on SKID ROW? A. You-Nick!

yySOPHOMORESyy Make your contribution to the Class of '87!! Submit a design idea for the official class t-shirt to Chris Britt, rm. 161 Dillon. The design should be in one color and include a back and front

Dillon is the only Animal House with all sheep.

hey Pat,
Where have you been holing up, scruff? Wanted to wish you good luck in person, but I haven't been able to find you. How about celebrating afterward? (will I have to call you Doc then?) Good luck!!!
Thumper

p.s. don't look so surprised!

SENIORS STILL UNDECIDED ABOUT THE SENIOR TRIP? WOULD \$25 OFF THE PRICE HELP? TAKE OVER MY \$100 DEPOSIT FOR \$25! CALL KATHY - 2661.

HAVE YOU HUGGED YOUR CERENKOV COUNTER TODAY?

Help! I am in need of a ride to or near Minn. on the weekend of Sept. 28 will share expenses. Call 284-5524

Riders needed to IU Bloomington 9/28-9/30. Call Kathleen SMC5162.

ATTN: SMC JUNIORS THOSE INTERESTED IN BEING CHAIRPERSON FOR GRADUATION OR SENIOR TRIP CO-CHAIRPERSON, PICK UP AN APPLICATION AT HCC DESK. PLEASE TURN IN APPLICATIONS BY SEPT. 27TH. QUESTIONS CALL JANET SMC-5341

AP is a dirty word.

Sometimes,
I feel I've got to get away;
Bells chime,
I feel I've got to get away;
And I know sometimes I
Must get out of the line;
Better leave her behind; When the kids
are alright.

- The Who

Evil lurks where you least expect it.

The Ray and Pete Serial 2 Hey, guys, who left their mark in the sink? Does anyone remember? Pete, get a real state!

GREG, AMY still wants to try. She still thinks she can make you change. Give her a chance. Go ahead, make her day!

Go Camp! Beat LSATs!

LSATs ... DEAD!

Lucy, I'd like to let to know you better, if I only had the chance. Should I come over to PW or do you want to meet some other place? An admirer

Annmarie - what did I do to upset you? I'm sorry.

Organizational Meeting Tonight
for the
Social Alternative Club

Howard Hall Social Space
7:00

LET'S GO CRAZY Dance

Saturday, Sept. 29
9:00 p.m.-2:00 a.m.
SMC Haggard Center
\$1.00 admission
Sponsored by the
Social Alternative Club

Mike- Thank you for calling me Friday night. Not many guys would do that. I really appreciated your kindness. D.

TOGA CASUALTIES: 2 DePAUL DUDES FOUND IN BUSHES, SHAVED EYEBROWS, NO ARM HAIRS, GIRL FOUND IN CLOSET, SIX PILES OF MR. HICKEY. KAMAKAZIES HAV NO FRIENDS SHAVED HEAD, JIMBO-RAZORMAN IT WAS A HEAD IT WAS CALLED 4 AGIN.

\$5 WANT TO EARN SOME EXTRA MONEY? \$5 CATERING HELP IS NEEDED AT SMC CALL JULIE AT 277-4660 ANYTIME FROM 7pm-10pm

ATTENTION LYONS DELIVERY GIRLS!!! Helluva job, girls. (But mums the word, right?) Love, Marty

HEY GRETCHEN !!! How about some warning before you throw yourself in your arms next time? - a (pleasantly) surprised orgo classmate.

Dear Paula, Birthdays quickly pass, that I do know. Yet a new friendship like ours, I shall never let go. HAPPY BELATED BIRTHDAY! Love, Bill

Mark Dantuono: Your number's not listed. What is it? Tom

THE LAWS OF MR. GOODWENCH (The Naive ND Female Law) ND Women?? are the only people who think that a Jung is just a computer... and that Tang is just a breakfast drink!! (Are you still out there, Mrs. Goodfrench??)

MIKEY-Happy Birthday to you Happy Birthday to you Happy Birthday to you Love Mom, Norm, and the Beav. Blisters Sisters Forever

Bonnie, Happy 20th Birthday. Love, Melody

j25-i wish friday night would have been better. I'm glad you like the tape. she's lucky to have you. s.

TO 'O.D. (365 Dillon) You're a great guy! A secret admirer

Thanks a million Mari and Second Semester Girls on 3RS: K-MC2-KL-K-D-D-J-P-G-S-T!! I LOVE YOU ALL- Your best!! Eunice

DAVE AND RICK Warning: Do not walk on campus without pillow in hand. I will strike at any time! beauty, brains, and style-her father

I know we both are sorry,
I know we both still care,
Oh, how could we have lost it?
A love beyond compare?
-John Denver

Ross and Rich - good luck with your interview!!!

Laura - good luck with your JPW interview!!! - you can do it!!!

HAPPY 21st BIRTHDAY TO ONE 'AWESOME GOD'. CALL 1961 FOR A 'HEAVENLY' EXPERIENCE!!!

Bill the Cat for President!!! ACK ACK!

Happy Birthday Little Nanerd! The Bronxer is 19! Heeee Luv Cor

JANICE FRIDAY NIGHT WAS GREAT!! I WONDER WHAT THEY BUILT THIS PLACE FOR? WAS I RIGHT? LOVE, JOHN

CINDY LOU HOO HAPPY 21ST BIRTHDAY!! I SWEAR I'LL BE HOME BY 7:30- TOMORROW MORNING: WHO SHARED YOUR BED IN INDY? HERE WE GO: 9/21- QUARTERLY EMOTIONAL BREAKDOWN: SUEDE VEST!! NAIL MARKS

NILES GOD/MAN; Y'ALL, WHICH BELT SHOULD I WEAR? TELL US IF TIM IS AS GOOD IN THE KITCHEN AS HE IS OUT OF THE KITCHEN! LOVE, DIANE, KARIE AND ANNE

HAPPY 18th BIRTHDAY TO LISA YOUNG. FROM YOUR FAVORITE CALIFORNIAN

JENNIFER CONLON IS NOW 18 !!! HAPPY BIRTHDAY! (SORRY I'M LATE) H.H.

Mike Seely Outland Trophy shoo-in and strong Heisman candidate. Fetch (fresh) Seas. Stay Irish. -Madam X

Associated Press

Sundav was a good example.

It was a day when more memories were rekindled in Denver, where the Broncos improved their record to 3-1 in a manner reminiscent of the

Despite all those points, the Seahawks had only 36 net yards in the first half and 203 for the game. In fact, the Chicago defense, which had allowed only 21 points in its first three games, was even more dominating in the first half, as Dan Hampton led a furious pass rush that had Seattle quarterback Dave Krieg scurrying all over the field.


players have been getting revenge for the 1978 NFL rule changes which gave more freedom to receivers and quarterbacks. Story is at left.

**NATIONAL FOOTBALL LEAGUE
NATIONAL CONFERENCE**

East						West							
W	L	T	Pct.	PF	PA	W	L	T	Pct.	PF	PA		
Dallas	3	1	0	.750	70	64	Miami	4	0	0.000	128	48	
N. Y. Giants	3	1	0	.750	87	78	N. Y. Jets	3	1	0	.750	111	86
St. Louis	2	2	0	.500	118	98	New England	2	2	0	.500	89	122
Washington	2	2	0	.500	104	96	Indianapolis	1	3	0	.385	89	122
Philadelphia	1	3	0	.438	72	92	Buffalo	0	4	0	0.000	67	107
Central						Central							
Chicago	3	1	0	.750	79	59	Pittsburgh	2	2	0	.500	84	88
Minnesota	2	2	0	.500	86	109	Cleveland	1	3	0	.250	51	87
Detroit	1	3	0	.250	99	104	Cincinnati	0	4	0	0.000	76	114
Green Bay	1	3	0	.250	44	80	Houston	0	4	0	0.000	59	132
Tampa Bay	1	3	0	.250	62	85	West						
West						L. A. Raiders	4	0	0.000	107	71		
San Francisco	4	0	0.000	118	87	Denver	3	1	0	.750	65	58	
Atlanta	2	2	0	.500	122	92	Seattle	3	1	0	.750	125	64
L. A. Rams	2	2	0	.500	71	75	Kansas City	2	2	0	.500	84	92
New Orleans	2	2	0	.500	99	103	San Diego	2	2	0	.500	120	91

Yesterday's Results
L. A. Raiders 33, San Diego 30

Associated Press

Allen's winning touchdown, his second of the fourth quarter, came after a 10-play, 76-yard drive engineered by Jim Plunkett, the much-maligned but effective Raiders quarterback. Plunkett, who finished the game by completing 24 of 33 passes for 367 yards, took the Raiders down the field in 2:56 with a series of short passes to tight end Todd Christensen and Allen.


The victory was the 21st in 24 Monday night games for the Raiders, who are now 21-2-1 on Monday night since 1970. The crowd of 76,141 was the largest regular-

season home attendance for the Raiders since they moved to Los Angeles in 1982.

continued from page 12

Another effort like the one on Saturday will certainly lead to quick defeat. But if the Irish can pick themselves up and play strong, consistent volleyball, the match should prove to be a close one.

Program faculty, staff, and former students will be present to explain curriculum, calendar and selection procedures. All sophomores interested in the program are urged to attend. A question and answer session will follow the formal presentation. Students can also add their names to the mailing list by signing up in 133 O'Shaughnessy.


For further info. call
Prof. A.R. Black 4460 or 272-3726
4461 or 4491


AP Photo

The Cubs have the right to be celebrating after clinching the National League East title last night with a 4-1 victory over the Pittsburgh Pirates. The

title was the first of any kind for the Cubs since 1945. For more details, see story at right.

Fourteen-year career ends

Lanier announces retirement

Associated Press

MILWAUKEE - Milwaukee Bucks center Bob Lanier announced his retirement yesterday afternoon, ending a 14-year quest for a National Basketball Association championship ring.

"Today's decision is the result of a great deal of mind- and soul-searching for me," Lanier said in a release distributed at a news conference. "I wanted to be a productive part of the team, I wanted to make a difference if I played, and I am not sure that I could get through another season. A part of me still lusts for the challenge, but my mind tells me it's time."

Lanier scored 19,248 points over his career, ranking 12th on the all-time list, and grabbed 9,698 rebounds.

Lanier, who underwent surgery on his knees eight times during his career, was acquired by the Bucks in a trade with the Detroit Pistons midway through the 1980 season. He spent his first nine years with the Pistons after being drafted in the first round in 1970 out of St. Bonaventure.

There was speculation throughout last season that the powerful 6-foot-10, 265-pound pivotman would leave the game. However, it wasn't

until he gave up the post of president of the NBA players association last week in Chicago that it strongly appeared he would quit.

Lanier, who turned 36 two weeks ago, was named to play in the NBA All-Star game eight times, earning Most Valuable Player honors in 1974.

But Lanier's primary motivation since joining the Milwaukee Bucks was to win the league championship. He came close the past two seasons, as the Bucks lost in the Eastern Conference finals to the Philadelphia 76ers in 1983 and Boston Celtics in 1984.

Interhall

continued from page 12

will resume their bitter rivalry with Dillon.

In the other Parseghian contest, Off-Campus surprised Grace, 7-0.

Field goal kicking was the key in the two Leahy division games. Zahm's Andy Richardson popped a 35-yarder in the second quarter and the Zahm defense did the rest shutting out Cavanaugh, 3-0.

Stanford took a sidestep in its attempt to defend the Leahy crown as it tied Alumni 3-3. Stanford's Dan O'Donnel kicked a dramatic 38-yard field goal in the last minute to offset a 40-yarder by Alumni's Joe Coogan in the third quarter.

In the Rockne division, both defending champ Howard and Pangborn failed to muster much offense as they fought to a 0-0 tie. Howard benefited from three

Pangborn turnovers but failed to capitalize on them as Pangborn's defense held strong. Howard had one field goal attempt blocked and missed two others, one with 30 seconds to go in the game.

Sorin, on the other hand, had an easier time of it, downing Carroll, 12-0. The big Sorin line opened up some good holes as tailback Sean Garrett ran for a 40-yard score and John Cowden added a second touchdown on a 20-yard sweep.

Along with the Dillon/Morrissey

game next Sunday, look for other exciting Parseghian division games as Off-Campus goes for its second win against Keenan at 4 p.m. and Flanner plays Grace in the battle of the towers at 3 p.m.

In the Leahy division, Stanford faces Zahm at 2 p.m. and Holy Cross opens its season against Cavanaugh at 1 p.m.

The Rockne division has St. Ed's opening up with Sorin at 2 p.m. and Pangborn taking on Carroll at 3 p.m.

Chicago takes NL East with 4-1 win over Bucs

Associated Press

PITTSBURGH - "The magic number," yelled jubilant Chicago Cubs pitcher Rick Sutcliffe, "is zero, zero, zero!"

A banner, one of dozens spotted last night in a Three Rivers Stadium that thousands of Chicago fans helped turn into Wrigley Field-East, boasted "The magic number is 1984!"

Whatever the number, the Cubs ended a magical, Cinderella season with a 4-1 victory over the Pittsburgh Pirates that clinched the National League East championship and their first title of any kind since 1945.

In a champagne-splattered locker room afterwards, the Cubs couldn't wait to heap praise and pour beer on each other to celebrate a title that many in baseball thought would never come to a team that still plays all-day baseball at home.

"They said a team that played in the day couldn't win. Well, we proved them wrong," said jubilant Manager Jim Frey, who did in one season what a score of predecessors couldn't do - bring a title to Chicago.

"This is just unbelievable," said

catcher Jody Davis. "I've been here four years and we just got beat on a lot of the time. The only thought I have now is that we're the best. Is there any doubt now? What's the magic number now?"

"This is why you go to spring training in February, this is the longest step," said center fielder Bob Dernier, acquired with left fielder Garry Matthews in a key late-spring deal. "This is step one, now we're ready for step two," a reference to the NL playoffs against the San Diego Padres that begin next week.

The Cubs, who spent six months enjoying the cheers of the two million-plus who jammed Wrigley Field, spent 15 minutes cheering their fans in a nearly deserted stadium 90 minutes after the title was won.

As the scoreboard flashed a live TV picture of thousands of revelers jamming the streets outside Wrigley Field, a dozen Cubs watched in glee, slapping high fives and toasting the crowd with champagne.

"I wish we could have won this in Chicago in front of our fans," Frey said. "But I'm just happy we were able to do this for our fans. This is just a wonderful, wonderful feeling."

McCabe

continued from page 12

One might think that with all the position juggling taking place, it may be difficult for a player to concentrate on a new position. But the coaches are very pleased with McCabe's progress.

"Initially I was not convinced John could play at the inside linebacking position," says linebacking coach George Kelly. "And I'll admit, he had some trouble adjusting at first. But John studied the films intently this summer and worked so hard, any improvement that has taken place is all due to his own efforts."

This hard work and dedicated attitude culminated in last Saturday's performance against the Buffalos of Colorado. Entering the game late in the second half, McCabe finished the game as the team's leading tackler, wrestling down the opponent 10 times, six of which were unassisted.

"I am so pleased with his perfor-

mance," says Coach Kelly. "He did a fine job and I'm very happy he got to play. He deserves it after working so hard."

"I'm happy that I got some actual game experience," echoes McCabe. "Anything good that happens gives me some hope for the future. But I only wish we (the second team defense) could have held Colorado scoreless. I'm satisfied with my play, but I'll never be *totally* satisfied until I earn a starting position. I'll just wait in the wings till then and keep working at it."

With this strive for perfection attitude and his dedication to the game, John McCabe really doesn't need to swallow any pride, and it certainly looks as though the future will be bright both on and off the football field.

Buy
Observer
classifieds

Doonesbury's
BY G.B. TRUDEAU
BACK!

Beginning Monday
in The Observer

Sir Richard's
Hairstyling for MEN and WOMEN

★ Walk-ins Welcome
For appointment call 277-0734

417 Dixie Way North
South Bend, IN 46637
Across from Wendy's

PLANTS...PLANTS...PLANTS...PLANTS...PLANTS

FOR YOUR PLANT NEEDS

IRISH GARDENS

Mon - Sat 12:30 - 5:30
DIAL 283-4242

PLANTS...PLANTS...PLANTS...PLANTS...PLANTS

ARCHAEOLOGY MAJORS DIG DOMINO'S PIZZA


277-2151

Two Free Cokes®


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

Fast, Free Delivery™
Plaza 23 Center
1835 South Bend Ave.
South Bend
Phone: 277-2151
Expires in one week.
JTC NA 130 2650
© 1984 Domino's Pizza, Inc.

Bloom County


Berke Breathed


Tank McNamara


Jeff Millar & Bill Hinds


Psycho Chicken


Octavio


The Far Side

Gary Larson


Campus

- 12 - 1:30 p.m. — **Kellogg Seminar**, "The Corporatizing Labor? Unions and Political Liberalization in Brazil," Prof. Amaury deSouza, ND, Room 131 Decio Hall.
- 3:30 p.m. — **Medieval Institute Lecture**, "Peter Abelard In Recent Scholarship," David Luscombe, University of Sheffield, England, Room 715 Memorial Library.
- 3:30 - 4:30 p.m. — **Computer Minicourse**, TSO, Third Session, Room 23 CCMB, Available to the Public, Free.
- 7 p.m. — **Meeting**, Ground Zero Meeting, Center for Social Concerns.
- 7, 9 & 11 p.m. — **SAB Film**, "Dirty Harry," Engineering Auditorium, Sponsored by Student Activities Board, \$1.
- 7 p.m. — **Lecture and Discussion**, "An Introduction to Natural Family Planning," Hayes-Healy Auditorium, Sponsored by University Ministry, Free.
- 7:30 p.m. — **Tuesday Night Film Series**, "Diary of a Country Priest," Annenberg Auditorium.
- 8 p.m. — **Theology Lecture**, "Biblical Theology as a Problem of Jewish-Christian Relations," Prof. Rolf Pendtorff, Professor of Old Testament, University of Heidelberg, Germany, Library Auditorium.

TV Tonight

- | | | |
|------------|----|---|
| 7:00 p.m. | 16 | The A-Team (2 hours) |
| | 22 | Aftermath |
| | 28 | Foul-Ups |
| 7:30 p.m. | 22 | E.R. |
| | 28 | Three's a Crowd |
| 8:00 p.m. | 22 | Movie - Mistral's Daughter |
| | 28 | Paper Dolls |
| | 34 | Nova |
| 9:00 p.m. | 16 | Remington Steele |
| | 28 | Jessie |
| | 34 | Vietnam: A Television History |
| 10:00 p.m. | 16 | NewsCenter 16 |
| | 22 | 22 Eyewitness News |
| | 28 | NewsWatch 28 |
| | 34 | The Constitution: That Delicate Balance |
| 10:30 p.m. | 16 | Tonight Show |
| | 22 | Campaign '84 Specials |
| | 28 | ABC News Nightline |
| 11:00 p.m. | 22 | McGarrett/Columbo |
| | 28 | Love Connection |
| | 34 | Movie - Dark Victory |
| 11:30 p.m. | 16 | Late Night With David Letterman |
| 12:30 a.m. | 16 | All In The Family |

The Daily Crossword


- ACROSS**
- Sheriff's group
 - Cuffs
 - Cuban coin
 - Roused to action
 - Certain Canadian
 - Piggish
 - Gray
 - Cloudlike mass
 - Temporary bed
 - Haggard heroine
 - Habitat
 - Wheel covering
 - Roman cloak
 - Anemic-looking
 - Rattan worker
 - Imposing entrances
 - Jerome Kern creations
 - Flotsam relative
 - Haste
 - Desk items

- Prison
- Make a mistake
- Dissolve
- Declaim violently
- Fatty tissue
- Elevator cage
- Fire residue
- One under par
- Excite
- Play for admiration
- Indigenes
- Culls
- Certain storekeepers
- Looks for
- Suspicious

- Cutting tool
- Author Hunter
- Pilfered
- It. coin
- Curved part
- Placing a cost on
- Sp. gentlemen
- Seaside
- Moiety
- Froth
- Discourage through fear
- Reinforced
- Bicycle with two seats

- Bondage
- Grossly stupid
- Surface layers of earth
- Lock of hair
- Searches carefully
- Kind of beer
- Holliman or Carter
- Rodents
- Tiny
- Part of a shoe

Monday's Solution


© 1984 Tribune Media Services, Inc.
All Rights Reserved

9/25/84

Dirty Harry Week Begins Tonight With:
7:00, 9:00, & 11:00 Eng. Aud. \$1.00

Clint Eastwood
Dirty Harry

WARNER BROS. A KINNEY COMPANY

Wednesday Night: 'The Enforcer'
Thursday Night: 'Magnum Force'
Friday and Saturday: 'Sudden Impact'
7:00, 9:00, and 11:00 p.m.

The Irish Gardens
your Screw your Roommate Headquarters

Located off the Nazz
in the basement of
LaFortune

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

Dial 283-4242 to place
an order


Senior Josie Maternowski has been one of the bright spots for the Notre Dame volleyball team this year, but not even she could help the Irish as the Badgers of Wisconsin defeated Notre Dame in

four straight games last Saturday. The Irish will try to up their record to .500 when they travel to Central Michigan tonight. Eric Scheuermann's story appears at right.

Volleyball team beaten by hapless Wisconsin

By ERIC SCHEUERMANN
Sports Writer

Things were looking up for the Notre Dame volleyball team after an impressive win over Depaul on Friday in the ACC. But the Irish lost something the next day as they travelled to meet the University of Wisconsin, and they promptly turned in one of their worst efforts of the season.

The rebuilding Wisconsin team whipped the Irish in four games: 15-13, 15-3, 9-15, and 15-13. The loss dropped the Irish to 4-5 on the season, and head coach Art Lambert harbored strong feelings on his team's unimpressive play.

"Wisconsin's terrible," said Lambert. "I mean, they're 2-12. But we were horrible. If we had played like we had Friday, it would have been no contest. But we played like dog-meat. We stunk the joint out."

The Irish had used strong defense

and a quick offense to defeat the Blue Demons on Friday, but could come up with nothing of the sort the next night, as the Badgers took control early and never relinquished it.

After traveling to Central Michigan tonight, the Irish will have played seven of their last eight away from home. Lambert feels this travel schedule is beginning to show its effects, and is looking forward to more home games as the season winds down.

"I'm getting sick of the road show," said Lambert. "It just seems as if we're (away from home) all the time. It'll be nice to play more at home."

After their poor performance over the weekend, the Irish will try to regroup in time for an away match against a strong Central Michigan squad tonight, where they will try to climb back to .500 again.

see IRISH, page 9

Dillon downs Flanner, interhall season begins

By BRIAN MCCARTHY
Sports Writer

Due to the third schedule change in two weeks by the Non-Varsity Athletics office, the pivotal Dillon/Flanner interhall football game was played Sunday instead of the last week of the season.

Nevertheless the game provided the close, emotional battle that was anticipated as Dillon won by a repeat of last year's score, 3-0.

Tough defense marked the first half until Dillon running back Scotty Dentivenga took an option pitch from quarterback Brendan Coughlin and raced about fifty yards to the Flanner 10-yard-line.

Two plays later Flanner picked off a Dillon pass but the turnover was nullified by a blatant interference penalty. With time running out in the first half, Dillon decided to settle for a 27-yard field goal which gave Dillon the only points they would need.

In the second half, the Flanner offense showed some promise of scoring behind the strong running of tailback Joe Arnold and fullback

Larry Diedrick. However, the Dillon defense, which has not been scored on in two years, refused to break. Flanner's big threat came late in the game as quarterback Tim Arnold kept the ball on the option and streaked about 25 yards to the Dillon 20-yard-line.

The Dillon defense recovered two plays later as Stosh Marczyk broke through and sacked Arnold for a 15-yard loss. A desperation 52-yard field goal attempt by Flanner failed to get off the ground and the game was Dillon's.

In another Parseghian Division game, Morrissey trounced Keenan by the shocking score of 29-0. Morrissey quarterback Jeff Henry connected with freshman tight end Steve Beerman for three touchdowns, the longest covering 45 yards.

Dan Faulter scored the final Morrissey TD on a 15-yard run and Ted Gradel contributed two interceptions and booted three extra points. Next Sunday at 1 p.m., Morrissey

see INTERHALL, page 10

First loss of season

Irish fall to top-ranked Indiana

By PHIL WOLF
Assistant Sports Editor

BLOOMINGTON, Ind - The Notre Dame soccer team received its first loss of the season Sunday night at the hands of two-time defending national champion Indiana University at Bill Armstrong Stadium in Bloomington.

The Irish, who carried a 6-0-1 record into Sunday's game, were able to play at the same level as the top-ranked (nationally) Hoosiers for the first half of the game, but they were not able to keep up in the second period. A first-half Irish lead was turned into a 1-1 halftime tie and eventually a 5-1 loss.

Notre Dame came out strong against Indiana at the start of the game, and both teams fell into a very fast-paced game. The Hoosiers were the first to get off a shot, when John Stollmeyer shot high over the crossbar at 8:47.

Then, at 13:06, Tim Hylla received the ball in front of the Irish goal after an Indiana throw-in, and he sent a powerful head shot at goalkeeper Mark Steranka from only five yards out. Steranka swallowed up the shot, and sent his teammates toward the Hoosier goal.

The Irish kept possession of the ball in Indiana's zone for about four minutes following Steranka's spectacular save, and they generated a couple of excellent scoring opportunities. Forward Rich Herdegen just missed the goal with a head shot from 10 yards, and midfielder Chris Telk shot wide left from 20 yards.

When Indiana regained the offensive momentum at about 22:15, forward Rodrigo Castro blasted a shot from 10 yards, and again Steranka was there for the save. Castro shot wide of the goal a couple minutes later, and Notre Dame came back on the attack.

The Irish were awarded a corner kick at 26:00, and Joe Howe took the kick from the left corner. His cross came outside of the penalty area, where Irish fullback Stuart MacDonald was waiting to shoot from 25 yards. The shot was blocked by a Hoosier defenseman, and Herdegen picked up the loose ball 12 yards in front of the goal. Herdegen caught IU keeper Bruce Killough flatfooted, and put the ball in the upper left side of the net.

Herdegen's goal, his seventh of the season, gave Notre Dame a 1-0 lead with 18:21 remaining in the first period. It was the first time a Notre Dame team had scored on the Hoosiers since 1978, the first meeting of the two teams.

The Irish did not have much time to celebrate, however, because the Hoosiers came right back at them and soon were taking their own corner kick. The kick hooked in toward the Irish goal, and Steranka tipped it over the crossbar for another corner kick.

Again, the shot came to Steranka, and again he tipped it over the crossbar. Finally, on the third kick, Castro took a shot wide of the goal, and Notre Dame once again had possession.

The Irish could not hold on to the

ball for long, though, and soon the Hoosiers were taking another corner kick. This time, the cross from the right corner went to the far side

see SOCCER, page 8

Linebacker strives for perfection

John McCabe gets his chance

By TRISH SULLIVAN
Sports Writer


With the 55-14 drubbing of Colorado on Saturday afternoon, many of the Irish non-starters had an opportunity to perform before the home crowd. One in particular was inside linebacker John McCabe.

"It was a big thrill for me to run onto the field and hear the fans cheer," recalls McCabe. "It's something I have been working for these past few years."

Entering Notre Dame in the fall of '82, McCabe was a highly touted linebacker and tight end. The Illinois native racked up 121 solo tackles, 35 assists, four interceptions, and 14 receptions for 161 yards in his senior year at Arlington High School. He was named to numerous all-state teams, and was chosen to participate in a post-season all-star game. Yet when he decided on Notre Dame for his collegiate career he found the going a little tougher.

"Growing up in the Chicago area, I had always been exposed to Notre Dame and its tradition," explains the

Alumni Hall resident. "So when senior year rolled around I thought I'd look into going there for school. And the decision wasn't very difficult for me - the academics of this place is heads above the rest and of course the great football background intrigued me. Then once I started into practice, my goals were set... just to help the team in any way I could. I wanted to make the prep squad and travel with the team


John McCabe

and then gradually move up from there. That's all I had hoped for."

McCabe spent his freshman year helping out the junior varsity in the middle linebacker spot, but unfortunately did not make the traveling squad. But that didn't keep him down at all. Through his hard work and dedication he found himself as a regular member of the Irish traveling squad in '83. Although he did not see any varsity action during that fall's campaign, he did gain valuable experience on the sidelines.

"Sure it is difficult to sit on the bench - you have to swallow a little bit of pride," confesses McCabe. "But I certainly learned a lot by watching and studying my position out there. I could see the mistakes being made and see the coaches' corrections. It gives you a better insight sometimes."

After serving predominantly at defensive end and outside linebacker his first two seasons, McCabe entered this fall as backup to Tony Furanic at the inside linebacking slot.

see McCABE, page 10