

The Observer

VOL. XIX, NO. 53

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

FRIDAY, NOVEMBER 9, 1984

Women accepted into journalism according to WNDU-TV anchor

By THERESA GUARINO
Assistant News Editor

Women journalists in 1984 are taken more seriously and definitely know what they are doing, according to WNDU-TV anchor Maureen McFadden.

McFadden, a Saint Mary's graduate, said women in television are not "window dressing" anymore, and the stigma against them in the business is fading.

McFadden spoke to a crowd of about 70 in the parlor of Holy Cross hall last night at the invitation of the Saint Mary's Communication Club. She began by dispelling "the myth that the job is glamorous. The hard work is something a lot of people don't realize."

During her senior year at Saint Mary's, McFadden took Telecommunications, a course where students work in the studios of WNDU. She met employees at the station, and "got her foot in the door."

After graduation, McFadden worked without pay at WNDU, programming computers for five months. She began working full time in November of 1979, on the morning drive radio shift. McFadden said although she didn't particularly like getting up at 2 a.m., the job "was experience, and involved writing a lot."

McFadden emphasized the long hours and the tedious jobs begin-

ning workers in the television field often receive. "Most successful people have paid their dues. This is a job you can't drift into."

"The hours are long and the competition intense (in the beginning). You really start on the ground floor and work your way up."

McFadden, who is originally from South Bend, became a reporter at the station. Three months later she was promoted to weekend anchor. She now works the 6 p.m. and 10 p.m. news, and considers her hours ideal. "I go in at three and leave at midnight Monday through Friday, which I don't mind at all, since I'm a night person."

McFadden described her duties by saying, "Ninety percent of what I do is off-camera research: reading and writing."

Despite what many think, McFadden and her co-anchors write almost all news stories they report, splitting the newscast down the middle. She explained some behind the scene jobs, and said, "most people never think of the mechanics, but it takes 25 people to put on a newscast."

She described the job of producer as "basically putting the newscast together."

"The producer looks at all the information from our 'beat calls' and decides what to use, how long the story will be, and how it will be handled."

McFadden said timing each story

down to the second is extremely important, explaining if a story goes over the time limit even by a few seconds, the producer often must decide what to cut, so the news can end on time.

Other jobs behind the scenes include the director, who cues the anchors, cameramen and technicians, and the assignment editor, who decides which reporters and photographers will cover what stories.

McFadden encouraged communications majors hoping for jobs in the television field. "There are job opportunities out there, and with a strong liberal arts degree you'll be better off."

"I don't believe in TV and radio degrees," she said. "You only gain technical knowledge, and lack the writing and reading experience you need."

However, no matter what experience a student may have, you "can never be totally prepared. You'll always be surprised, and the first job is really baptism by fire."

McFadden sees journalism as "invigorating, and always changing." She said television news "gives people the basics. The average story is 20-25 seconds long. For follow-ups, there's the newspaper and radio."

Row, row, row your bike

The Observer/Vic Guarino

Senior Brian Hagan rows an ergometer during his shift in the 50-hour Ergothon yesterday at the Fieldhouse Mall. The fundraiser is being sponsored by the Notre Dame Rowing Club to buy equipment and defray travel costs of the club.

Saint Mary's election drive made a difference Tuesday

By CINDY RAUCKHORST
News Staff

Voter registration drives and other pre-election programs on the Saint Mary's campus produced results at the polling booth Tuesday, said Sister Mary Turgi, coordinator of volunteer services at SMC.

"Based on my own conversations with students, many took the elections very seriously," Turgi said.

Over 400 new voters registered during the drive, and additional students applied for absentee ballots

from their voting precincts at home. "It appears that the registration drive made a significant difference in the election at Saint Mary's," she said.

Sister Marianna Heppen, clerk at the voting booth location on the SMC campus, said that Tuesday's voter turnout was "exceptional, appearing to be the largest student representation I can remember."

She estimated 75 percent of SMC students voted on Tuesday, including approximately equal representation from all four classes.

Many pre-election awareness opportunities were available to students on campus, including an informational issue board, whose purpose was to give students information about the Church's position on major campaign issues.

The issues of nuclear disarmament, minority and women's rights, education, Central America, and human needs such as the need to work were addressed on the board. It was located at different spots on campus during the campaign.

"I felt that the issue board was one

of the most effective things we did to increase awareness in the election," Turgi said.

In addition to explaining the Church's position, the issue board also displayed statements from the Republican and Democratic platforms corresponding to the five major issues addressed. A special column displayed opinions from experts in various areas of interest.

"Abortion was one issue not focused upon by the issue board, primarily because we felt that it had already been adequately covered,"

Turgi said. "People already have a good grasp of the Church's position on abortion," she said.

Several other pre-election programs were sponsored by SMC Peacemakers. In early October, political debates and informational programs were televised on large screens campus-wide, followed by informal faculty/student discussions.

In addition, the government department sponsored a mock

see VOTERS, page 5

No dirty laundry?

Norm Muller, director of laundry and dry cleaning at Saint Michael's Laundry, was in LaFortune's New Orleans Room last night to respond to students' complaints. The problem was no one showed up. The same thing happened when Director of Food Services Bill Hickey was the speaker at an OBUD Student Forum.

Leading banks lower prime rate below 12 percent, first since April

Associated Press

NEW YORK - Several major banks cut their prime lending rates by a quarter-point to 11.75 percent Wednesday, the first time the prime rate has been below 12 percent since early April.

Citibank, the nation's second largest commercial bank, initiated the latest reduction. It was quickly followed by Chase Manhattan, the third largest bank, and seventh-ranked First National Bank of Chicago.

Some regional banks, including First Union Corp. in Charlotte, N.C., also matched the reduction.

The banking industry has cut its prime, or base, lending charge three other times in the past six weeks, and some credit analysts on Wall Street see the rate falling further by year's end.

The prime rate is the base upon which banks compute interest charges on short-term loans. The most creditworthy customers often borrow at below the prime rate, while small businesses often are charged more than the prime.

While not directly affecting the cost of most consumer loans, the widely followed rate is an indicator of the direction of lending charges generally, including mortgage rates.

The prime rate has been dropping in response to recent declines in money-market interest rates, which determine how much the banks must pay to obtain the funds they in turn lend.

Market rates are sliding, in part because the economy's expansion has slowed significantly from earlier this year and because the Federal

Reserve apparently is loosening its grip on the money supply and providing more reserves to the banking system, some analysts have said.

The central bank is seen taking that stance because it does not want the economic slowdown to develop into a recession.

The pressure on the Fed to loosen its credit grip intensified last week when the bank reported that the basic U.S. money supply, called M1, contracted by a sizable \$2.5 billion in the seven-day period ending Oct. 22.

That placed money growth at the lower end of the Fed's own desired targets and spurred suggestions that the economy's expansion could end abruptly unless the Fed tried to increase the availability of money.

The prime rate hit a record high 21.5 percent in December 1980.

In Brief

Austrian Foreign Minister Leopold Gratz said yesterday that Czechoslovak border guards shot a man in Austrian territory and he summoned Prague's ambassador to protest "the most serious border incident in years" between the two countries. A 33-year old Czechoslovak was found dead Monday on the Austrian side of the border, about 55 miles northeast of Prague. He had been shot in the back and beside the body police found spent shells they said likely came from a Czechoslovak submachine gun. Czechoslovak members of a joint border commission maintain that the man crossed into Austria after he had been shot. -AP

Soviet Defense Minister Dmitri Ustinov did not appear in Moscow Wednesday to review the troops when the Soviet Union paraded its military might in Red Square on the 67th anniversary of the Bolshevik Revolution. Ustinov, 76, who has not been seen in public since Sept. 27, is suffering from a sore throat, the Cable News Network's Moscow bureau quoted Politburo member Viktor Grishin as saying. -AP

Of Interest

The Gabe Kaplan show at the Morris Civic Auditorium has been cancelled. Advance ticket sales will be refunded at the Student Activities Record Store. -The Observer

Christian singer/songwriter Don Wharton will appear in concert Monday, Nov. 12 at 7:30 p.m. in O'Laughlin Auditorium. Accompanying himself alternately on piano and guitar, Wharton sings mostly songs he has written and recorded. The concert is open to the public and designed for people of all ages. There is no admission charge, but a free-will offering will be taken. Records and tapes will also be available at the concert. -The Observer

Two New York-based artists will visit Notre Dame tomorrow through Thursday as part of the Visiting Artist Program funded by the National Endowment for the Arts, the Alice Tully Endowment for the Fine Arts and the College of Arts and Letters. Both will present slide talks in the Annenberg Auditorium of the Snite Museum of Art Sunday afternoon at 2. -The Observer

The South Bend Public Library, all its branches, and the Bookmobile will be closed on Sunday, Nov. 11 and Monday, Nov. 12 in observance of Veteran's Day. The main library and all branches will re-open on Tuesday, Nov. 13 at 9 a.m. The computer for the entire library system will be shut down on Tuesday, Nov. 13 and Wednesday, Nov. 14. New equipment will be installed during that time. The library asks all patrons to please be patient during this period. -The Observer

"Birth of the Cosmos" will be the topic of a lecture by Alan Guth, physicist with the Massachusetts Institute of Technology, the Harvard-Smithsonian Institute of Technology and the Harvard-Smithsonian Center for Astrophysics. The lecture will be given tonight at 8 in the Memorial Library auditorium. During a colloquium at 4:20 p.m. today in Room 118 of Nieuwland Science Hall, Guth will explain "The New Inflationary Universe" to Notre Dame physics students and faculty. His research concerns the theories of the universe's origin in a "big bang," its continual expansion since then and the future implications of that expansion. -The Observer

Second City is coming to this city tomorrow night at 8. The Second City touring company will perform in Washington Hall. Tickets are \$5 and are available at the Student Activities Record Store or at the door. -The Observer

Weather

Mostly cloudy, breezy and very mild today with a 40 percent chance of showers. High in the upper 60s to low 70s. Tonight, a 60 percent chance of thunder-showers.

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.

Production Consultant.....Steve Foster
 Design Editor.....Chris Bowler
 Design Assistant.....Matt Gracianette
 Typesetters.....Bill Highducheck
 Dave Grote
 News Editor.....Keith Harrison
 Copy Editor.....Frank Lipo
 Sports Copy Editor.....Jeff Blumb
 Viewpoint Copy Editor.....Paul Cimino
 Viewpoint Layout.....John Mennell
 Features Copy Editor.....Cat Francis
 Features Layout.....Phil Wolf
 ND Day Editor.....Aimee Storin
 SMC Day Editor.....Shirley Ore
 Ad Design.....Suzanne LaCroix
 Anna Marie Furlleigh
 Typist.....Kim Tyschen
 Photographer.....Vito Guarino

Trivial lawsuit

Like most good games, Trivial Pursuit has simple rules. Roll the die, answer a question, roll the die.

The one-page instructions end with this admonition: "Because a correct answer always means another roll of the die, a player may meet the game-winning requirements on the first turn. If this happens, any player who has not yet had a turn is permitted a chance to duplicate the feat."

No doubt about it, these boys were thinking of everything.

Well, everything except the questions.

That's the complaint of Fred Worth, a 41-year-old trivia expert who is suing the makers of Trivial Pursuit for copyright infringements on his two trivia encyclopedias. Worth's \$300 million suit claims that the game's Canadian inventors copied questions and answers from Worth's books, including 32 percent of the questions in the "Genus" edition of Trivial Pursuit. Worth further states that 10 percent of the questions and answers in the "Baby Boomer" edition and 22 percent in the "Silver Screen" edition were also copied, some word for word.

In a telephone interview last night, Worth said his suit, filed three weeks ago, is aimed at the illegal compilation of information from the two volumes of his book, *The Complete Unabridged Super Trivia Encyclopedia*.

"You can't copyright a fact," he said. "Everyone knows that. But there is endless amount of information in the universe they could have used. It so happens that 32 percent of their information can be found in my book."

The game's creators, Chris Haney, Ed Werner and Scott Abbott, deny the allegation, although they and the game's New York manufacturer, Selchow & Righter have not filed a legal response in Los Angeles U.S. District Court. Lawsuits only give one side of a case.

Worth said he noticed duplicated questions while working on another book, *Questions*, for Warner Books. "I was told not to look at other games on the market (while writing the book)," he said. "When I turned in my manuscript, I decided to look at the other games, and the first one I picked up was Trivial Pursuit. 'I said, 'Boy, this stuff sure looks familiar.'"

Worth, who now writes for the ABC television game show "Trivia Trap," said he spent eight months documenting copied questions and information.

One example he cited was a question on the colors of the five Olympic rings, which he listed in his book in a random, non-alphabetical order. A question in Trivial

Bob Vonderheide
 Editor-in-Chief

Inside Friday

Pursuit lists the colors in the same order, he said. "What are the odds that the colors be in this order?" Worth said.

He explained that his books deliberately contain some incorrect information as a precaution against plagiarism. Some of that information, he said, appears in the "Genus" edition of Trivial Pursuit, although he would not say where.

The game itself, Worth said, is "great," agreeing with thousands of Americans and Canadians who have purchased the game for about \$35 each. And Notre Dame and Saint Mary's students have certainly found that trivia mixes quite well with beer.

"I've worked more than 10 years pushing trivia. (He's read 2,500 books and watched hundreds of movies.) But it took this game for it to hit," said Worth, a former air-traffic controller who lost his job in the 1981 strike. "I'm saying that I worked 10 years for their glory and financial gain. I've gotten no recognition and no pay."

Haney and Abbot, two former journalists, have said they invented the game on a rainy day in Montreal in 1979 when they got tired of playing Scrabble. Haney's brother and Werner also helped write the questions, they have said.

Correction

Because of a production error, the cartoon in Wednesday's Inside column was incorrect. The Notre Dame Faculty Course Evaluations are student government based and have nothing to do with Teacher/Course Evaluations which students complete at the end of the semester.

TYPING

Term Papers
 Resumes
 Letters
 Manuscripts
 Word Processing

Call Chris at:
 234-8997

Arwida's Floral and Gift Shop

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

18051 State Road 23
 Near Ironwood
 South Bend, Indiana 46637

ARMIDA KOBEK
 (219) 277-2870

Summer Job Applications Available

The Notre Dame Alumni Association, in cooperation with the Career and Placement Services Office, will again sponsor the Summer Job Placement Program in 1985

IF YOU ARE INTERESTED IN APPLYING FOR
 SUMMER JOBS IN AN

Alumni Club city, obtain an
 application from the Alumni Office, 201 Admin. Bldg.

APPLICATIONS MUST BE COMPLETED AND RETURNED
 BY NOVEMBER 30.

The Observer/Chaitanya Panchal

Rats such as this one in Galvin Life Science Center's germ-free environment have successfully received bone marrow transplants from mice in

Lobund Laboratory at Notre Dame. The rats undergoing the operation have had a survival rate of 100 percent. Story below.

ND engineer studies dirt as building tool

Special to the Observer

Rarely do we think of soil as a building material, much less as an engineer's research tool. But a Notre Dame engineer is using the Earth's surface to study two seemingly unrelated topics: new ways of constructing highway bridges and the durability of buried military command stations in the event of a nuclear explosion.

Michael Katona, professor of civil engineering and specialist in soil-structure analysis, is developing analytical soil models to study both areas with funds from a National Science Foundation Presidential Young Investigator Award. The award provides \$100,000 annually for five years through matching funds from the NSF, private industry and the University.

Katona has conducted much of the research behind the use and development of long-span culverts as alternatives or replacements to traditional deck bridges constructed of reinforced concrete or steel. Introduced about 15 years ago, long-

span culvert bridges combine large corrugated steel plates with soil as a structural component.

"The interaction of soil and steel working together provides the remarkable structural strength of the soil-steel bridge. It is a perfect example of a synergistic system because neither the soil nor the steel alone can come close to carrying the loads of the combined system," Katona said.

While many of the existing culvert systems are constructed with sections of pipes bolted tightly together, Katona is currently analyzing the use of slotted joints, a recent innovation which reduces the stress in deeply buried pipes having large diameters.

The slotted joints allow the pipe's perimeter to contract a controlled amount as it is buried. As a result, the soil compresses around the pipe and relieves much of the stress. In many cases, the slotted joint design can prevent the pipes from collapsing.

ND research team transplants mice bone marrow in rats

Special to The Observer

While doctors in Loma Linda, Calif., have had success in the cross-species heart transplant of Baby Fae, researchers at Notre Dame have successfully crossed species in animal bone marrow transplants.

The Notre Dame research team has achieved a 100 percent survival rate in a small group of laboratory rats that received bone marrow from mice. At the age of 300 days, the rats are producing mouse blood with no signs of graft vs. host disease, the rejection of foreign tissue to which many transplant patients succumb.

"We have the cells of two species coexisting in a single animal," said Dr. Morris Pollard, director of the Lobund Laboratory, who is conducting the bone marrow research with

colleagues Phyllis Luckert and Andrea Wade.

The animals used for the bone marrow transplants have been raised and maintained in germfree environments; the current success rate would be impossible with conventional animals. "But the point is," Pollard said, "that under optimum conditions, the interspecies transplantation of certain tissues is possible. This is a unique application of germfree technology."

He explained that the rejection phenomenon has been eliminated by first using lethal doses of radiation (1,000 roentgens) to destroy the rats' own immune systems. After inoculation with bone marrow cells from the mice, the rats no longer have the capacity to reject the new bone marrow because their

original immunity has been replaced with that of the donor mice. Current analytical data, Pollard added, indicates that the rats are producing mouse blood with normal levels of circulating red and white blood cells.

Although the rats' current life spans are the longest ever achieved under these conditions, Pollard said examinations are being conducted to determine whether the rats have the ability to resist disease. Injections of antigens will be used to determine whether the rats produce antibodies, and grafts will determine whether the rats accept new skin from both their own species and from mice.

"We want to determine whether

the mouse bone marrow will produce anti-rat characteristics," Pollard said.

The team's most recent success is the result of research that originated in 1971 when bone marrow was successfully transplanted from one genetic strain of mice to another. The early transplants also proved the importance of germfree technology. The germfree strains of mice not only survived, but also experienced actual cures of leukemia and Hodgkin's disease. Conventional mice survived short periods, but eventually died of graft vs. host disease.

Six years ago, Pollard's research team performed its first bone marrow transplants from mice to rats. Initially, the rats survived about 38 days. With improved techniques, Pollard said, the life spans increased beyond 100 days, a critical period following a bone marrow transplant. "The life span of red blood cells is about 100 days, if the animals don't

produce new red blood cells by that time, they will die of anemia."

In spite of the current success with his research, Pollard said it is still too soon to determine specific practical applications, or how the results might relate to the transplantation of solid organs such as hearts. "The fact that it can be done is a significant accomplishment," he explained.

In the case of Baby Fae, Pollard said the infant's immune system is being suppressed with cyclosporine, an anti-rejection drug that could eventually cause kidney damage. "But what will be the response when they remove the cyclosporine? Rejection? They have not eliminated the capacity of her body to reject the heart."

"Sometimes the very young can be given a foreign antigen to which they will develop a tolerance. I certainly hope this occurs with this infant," added Pollard.

CAREERS IN BUSINESS MANAGEMENT

Challenging opportunities are offered in the following areas of business management:

- Finance
- Contract Administration
- Retail Merchandising
- Food Service
- Inventory Analysis and Purchasing
- Transportation and Distribution
- Fuel Planning and Analysis
- Computer Systems
- Operations Analysis

Visit with representatives of the U.S. Navy Supply Corps to learn how your degree in accounting, economics, business administration, computer science, or engineering can prepare you for an exciting business career.

Presentation: November 12
O'Shaughnessy Hall
Room 104
7:00 p.m.

Interviews: November 13
Memorial Library

An Equal Opportunity Employer

LOGAN CENTER

ND/SMC Council for the Retarded welcomes new volunteers for:

Tonight's Dance
7:30 - 10 p.m.

Tomorrow's Zoo Trip
depart Logan at 9 a.m.

COUPON

GRAND OPENING WEEK

SHARONE'S
BOUTIQUE

TOWN & COUNTRY
SHOPPING CENTER

MISHAWAKA, IN.

LADIES' DESIGNER
CLOTHING • LEATHER • JEWELRY

25% OFF WITH THIS COUPON
TO ALL ND & SMC STUDENTS
OFFER GOOD THRU DEC. 15, 1984

COUPON

Newsweek reports White House secretly planning to increase taxes

Associated Press

WASHINGTON - The Reagan administration has a secret plan to raise taxes known as the November Project, but President Reagan hasn't seen it yet, *Newsweek* magazine reported Wednesday.

In a special postelection edition of the magazine, *Newsweek* reported that the November Project is a tax simplification plan co-authored by Budget Director David Stockman

and assistant to the president Richard Darman.

Newsweek said that the plan "would be packaged as 'revenue-neutral' but almost surely would simplify taxes upward."

The plan, *Newsweek* said in a news release describing the magazine article, "is to be submitted to Reagan within two weeks of his re-election."

The November Project, the article said, was in existence shortly after

the Democratic National Convention in San Francisco, where Reagan challenger Walter Mondale said that Reagan had a secret plan to raise taxes.

"There was a secret plan, as it happened, although Reagan had not then accepted it or even seen it," the article said. "It was called the November Project, and it reposed in a set of ring binders in Darman's office, awaiting the president's inspection within a fortnight of his re-election."

De Lorean tries to pay off expenses

Associated Press

LOS ANGELES - John De Lorean asked in an ad published Wednesday for donations of \$5 to \$100 to defray legal fees incurred during his successful two-year fight against cocaine-trafficking charges.

"Without one single judgment against him, John De Lorean has turned into a modern day Job," says the full-page advertisement in the *Los Angeles Herald Examiner*.

"His family is gone, his friends are gone, his assets are gone, his pride is gone; nothing remains but his undying faith," says the ad, headlined "It's A Horror Story!"

De Lorean established the John De Lorean Defense Fund, Inc., which is collecting donations through a post office box, according to Suzi Cozad of Cozad-Benskin & Associates in Encino, a public relations and advertising firm that represents the former automaker.

The defense fund was approved as a non-profit organization in the past

month by California Secretary of State March Fong Eu, Cozad said.

"John De Lorean paid for the ad," she said, adding that she did not know what it cost. "We were given the non-profit rate."

De Lorean was not in Los Angeles and could not be contacted for comment Wednesday, said Karen Homer, secretary for Howard Weitzman, one of the attorneys who helped De Lorean win acquittal on the drug charges.

It has been reported that De Lorean owed Weitzman and co-defense attorney Donald Re about \$1 million, but Homer refused to comment on the amount.

Weitzman and Re were not involved with the ad, Homer said.

"We don't know anything about it and we don't want to know anything about it," she said. "Howard's not even talking to anybody about it."

De Lorean, 59, who was acquitted Aug. 16 of charges that he conspired to traffic in millions of dollars' worth of cocaine, faces a grand jury investi-

gation into his handling of De Lorean Motor Co. finances.

He also faces a bankruptcy case in Detroit in which creditors have claimed that more than \$17 million was diverted from the company through banks in Europe and New York.

Cristina Ferrare, 34, De Lorean's wife who is a former model and a co-host of the TV show "A.M. Los Angeles," stayed by De Lorean's side throughout his Los Angeles trial on the drug charges.

However, the couple separated a month after the acquittal. They have filed separately for divorce.

The advertisement claims the government is out to destroy De Lorean and seeks donations to cover his legal fees.

"De Lorean has been unable to work or to provide income to his family for the past two years and his once considerable resources have been confiscated and withheld from him pending the outcome of all litigation," the ad says.

Sobering Advice can save a life

Think Before You Drink Before You Drive

Wanted

AVERAGE \$5-\$8/HR. WITH OWN CAR

The best part-time \$ in town. Flexible hours. Stop in this week and talk to Mark, Dave or Dennis.

4:30 p.m. - 1:00 a.m.

1835 South Bend Ave. South Bend, IN Phone: 277-2151 Also wanted: Phone persons Come talk with us!

delivery persons

THE "FIGHTING IRISH'S" Other Speciality Team,

THE SHERATON GRANDE HOTEL BUTLERS.

\$42⁵⁰*

FOR "THE TIME OF YOUR LIFE" . . . let America's distinctive butlered hotel make your visit to Los Angeles more than that all too familiar game weekend "Road Trip". We have a butler on every floor to pamper your every whim and loads of complimentary services like free health club facilities, turndown service, and morning coffee with a newspaper. And if that is not enough, we're a direct dive play into the Coliseum (our location is less than 10 minutes from the stadium).

"TIME OF YOUR LIFE" WEEKEND PACKAGE

FOR RESERVATIONS CALL: 800-325-3535 and ask for "The Time of Your Life" Weekend Package.

THE SHERATON GRANDE
333 SOUTH FIGUEROA STREET
LOS ANGELES, CA 90071
213/617-1133

* Per night, per person, double occupancy, plus tax and bellman's gratuities. With the Sheraton Family Plan, up to 2 children age 17 & under stay free in same room with adults in existing bedding. Rate available through Dec. 31, 1984. Advance reservations required. Subject to limited availability. Ask for the "Time of Your Life Package." Not applicable to groups or conventions.

AP Photo

Varooooom! The space shuttle Discovery lifts off from the Kennedy Space Center early yesterday morning with a crew of five. The crew includes the first mother in space and astronaut Dale Gardner, who celebrated his 36th birthday yesterday. Story at lower right.

Students stage strike for teachers' rights

Associated Press

FORT WAYNE, Ind. - Several hundred students in the Fort Wayne Community Schools boycotted classes this week to protest an impasse in their teachers' contract talks.

"We're here for the teachers, to help them out," said Vincent Johnson, a senior at Snider High School.

The students participated in sit-ins Wednesday at Snider, South Side and Wayne high schools.

A spokesman said they were protesting the stalled negotiations and also a decision by some teachers not

to perform voluntary extracurricular duties until the dispute is settled.

Some 600 to 700 of Snider's 2,100 students participated at the beginning of the Snider gym sit-in, around 8:30 a.m.

Students were told by Principal Jerry Petrie that they could stay in the gym until the second class period. The number in the gym had dwindled by 9:30 a.m., when Petrie asked students to either go to class or go home.

Students who left school will be disciplined under the school's regular policy for truants, said Russ Isaacs, an assistant to the principal.

The Observer

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

Asst. Saint Mary's Editor

- Responsible for story ideas
- Observer experience necessary
- Salaried position

Submit application and personal statement to Anne Monastyrski by 5 p.m. Nov. 14. For more information, call *The Observer* at 239-5313.

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

Space shuttle takes off for heavens.

Associated Press

CAPE CANAVERAL, Fla. - Space shuttle Discovery soared into orbit yesterday and set off in hot pursuit of two wayward satellites, beginning a 1.6 million mile chase to snare the fast-moving targets and bring them home for salvage.

"You sent us off in a fine vehicle," said commander Rick Hauck at the end of the first day in space. "Got a good start," he said.

After a 23 hour delay because of fierce winds aloft, the shuttle and its four-man, one-woman crew, lifted off from the Kennedy Space Center only 70 milliseconds late.

"That was a tremendous ascent, we really enjoyed it," astronaut Dale Gardner told Mission Control. Gardner turned 36 yesterday, and Hauck had promised "the biggest

birthday candle of his life."

The others in Hauck's crew are pilot David Walker and mission specialists Anna Fisher and Joe Allen.

Fisher, a physician, is the fourth American woman and first mother named to a space flight. She and her husband, Bill, also an astronaut-physician, have a 14-month-old daughter, Kristin.

The money-making work of the eight-day flight begins this afternoon with the launch of a communications satellite for Telesat, a firm owned jointly by the Canadian government and private industry. A second commercial satellite, owned by Hughes Communications Services for lease to the U.S. Navy, will be released tomorrow.

That will clear Discovery's cargo bay for the bold attempts next Monday and Wednesday by two free-flying astronauts, wearing jet backpacks, to skewer the satellites and maneuver them gently into the shuttle's hold.

The satellites, costing \$35 million each when new, will be refurbished and resold at a discount by insurance companies that are paying \$10.5 million for the retrieval. Of that amount, \$5.5 million goes to NASA.

The space agency, which doesn't expect to break even until flights in 1988, spends about \$125 million

per mission. Telesat is paying \$10 million for its launch and Hughes \$17 million.

The 3M company recently signed a multimillion-dollar contract with NASA to conduct experiments on 72 shuttle missions over the next decade and to develop an industrial chemical research laboratory aboard the space station. The laboratory is planned for the early 1990s.

Discovery carries the first of those tests, crystal-growing experiments that could lead to a major new industry in space.

Voters

continued from page 1

Mondale/Reagan debate, attended by over 150 people.

The Catholic Social Justice Lobby Organization came to SMC to participate in a three hour workshop concentrating on faith and religious issues.

"We are basically quite pleased with our efforts this year," said Turgi. "Our purpose was to raise people's consciousness on the election, and I believe this was achieved.

"There is really no reason for someone to be voting uninformed in this election," she said, "because the opportunities for awareness have been present."

The rip-roaring comedy show that will knock you out of your seat!

The Second City
Touring Company

COMING TO
NOTRE DAME

Nov. 10, 8:00pm
Washington Hall

Tickets Available
at SAB Record Store
\$5
also available at door

"'Second City' is brilliant."
—TIME MAGAZINE

"Subtly & Superbly funny!"
—NEW YORK POST

Hi Mom & Dad,
I know I promised to write more this semester, but things are really picking up (exams, you know).

I'm sending you a subscription to The Observer instead! Only \$25 for the rest of the year!
Miss you! - the kid

UNIVERSITY OF NOTRE DAME, NOTRE DAME, IN

Mom & Dad
101 Oceanside
Malibu, CA
90265

SUBSCRIBE NOW!!

Keep your parents home until campus life. For only \$25 you can send *The Observer* home until May. Subscription forms available at the LaFortune 3rd floor office.

Georgetown Law School

will hold
Information Sessions
on
Tuesday November 13.

Sign-ups outside of 101 O'Shag
sponsored by ND Pre-law Society

LOADSVILLE 100 CENTER COMPLEX
MISHAWAKA, IN.
255-0661

BEER ?? OVER 60 BRANDS OF DOMESTIC & IMPORTS! CHEWEST STRUT ON TAP.

This Weekend Only from Chicago

Peter Dames & The Rhythm Flames

Recording Artists

Authentic Chicago Blues

America is moving towards its goal at own pace

We know who won and by how much. But what won? You don't need the final election results to answer that. All you need is to have watched the campaign with your eyes as unblinkered as you can make them.

I can't escape the feeling that many of the

Max Lerner

The Max Lerner Column

media reporters somehow missed the image of the America emerging from the elections.

The people themselves won, although they were besieged and beset by all the grand pandrums of press and TV to think otherwise than they meant to think. There were fancy things written about how President Reagan ran too protected a campaign and how he

should have opened himself more to press conferences and debates. But if he had fought his battles on the opposition's battleground he would have been even dumber than his critics portrayed him.

The economy won, through the fact of its stubborn and persistent improvement in the face of all the participatory magic to keep it from being too favorable. But what also won was the idea that there is nothing gross and crabbed for workers, professionals, business people, career people, in voting their grocery bills and checkbook accounts.

They may or not have been voting their hearts as well. But if it was a high thing for Americans to respond to the economic hope of the new deal recovery, is there something base about the workers who respond to the Reagan recovery?

What won was the reality principle in another form - that of any time since FDR when the shift from national nay-saying to a kind of

yea-saying was as pronounced among all the classes and age groups. It was so pronounced that both candidates finally embraced it, even Mondale in the final debate, declaring his support for most programs of national defense strength.

On a deeper organic level it is harder to say what won. Both candidates and parties were really talking of how to deal with America as a sweeping organism.

The Democrats put it in terms of "compassion" and the tradition of caring, to overcome the distance between the affluent and the needy. The Republicans relied more on the movement toward local voluntary and community action which John Naisbitt notes as a prime "megatrend" of our time.

While I trust we shall never move back to a crass devil-take-the hindmost social darwinism I find the upsurge of local self-reliance and autonomy a healthy part of our new organic sense.

On another level, that of youth and aging

values, I was happy to see America moving away from its past cult of youth and its condescension to age. One can say jokingly that the new message of the youngest voters, in their support of Ronald Reagan, is "Never trust anyone under 70." But after the decades of the slaying of the American father it's good to see the father principle emerging again.

I feel the same way about the gender factor. It was healthy to have a woman candidate for vice president, but also to see her treated as critically as a man with similar abilities and record would be.

The point is that America is moving toward its goal at its own pace, in its own ways. The breakthrough on gender has been accomplished. Next time the Republicans - perhaps both parties - will run a ticket with a woman on it. But on gender, on age, what won this time was a sense of the civilization moving toward an equilibrium.

(C) 1984, LOS ANGELES TIMES SYNDICATE

P.O. Box Q

Voted for Reagan for the good of all America

Dear Editor:

We are tired of Mondale supporters saying that we are either ignorant or greedy because we voted for Reagan. The simple fact of the matter is that we believe Reagan is the best candidate for the whole country. If that makes us ignorant, we wonder why 71 percent of the college students in this country agreed with us.

The simple fact is, Reagan is responsible for one of the greatest economic turn-arounds this country has ever seen. Maybe Mondale would do more to help the poor in the short run, but we believe his policies would have caused economic chaos, and that would hurt everyone.

So we make no apologies for our votes. Our consciences are clear. We spent a lot of time making our decision and think it was the right one. We studied the issues and did not vote for Reagan for his personality. We simply believe Reagan is a better president than Mondale would be.

Six residents of
Stanford Hall

Attack on Republicans is the best humor yet

Dear Editor:

Well, I suppose the editorial staff of *The Observer* deserves some credit. The judgement shown in printing an entertaining letter by Cavanaugh Hall's John Oteri, entitled "Republicans are rich and greedy people" can only be called excellent. It is the best humor you have had in ages.

Seriously, however, I do think that someone should defend the (pick one) a) rich, b) greedy, c) ignorant or d) cruel Republican party, which has of late risen from its slumber and decided out of boredom to destroy first Jimmy Carter and then Walter Mondale by margins of Biblical scale (Headline: White Elitists overrun Washington) from Oteri's verbal assault and battery. Considering the 49-1 shellacking Mondale and company took on Tuesday, I suppose the general populace is composed of more rich whites than Oteri thinks. An ignorant elitist myself, I was dismayed to find out that the union vote went to Reagan ("Oh dear, Martha, will we have to allow these bowling-shirt ethnics into the club?") Somehow, Oteri sees a Republican oligarchy developing out: the desires of lunch pail America for economic growth.

An interesting scenario develops in Oteri's line "...The Republicans via their budget cuts have eliminated these citizens (the elderly,

hispanics, homosexuals, et al)." It is either ominous (concentration camps?) or an odd sort of a Keynesian half-gainer: I thought if you threw a check at them, they were supposed to go away, not the reverse. Freudian slip? Is Oteri opening the closed door a little to reveal (egads!) a supply-sider? Another liberal done in by the burgeoning right.

Please, Oteri, give the Republicans some credit. If you feel an obligation to criticize, do not insult your foe. Not only will it make him less likely to listen to you, but it makes rational discourse impossible. Assume your opponent has good reasons for his beliefs, as absurd as you think them. After all, in this case, 52 million Americans also agree with him.

Daniel Casey
Alumni Hall

Any minority must not be a gutless group

Dear Editor:

The real Cuomo Notre Dame abortion message: Be Gutless! Recently New York Governor Cuomo spoke at the University of Notre Dame on the subject of abortion. It was a clever, self-service "politician" talk molded to his personal benefit not to upset what he considers the "majority".

With the boldness of those who quote the dead without fear of rebuttal, he said that back in the mid-1800's the Catholic bishops did not speak out against slavery because they were in the minority.

Catholics of today should follow that lead - according to the Governor.

But he is wrong!

Abortion is a moral issue - not religious.

Laws should reflect the desires of a majority of the people.

Perhaps one day it will be illegal to take the life of anyone, in the womb or out.

To achieve that, the minority (Catholic or other), must convince the majority.

To achieve that, the minority should not be gutless!

Eugene W. Connelly
Plainview, N.Y.

Democrats are not the political martyrs

Dear Editor:

I am outraged by John Oteri's Viewpoint column entitled "Republicans are Rich and Greedy People." How dare he write such an insult. Since when did the Democrats become the "holier than thou" party? I suppose you claim that you have some moral superiority over Republicans since you are obviously all such poor and charitable people. The only thing the Democratic party suffers a paucity of

is foresight and the only thing they have a dearth of is effective leadership!

Don't try to portray yourselves as some sort of American political martyrs - just because you are Democrats it doesn't follow that you have a foot in Heaven over me! If the Republican party is for the stereo-typical American citizen, then 58 percent of the United States should be a bunch of Phil Donahues who surrender their brains every time they see a flag wave. Please - credit the American public with some intelligence!

It seems to me that you owe the majority of the United States an apology. If blacks, hispanics, women, divorcees with children, homosexuals, handicapped people, war veterans (who are most likely that way because of Democratic policies), elderly, poor people, and college students are so disgruntled with President Reagan's policies, then why did not such an obviously large portion of this country's population change their supposedly hopeless situation last Tuesday? Why is President Reagan's strongest support to be found in

the ranks of the college students, who he allegedly perpetrated a great social injustice upon in order to please the presidents of the "Fortune 500"? You are so obviously wrong that your views must be retracted. You have insulted a large segment of the United States population, and you have insulted the entire student body by saying that, "The domer, like the Republican, is out for himself and to strengthen his grasp on the various power segments of society."

Lastly, you state that to be a Republican one must be rich, greedy, ignorant, or cruel. I submit to you that to be a Democrat you must have a poor attitude about America, you must be greedy by trying to recapture an office that you have no right in the present laying a claim to - just in order to be in power - you must be ignorant about the proper way of running a country, and you must be cruel in trying to subject the American nation to four more years like the ones we lived through from 1977 - 1981.

Evan Farley
Holy Cross Hall

GIPPER

COUNTRY

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
Production Manager Chris Bowler
Project Manager Amy Stephan

Founded November 3, 1966

Increased independence is destructive to society

Does that ever happen to you as well? There's something bleary before your eyes, like sort of a vision and you just can't express it in words? That's how I feel about this column today. As often as I have set pen to paper to write a paragraph, I have scratched it out. So, please be a cooperative reader today.

Recently, I was talking with one of my neighbors about the Food Cooperative that some people in the University Village (where

Jurgen Brauer

reasoned culture

a number of married graduate students live) are trying to set up. During our conversation she remarked that most people here in America are really only into making and saving money rather than into building, contributing and supporting the particular community they happen to live in. Her comment of course wasn't unique: more and more measures are being taken to make people less dependent on each other giving each a chance to fulfill his individual desires.

Money goes a long way to contribute towards that end. For example: Advanced means of transportation, like the automobile, have helped to make people independent of their immediate neighbors and neighborhoods. Advanced means of communication, such as the telephone, have also added to this independence. Nowadays we therefore can choose - still within limits - whom we desire to communicate with in spite of spatial distance. This choice was not available in the past. One was basically stuck in the village or valley in which he was born.

Advanced education allows people to become more flexible with respect to type and place of work. More importantly, it allows them to switch more easily from one job to another. This flexibility is a result of a wider focus in education.

Advanced social services in the western, industrialized countries permit people to rely on an anonymous society rather than on their immediate neighbors. That is, society does not necessarily notice if and when the individual is poor or ill because government institutions are provided as a means of hiding poorness or illness.

In other words, the more advanced we become, the more independent we become. And the more independent we become, the less need we have for community. The less need we have for community, the more communities will break down and disappear, eventually leaving a society made up of individual parts that do not form a whole. What irks me about this is that I just can't understand how people can do without communities and neighbors.

How can people justify associating with the Joneses until fed up with them, moving on to the Smiths, and later the Browns and so forth?

To me it's like going shopping. This is using people rather than valuing them and by the same token it's being used instead of being valued for what one is.

Let me throw in a few examples that may help to make the point. Why should I buy and own my own car if my neighbor has one? Am I presumptuous? How can I justify making claims on my neighbor's car? Well, I don't justify it. I just invite my neighbors to make use of my vacuum cleaner and my piano whenever they need either one. Of course, we can't move the piano around very well, but then I certainly don't mind my neighbors popping in.

I can't come up with any good reason why I should not share - and vice versa of course. Indeed, they usually do and so do I. And yet there appears to be a limit of just how far one can go with this idea of neighborly sharing of one's resources. Further it appears that this limit is reached fairly quickly in our society.

In some African societies where I used to live, things were often just the other way around. For economic reasons, people often just couldn't be independent of their respective communities. Often they would depend so much on each other that I had trouble discerning just how an individual is distinguishable from his community. The individual's life apparently was defined in and through his community. It is, of course, my own up-bringing and background that leads me to feel uncomfortable with either extreme.

And yet, I would argue that there's more than that involved. While the poor African can't achieve more independence, the generally rich American could easily opt for more inter-dependence with his neighbors. Instead he chooses to evade, rather than face his neighbor. The above mentioned transportation and communication features of advanced civilization make that option an easy one to pursue. But it is not only the possibility to evade others by going away from them; in advanced society one is able to build a fence around oneself and thus to exclude people.

The typical American campus, for example is unlike its European counterpart in that it is a fairly well-defined geographical area surrounded by distinct lines of demarcation like a fence and walls. Notre Dame is thus distinguishing itself from the rest of South Bend as is IUSB and so on. In my mind that certainly does not contribute to developing community relationships.

Well, this column is getting long and as I said at the very beginning I just don't feel I have said what it really is that irks me. But perhaps you feel, like me, that increased independence frees and separates us from people rather than bringing us closer to them. I feel the former to be destructive to society and the latter to be constructive.

Jurgen Brauer is an economics graduate student and is a regular contributing Viewpoint columnist.

A sobering sense of the nature of life and love

Each day is new and in some way different from the day that has come before it and also the one which will follow it. Still, as we reach toward tomorrow we cannot deny that the past helps to shape who we are and what we choose to do. As we crawl out of bed in the morning we are met by commitments, deadlines and appointments. We rush out in

of inconsequential feelings or events. Even though today may appear to be but a speck when viewed in terms of the continuum of human existence, think of it as a bridge between all that has come before and that which lies in the midst of the future. Even though the real and special things of today may not be easily ascertained, they do exist and they serve as both the supports to the bridge and the motive force which brings us across it. Remove the notions of career, power and public opinion so that you may become more capable of reaching out and drawing close those people and things which are truly special and important.

Randy Fahs

more Friday analysis

search of who we are - but can we define our true self-identity in the mundane and trivial occurrences of our daily lives?

It may sound as though I am babbling like some sort of idyllic idiot; I guess there is a grain of truth in that assertion. Yet, keep in mind that we confine most of our thoughts with things which will have little or no importance in the long run of our lifetimes. Still, these things seem like life or death matters. I am amazed that so many of the special things in our lives are often neglected or given minimal weight rather than being put into the position of centrality which they deserve.

There are two things which separate people from the dull and inanimate matter in this world: life and love. Without some measure of each, we are nothing but dust upon the landscape. Yet, it is the humanness of our life and our ability to love which makes us ephemeral and mere temporary inhabitants of this planet.

It is the spark of life which gives our bodily water, salts and carbon the capability to speak, think, create, and most importantly of all - love. Poets, politicians and people of all shapes and backgrounds have tried to quantify, comprehend and explain love. While their attempts have been both admirable and thought provoking, they have failed, just as they have been unable and incapable of truly grasping the meaning of life.

As human beings, life and love are most precious things which we can hold onto for a very brief increment of time. We are but grains of sand in the hourglass of time. Try as we might, we can never make the sand defy gravity and go back up, nor can we freeze it in time and space. If we dwell on what has past, we stand to neglect the present and miss completely the things which lie in the future. Life and love are the most special things in the universe. Yet, we experience but a small portion of them each day. Think of each day as a colored thread which while being inconspicuous and unimportant on its own is part of a beautiful tapestry which tells the tale of human existence.

I am no Aesop and this is not a fable, but there is a moral to my seeming madness. Enjoy today for what it is, do not neglect the uniqueness of the people in it and do not fail to appreciate the love which exists around you. These are the most important things in the world, try not to make them take the back seat because

Normally, my columns deal with issues and events in the political realm. While the importance of these things is unquestioned, something else has drawn my thoughts away from them and closer to home. All during the past week, the life of a most beloved and special person has hung in the balance. The notion that I might lose this person, who is so deeply responsible for all that I am, is ultimately frightening and painful. For obvious reasons, little else seemed to matter.

Questions involving the loss of the life of a loved one are the gravest that a human being can ever experience. All other things which might normally seem important are shown to be both passing and of limited consequence. So I stand today with a sobering sense of the essential nature of life and love. I leave interpreting these things to philosophers, scientists, and theologians.

While my understanding may be ever so limited, there are a few things that I am certain of: To show our appreciation for love and life we have some obligations as human beings. Where life is concerned, we must live each day to the fullest, taking only those things we need for our existence and immediate happiness. We are merely temporary dwellers on this planet and we must share its riches with everyone else, as well as maintaining a vast reserve for those who will come after us. Where love is concerned, we must not hold onto it for our own ends, rather it is something which we can only receive if we are willing to give it away. While our hearts and souls are the storehouses of love, we must not seek to make them like Fort Knox so that no one gets in to share in all of the treasure. Rather, we must keep the seat of our love open to all who might wish to partake.

When it comes to life and love, the key to appreciation and understanding is living each day to the fullest. That way, if you ever find one or both of these things in serious jeopardy, you can find solace in the fact that while they are yours for an uncertainly brief period of time, you were wise enough to get the greatest benefits possible during the time they were in your grasp. It was this notion which got me through what may have been the most difficult week in my life.

Randy Fahs is a 1984 Notre Dame graduate and a regular Viewpoint columnist.

Accent

Why and how brain cells die

by Stephanie Siegel
features staff writer

Alcohol plays a major role in social situations in colleges and universities around this country. The exact role it does and should play at Notre Dame entered the limelight last year with the new alcohol policy.

This policy provoked scores of complaints from students who felt the administration was trying to take the place of absent parents. One wonders if that issue was overshadowing other concerns, one of which is the possible ill effects of drinking.

The biochemical effects of drinking are not common knowledge among students. There is some awareness, as is evidenced in a phrase used lightly by many, "Let's go kill some brain cells." How many of these people really think that this is just what they could be doing when they go out drinking?

The actual damage to the brain caused by alcohol consumption is unknown. Evidence exists suggesting that alcohol affects the hippocampus and cerebellum, areas involved with learning, memory, and motor coordination.

Tests conducted on rats showed that after five months of nutritionally balanced diets containing alcohol (ethanol), considerable loss of hippocampal pyramidal and cerebellar Purkinje cells occurred.

Many heavy drinkers realize that alcohol causes ill effects. A common example is the hangover on the morning after a night of heavy drinking. A hangover usually involves headache, nausea, sweating, and tremors. The exact cause of hangovers is not known but hypotheses exist. One maintains that they are reactions to toxic properties of ethanol and congeners, contents of alcohol. The body becomes overloaded with heavy drinking. It works to dispose of the toxic substances as fast as it can, but these affect the body before they depart.

Another hypothesis holds that a hangover is a form of withdrawal dependent upon the amount of alcohol consumed.

Alcohol is a depressant. Despite this, at low doses the consumer can find enjoyment. This is caused by inhibitions reduced by the alcohol. People experience euphoria, reduced tension, and greater ease in social interaction. These may be thought of as "positive" effects.

However, they are accompanied by impaired attention and disruption in balance. At this time blood alcohol level is usually around 50 mg/dL. From a level of 100-150 mg/dL, there is a loss in coordination, impaired mental skills and short-term memory, and slurred speech. It is at this level and above that the majority of driving accidents occur. At the 50 mg/dL level, driving capabilities are not necessarily lost, but accidents can and do occur, perhaps because there is an increased tendency to take risks.

There are even greater bodily effects as the drinker increases blood alcohol levels. It is above a level of 250 mg/dL that consciousness is lost. Even more dangerous is if the level goes above 500 mg/dL. Over this level, death can occur, in most cases due to heart failure. A drinker can't ignore the effects that alcohol has on this very important organ.

Ethanol has been shown to have adverse effects on the left ventricle of the heart even if the drinker is in a state of only mild intoxication. Larger doses impair the heart's ability to contract. This progresses with the rise in blood alcohol levels. Prolonged alcohol abuse increases the possibility of heart disease. This is treatable with sufficient periods of abstaining from alcohol consumption. However, it is possible that with a weakened heart, in a severe state of intoxication death could result from cardiac arrest, even if blood alcohol level isn't as high as the level previously stated.

Not quite so dramatic effects of alcohol use and abuse are those experienced by many students. Examples are "cottonmouth" and stomach pains. "Cottonmouth" is a result of ethanol inhibiting the flow of saliva. This doesn't happen right away, since initially ethanol stimulates this flow. When it does interfere, it takes time to reverse the dehydration. Therefore if one feels thirsty, the worst thing to drink is an alcoholic beverage. This will only make the thirst worse later.

Alcohol stimulates the flow of gastric juice as well. The flow increases the acidic content of the stomach. This is independent of the normal releasing mechanisms and gastric ulcers can occur from the increased daily and maximal flow of gastric juice. Often aspirin is taken to relieve the headache, but it reacts to the acid content and so aggravates the stomach and makes gastric injury more likely.

A far less severe, but much more immediate and common effect of drinking is having to urinate more than usual. Alcohol tends to inhibit the workings of the hormones which control the kidney. Normally, the kidney's many distal convoluted tubules re-absorb water in a carefully balanced osmotic process. Alcohol disrupts this process, causing a buildup of water in the kidneys. Urinating frequently also may deprive cells of water they need to function, and according to one theory, this may contribute to the "hangover headache." In addition, the lack of water may contribute to "cottonmouth."

One doesn't have to be an alcoholic to suffer from diseases related to alcohol consumption. The college situation causes some students to consume alcohol on a regular basis and in sufficient quantities to produce effects above and beyond the average hangover. It would be wise to stop and think what that "one more drink" might mean the next day. Health is a gift not to be thrown away. Learning responsible alcohol use is important.

Stupidity leads to evil

Rev. Robert Griffin

features columnist

Letters to a lonely God

An artist once drew a picture of the Devil's face with the evil showing through. The face was frightening, not because it was distorted like the features of a victim from "The Exorcist," but because it was so stupid looking, like a parody of idiocy.

The more you looked at Satan, the worse you felt, fearful of the subhuman countenance masking a malignantly mischievous intelligence dangerous to the rational order which keeps the world balanced. You could learn a half-truth from this icon of evil: seeing the devil looking so dumb, you could conclude, from his appearance, that he's an ass. It would be a mistake to underestimate the cunningness of the father of lies. I'm not sure if the devil exists as a personal being, a counter-force to God, a fallen angel bent on ruining us.

I'm afraid to say he doesn't exist. If he's a real spiritual agent majoring in damnation, he would love to catch me off guard that way. Biblical mythology denounces him as an enemy of God. When I'm on the point of de-mythologizing him out of existence, I feel sure he's clouding my mind with the error that he's as insubstantial as a Halloween ghost.

The devil, if he exists, must be an ass, though he is also tricky. Evil, when you think of it, looks stupid and banal, and that's how it hides its vicious face. Someone paints the toe nails purple on the statue of Moses by the library. On the day before the statue of Moses was dedicated, while it was still covered with canvas before its unveiling, someone stretched a contraceptive over the upraised finger of the patriarch. A practical joker wanted to make a statement or cause embarrassment with a tasteless prank. Would Satan waste his time with such a cheap shot? It wouldn't surprise me, because he's such a guttersnipe.

During Vietnam, demonstrators painted the peace sign on some of our religious statues, and a peacenik broke a panel of century-old stained

glass in a window overlooking the porch of the Main Building. A few years ago, a fanatic did a hatchet job on the Pieta at St. Peter's. Another nut took a knife to the Rembrandt painting of the "Night Watch" at the National Museum in Amsterdam.

Vandals are at work everywhere, leaving signatures of rage on landmarks. Disfiguration is one of the facts of life we get used to in a crazy world, and the destruction is so stupid we hate it. You don't get bent out of shape every time a teenager paints a moustache on the faces of a subway billboard, though we would be angry if he tried to improve the smile of the Mona Lisa. When the kids are having fun with masterpieces, you have to wonder who's poisoning the air with temptations to sacrilege.

Hardships become so commonplace, you stop noticing them. Once in New York, I found myself stepping through the derelicts like a ballet dancer, though they were asking my help. I realized I was treating them like obstacles instead of people. Derelicts are human beings who have given up trying. Maybe they're to blame for their condition; maybe they've never gotten any of the breaks; maybe life has treated them shabbily. Whatever the reasons for their dereliction, it upset me to find I was acting as though they were less than human, ignoring them as though I had stopped seeing how tragic they are.

Persecutions begin when good people ignore the indignities and injustices offered to the minorities. I'm no expert on the Holocaust, but from what I've read, the Jews were excluded from the social scene, then the schools, then the market place. Soon, there were laws against inter-marriage. Then, there was the decision to herd them together in the ghettos. Finally, they were on their way to the final solution dreamed up by a mad man. It just took a few years for a totalitarian regime to establish the death camps, because when the Nazi bullies began beating up the Jews,

they were shrugged off by the Aryan members of the master race as unimportant. Horror hid itself under routines that seemed so ordinary that people didn't look where they were leading.

Later Christians could absolve themselves from guilt saying: "We didn't know what was happening." Some of the greatest moral monsters of Hitler's party had the appearance of funny little comedians who got tears in their eyes when they heard a Strauss waltz. Evil incarnates itself in the ordinary. The ordinary makes you think that nothing is happening you can't live with. The slight headache I have from drinking hardly seems like a warning I'm on my way to becoming a drunk. The fun I'm having as a young person with "loving them and leaving them" is too enjoyable to make me worry about forming the habits of a sexual glutton, incapable of fulfilling an emotional commitment.

I don't hunt for sin where there is no sin, which would be the greatest sin of all. I read the headlines of horror, one on top of the other, in the daily paper. None of what the papers say is bad, but there is a lot of stupidity among us. Stupidity does undercover work for evil. A stoned driver getting behind the wheel of a car is lethal, though he's as good as gold. An 18-year-old, wandering around by herself after an evening of gin and tonics, may be as wholesome as an angel, but she can still spoil her life with the risks she's taking.

Sin is a theological word that makes us impatient. Dumb is the way we describe a roommate who steals diamonds from Tiffany's. Many a promising career is nipped in the bud by the ways of dumbness. The road to hell is probably paved with dumb intentions. The dumb bunnies are likely candidates for the eternal fires or regret. The Devil, looking like a malevolent clown, is as smart as a fox. We are broadminded and tolerant of monkey-shines, until, to our surprise, we find that Satan has twisted them into sacraments of hate.

It's a tricky world, booby-trapped with landmines. Our fun and games can end with a list of victims, unless we play by the rules and use a net. I hope it doesn't make me sound like a Jansenist to say so.

What's happening...

•MOVIES

There's more hilarity than suspense in the Graduate Student Union's presentation, "The Return of the Pink Panther" this weekend. Peter Sellers returns as Inspector Clouseau in search of the elusive Pink Panther diamond. Christopher Plummer and Catherine Schell also star in this film which will be shown tonight and tomorrow at 7, 9:15, and 11:30 in the Engineering Auditorium. Admission will be \$1.

The Friday Night Film Series will present "The Big Deal on Madonna Street," an Italian film with English subtitles. A superb cast of Italian character actors comprise the motley and amiable gang in the film and their ambition is to rob a pawn shop. The film begins at 7:30 in the Annenburg Auditorium and admission will be \$2.50.

•MUSIC

On Sunday there will be a Faculty Organ Recital by Craig Westendorf. Westendorf will perform works by Kittel, Bach, and Reger. The recital will commence at 8 in Sacred Heart Church and admission is free.

•ART

As part of the Visiting Artist Lecture Series, Selina Trieff and Robert Henry will speak on painting and drawing Sunday at 2 in the Annenburg Auditorium.

"Renaissance Drawings from The Ambrosiana" will be on display at the Snite until December 30. This exhibition, organized by the Medieval Institute, includes eighty drawings selected from the Bibliotheca Ambrosiana's collection in Milan Italy.

Hours at the Snite are 10 a.m. to 4 p.m. Tuesday through Friday; 1 to 4 p.m. on Saturdays and Sundays; and Thursday evenings from 4 to 8 p.m.

•THEATRE

Duke Ellington's "Sophisticated Ladies" is being presented by South Bend's Broadway Theatre League this weekend. Performances will be tonight and tomorrow at 8 in the Morris Civic Auditorium downtown. For ticket information call 284-9190.

•DANCE

Chance to Dance is back! A DJ, and free refreshments will be present tonight dance from 10-1 in the LaFortune Ballroom. A \$1 admission fee will be charged for the event which is being sponsored by Howard, Badin, and Carroll Halls.

•MISCELLANEOUS

Described as the "rip-roaring comedy show that will knock you out of your seat," the comedy touring company, "Second City" will be performing tomorrow night at 8 in Washington Hall. Admission will be \$5 and tickets are available at the S.A.B. Record Store.

The International Students Organization will be sponsoring a dinner dance Saturday night from 8-2 in the Chatauqua Ballroom. Dishes from 20 different countries will be featured and dancing will follow. Tickets are \$5 and are available at the door. All are welcome. Semi-formal attire requested.

•MASS

The celebrants for Mass at Sacred Heart Church this weekend will be:

- Father Robert Kennedy at 5:15 Mass (Saturday night vigil).
- Father Michael McCafferty at 9 a.m. Mass.
- Father William Beauchamp at 10:30 Mass.
- Father Mark Poorman at 12:15 Mass.

Shakespeare performance

by Heather Miller
features staff writer

The National Shakespeare company performs throughout the continental United States and in Canada, and has reached over two and a half million people. This repertory group will perform "The Two Gentlemen of Verona" on Friday, November 9, at Saint Mary's O'Laughlin Auditorium.

Originated in 1963 with a six-week tour through New York and New Jersey, the NSC has brought Shakespeare to life for people who would not ordinarily have the opportunity to see the Bard's plays performed by a professional company. In addition to performing in large metropolitan areas, the company travels to small towns, colleges, universities and community arts centers.

"The Two Gentlemen of Verona," the most famous of Shakespeare's early comedies, is a tale of love that touches on perplexities of youth and friendship. Tickets may be obtained at the SMC box office.

Ellsworld

R.H.E.

Just believe me when I tell you that a fish has a lot to live for.

Peter Sellers stars this weekend as the bumbling Inspector Clouseau in "The Return of the Pink Panther."

The ND basketball teams, both the men's and women's, will be having intrasquad games Sunday in the ACC. The women's game will begin at 6:30 p.m., and the men will follow at approximately 7:30 p.m. Student tickets are on sale now for \$1 at gate 10 of the ACC. - *The Observer*

Olympic Marathon Champion Joan Benoit will be conducting a running clinic *tomorrow* night at 8:15 at Mishawaka High School in conjunction with the Michiana Sports Festival's Princess City Classic. The run itself will take place on Sunday at 2 p.m., also at Mishawaka High School. Registration for the run is *tomorrow* between 10:30 a.m. and 5 p.m. at University Park Mall. For more information on this event, call Challenge, Inc., at 259-RUNS. - *The Observer*

"Fitness Focus," a monthly newsletter published by NVA, is now available. To be put on the mailing list, call NVA at 239-6100. Interested in a program of exercise and fitness? NVA's Century Club, a program in which you can set your own exercise goal, may be for you. For further information, contact NVA to receive newsletter and pledge card outlining the program. - *The Observer*

A one-on-one basketball tournament is being sponsored by NVA. The tournament will have two divisions for men: those over six feet tall, and those shorter than six feet. Double elimination will be in effect after the second round. The registration deadline at the NVA office is *today*. - *The Observer*

The Notre Dame Rugby Club 'A' and 'B' teams will play Ball State *tomorrow* at 1 p.m. on Stepan Field. The 'A' team, paced by the scoring of Joe Whalen and Steve Schneider, is coming off a 12-3 victory last Saturday over the University of Chicago. The 'B' team defeated the Chicago 'B' squad, 30-0, on scoring by Chris Guarnotta, Steve Bryek, Tom Jomer and Tom Rudy. - *The Observer*

The ND Weightlifting Club will be having its third annual bench press meet *tomorrow* at 1 p.m. in the third-floor weight room in the Rockne Memorial Building. Anyone, including varsity athletes, who is interested may sign up in the weight room at the Rock or the ACC. An entrance fee of \$2 will be charged to pay for awards. - *The Observer*

The NVA "Turkey Shoot" will be held Nov. 13 and 15. The team target-shooting competition is open to teams of two men and two women each. Equipment and supervision will be provided. The deadline to reserve a time at the NVA office is *today*. - *The Observer*

High-scoring Dantley goes back to Jazz

Associated Press

SALT LAKE CITY - High-scoring star forward Adrian Dantley ended his two-month standoff with the Utah Jazz yesterday, agreeing to honor the final year of his contract with the National Basketball Association franchise.

In return, the Jazz will extend Dantley's contract, signed in 1980, for three more years through the 1987-88 season, team officials said.

Dantley was scheduled to undergo a physical examination yesterday, ending a sometimes acrimonious impasse between last season's NBA Comeback Player of the Year and the team - a contract squabble at times punctuated by harsh criticism of the 6-5 forward by Jazz coach Frank Layden.

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

EXPERT TYPING 277-8534 after 5:30

TYPING AVAILABLE. 287-4082.

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

EXPERT TYPING 277-8534 after 5:30

TYPING AVAILABLE. 287-4082.

TYPING SERVICE
277-6045
PICKUP AND DELIVERY

TYPING CALL CHRIS 234-8997

WORDPROCESSING AND TYPING.
272-8827.

PRO-TYPE Over 14 yrs. of experience. Computerized service. Dissertations, law papers, student papers 277-5833.

GET INTO A TOP LAW SCHOOL. Send for free information now. Indicate name, address, school, year, major, or organizational affiliation and position. Write to: PASS (Professional/Graduate School Applicants' Support Service), 80 Wall St., Suite 614, NY, NY 10005

EXPERT TYPING SERVICE. CALL MRS. COKER. 233-7009

EXPERIENCED TYPIST WILL DO TYPING
CALL: 287-5162

LOST/FOUND

LOST: A PAPER ON C.S. PEIRCE WAS LOST ON TUES. LAST WEEK IN CUSHING OR THEREABOUTS. PLEASE CALL MIKE 287-8264 OR RETURN TO PHILOSOPHY DEPT. IF FOUND, IT IS OF EXTREME IMPORTANCE FOR MY THESIS.

LOST Please help me recover my lost Mechanics of Solids Book. If you have information or my book please call 232-0912 and talk to John K. or leave a message.

LOST: HP 11C CALCULATOR!! IF FOUND CALL MICHELLE 1263. LOST: LADIES GOLD WRISTWATCH. IF FOUND CALL AXA 1283.

Lost a silver SEIKO Dual-chronograph watch. If found call Scott at 3281.

I LOST MY PULSAR MAN'S WATCH LAST FRIDAY IN THE ROCK'S WEIGHT ROOM. IF YOU FOUND IT, PLEASE CALL SAM AT 4665. I NEED IT!!!!

lost brown alligator skin wallet a healthy reward offered: please call 234-2275 if you happened to run across it. ask for P.C.

LOST SILVER CHAIN SENTIMENTAL VALUE PLEASE CALL 1718

lost: gold ring between Zahn and Lewis on Thurs. night. It has sentimental value if found call Kim 4205.

FOUND: Silver cross, on Stepan field between Stepan Center and Juniper Road on Saturday morning. Call 2045 and describe fully to claim.

At Corby's Saturday Night, I lost my favorite charcoal grey coat with light grey stripes. It was from SFA, a reward will be offered for its return, and no questions will be asked. If you know of its whereabouts call Frances at 284-4241.

STRING BROKE NOW MY GLOVE'S GONE RED, KNIT LOST SOMEWHERE IN BRAR'S 2ND FLOOR PLEASE HURRY MY HANDS GETTING COLD IF FOUND, RETURN TO 104 LYONS OR CALL 2922 THANKS!

LOST !! I CAN'T BELIEVE I LOST IT ! THAT'S RIGHT I LOST MY GOLD CROSS PEN. IT MEANS MUCH TO ME. IF FOUND PLEASE CALL MIKE - 2384. THANKS!

HELP!! I CAN'T SEE! LOST: TAN PURSE AT PULTE'S HALLOWEEN PARTY-- CONTENTS: EYEGLASSES, RETAINER, CONTACTS-VERY IMPORTANT! IF FOUND PLEASE CONTACT ME AT 284-5074 ASAP

LOST: GREEN NOTRE DAME JACKET THE WEEK BEFORE OCTOBER BREAK; LAUNDRY TAG SAYS MARC DURETTE; IF FOUND CALL ALISA 4341

WANTED

Need ride to Cleveland leaving on 11/21. Will generously share expenses. If you can help, PLEASE call Mike at 1688.

Ride needed to St. Paul/Mpls. for Thanksgiving. Willing to leave early!! (Sunday or Monday) Call Mary at 277-2851.

Need extra money? St. Mary's Dining Hall is interested in hiring Notre Dame and St. Mary's students. Applications are available at the Dining Hall Office.

RIDE NEEDED TO MIAMI OR CINCINNATI AREA 11-9. WILLING TO RENT A CAR IF NECESSARY. CALL MARY JANE 2674.

Ride Needed: To Rochester, N.Y. area for Thanksgiving Break. Will share usual expenses. Mom's expecting me to carve the turkey so please help!!! Call Basil at 2275. Do it for my mom!

RIDERS NEEDED TO PITTSBURGH FOR BREAK, LEAVING 11/21. CALL ROBIN AT 234-7319

WANTED: Riders to No. VA/DC for Thanksgiving. Call MB at 4172.

FOR SALE

MUST SELL IMMEDIATELY -- COMPLETE COMPUTER SET-UP APPLE IIe (new) Apple IIe 64K & monitor; disk drive; Apple Daisywheel letter quality printer, Applewriter IIe software, Basic manual, and EC-V surge protector (prevents elct. damage). Total original purchase price was \$3455-- willing to sell for \$3000 or best offer. AVOID LONG DELAYS IN ORDERING ONE OF APPLE'S MOST VERSATILE & POWERFUL COMPUTERS. Contact Dr. Dan Rybicki 256-5275 (leave message).

Religious Gifts in Stained Glass Individually handcrafted by The Trappistines. For more information, write Santa Rita Abbey, Box 97, Sonotta, Arizona, 85637.

COMMODORE COMPUTER SYSTEM FOR SALE. INCLUDES COMMODORE #64, 1541 DISK DRIVE, AND 1525 VIC PRINTER-\$450- CALL 1489.

For Sale - one round trip airline ticket to anywhere in U.S. Must be used by 12/17. Best offer. Call 1216.

Hundreds of legal and letter size folder, genl ledger binders, 3 ring notebooks and many other used office supplies for sale CHEAP. 234-3058 after 6

FOR SALE amplifier David Hafler dh200k 100 watts/channel call Mary SMC-4305

TICKETS

Need Penn State tix- Student or G.A. Call Fran 2598

Need Penn State G.A. tix to help Frank and Judy (My mom and dad) celebrate their anniversary. Call Maria 4174

MY CONGRESSMAN -- MY HERO -- MY SUMMER EMPLOYER (I HOPE!!) IS COMING FOR THE PENN STATE GAME. PLEASE SELL ME AT LEAST TWO GA TIX. I CAN ALSO THROW IN SOME PENN. STATE STUD TIX. THIS MAN IS THE CHAIRMAN OF THE HOUSE PRO-LIFE CAUCUS (I'M DESPERATE I HAD TO MENTION THAT), SO DO YOUR PART TO STAMP OUT ABORTION BY KEEPING THIS MAN HAPPY. CALL (277-7570) SAVE THE UNBORN!!!!!!

I Need It Bad!!!! One Penn. St. ticket- student or G.A. Please call Grace-3781.

Need PENN STATE tix !! Student or G.A. I need lots, so please call Terri | 277-7455.

HELP!! I NEED 4 GA'S FOR PENN STATE -BIG BUCKS \$\$,CALL LARRY 1506

PENN ST GAs FOR SALE.272-6306

BE A PAL! I NEED PENN STATE GA'S OR STUD TIX.CALL KATHY 4344SMC.

Wanted: 5 Penn St. tix., some in grps. of 2. Call 288-9403. \$\$

2 USC GA'S FOR SALE. CALL MARY AT 3741.

Need two PENN ST. G.A.s. Call Tom at 1580.

MY NAME IS VINNIE. There, now that the exciting stuff is out of the way, I think you should know that I need two Penn State GA's, preferably before the game on the 17th. Call VINNIE at 2538. That's VINNIE.

FOR SALE: 6 Penn State GA's in a block. Best offer Call Eric 1528

HELP!! I NEED 4 GA PENN ST. TICKETS \$\$\$\$\$\$ CALL 4511 NOW!

I DESPARATELY need 2 Penn St. GA's. Call Bill late 1521.

NEED STUD TIX FOR PENN ST. CALL JIM AT 1374.

NEED PENN ST GA'S. WILL PAY \$!! PLEASE CALL AMY - 291-9644

NEED Penn. Tix or I'm dog meat. Help by calling Mike at 1208

THIS IS AN APPEAL FOR PENN ST. TIX - I NEED 3 GAs CALL MIKE FLANNERY-4061

NEED 2 Penn State GA's call Martha at SMC 5120

I Need 3 Penn State Tickets together. GA or Student. Please call Pattie 284-5087

Desperately Needed: 3 or 4 G.A.s for the Penn St. Game, will pay cash for tickets. Call Vince 3262

NEEDED 4 PENN. ST. TICKETS CALL DAVE H. 1606

Help!!! I need Penn St. tickets! call Mark at 3684

I NEED 5 STUD. TIX FOR PENN ST., CALL PAT 3055

Need Penn St. tix, GA's or other. Call Dan 287-6262

PERSONALS

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

SAFE TO THRASH!!!

THERE IS NO SUCH THING AS A MATURE RESPONSE

MERCY IS FOR THE WEAK

LET THEM EAT CAKE!!!!

LET THEM EAT CAKE!!!!

ORDER YOUR CAKE TODAY FROM NO CAKE SERVICE THRU IRISH GARDENS!!! SURPRISE A FRIEND WITH A B-DAY CAKE TODAY!!!!

I lost my Pulsar man's watch in the weight room of the Rock last Friday. If you found it, PLEASE call Sam at 4665!!!!

Ok, I know it was all in fun, and you probably didn't mean any harm by it. Besides, EVERYBODY would like to have a Texas licence plate which says NOTR DM hanging on their wall. But I really need it back, so if you borrowed it from my HONDA last Friday, please call Sam |4665 NO QUESTIONS ASKED!!!!

ATTENTION THEODORE FLOUNDER Please contact Lisa the Wonderfish immediately!

Can you bake Apple Brown Betty? Damn socks? Cure ring around the collar? If so, chances are good that you could become Mrs. Pele!! Fall at his feet in 418 St. Ed's today. Last day to apply.

KISSY KAT - YOU ARE MISSED

ATTN. ND/SMC COMMUNITY NOV. 8 WAS JEANNE "THE QUIVER" BOWMAN'S BIRTHDAY

Even though you missed it, as we did, you still have time to go over to 140 Lewis and wish her a Belated B-day, make her quiver. You can even call her at 4169. (That's not a misprint.) While your at it, be sure not to ignore her roommate, ALICE "THE GROAN" GRONER. Have a good one Quiver, signed: Groan, Karen, Bill, Mary, Chris, Maria, Oolice, John, Dave, Patty, Alice, Sorin Hall, Bob, Steph, Tripp, etc.

ATTN. BOWS (BEAUS) Yesterday was Jeanne "The Quiver" Bowman's Birthday. She's looking for quiver filler!! Stop on over to 140 Lewis NOW!!

WILL PAUL KOHL AND CLIFF STEVENS PLEASE WEAR WHATEVER SNORKEL APPARATUS AND WATER GEAR THAT YOU OWN TO MASS SUNDAY NITE. HAPPY BIRTHDAY BOYS!!!

I CAN DREAM ABOUT YOU...I CAN DREAM ABOUT YOU...I CAN DREAM ABOUT YOU... STARE STARE STARE STARE HAPPY BIRTHDAY PAUL!!

HUNGRY? CALL THE YELLOW SUB FOR FREE DELIVERY 272-4453 MO-TU 8-11pm FR-SA 8pm-1am

SCHOLASTIC Magazine...it's what Notre Dame needs. Coming November 15.

I need a ride to Philadelphia for Thanksgiving. Will pay usual. Anne 284-5181

David Sweetheart, Welcome to SMC! Glad you could come up for a visit. Love and missing you much. Minna Mouse

CHANCE-TO-DANCE

Friday, November 9
10 p.m. to 1 a.m.
Chautauqua Ballroom

FREE refreshments, DJ
\$1 Admission

sponsored by Howard, Badin, and Carroll Halls

PENN STATE!!!!

I desperately need two Penn State GA's. Please call Mary at 1333.

CREPERIE FRANCAISE!! CREPERIE FRANCAISE!! CREPERIE FRANCAISE!! STOP BY FOR SOME DELICIOUS DESSERT CREPES! FRIDAY NIGHT, 9-1, BADIN HALL!

CHUCK BERETZ-- YOU HAVE BEEN REFUTED, YOU POLITICAL SCIENCE MAJOR, YOU. GRAB YOUR ANKLES, YA \$/ & DEMOCRAT! --SIGNED, MORRISSEY 2AB, 3AB FROSH & SPROUT

ROOM 200 WILL NEVER BE CAUGHT BY BUDDA!! HAVE A SUPER 19TH, KIM!

FLY TO CALIFORNIA FOR A WEEKEND - or anywhere else in the U.S. One round trip airline ticket for sale - to anywhere you feel like going BUT all travel must be completed by 12/17. Taking best offer. Makes a great gift! Call 1216.

Riser - you're a heat-on and you always will be!!! And as always, we remember to say THAAANNKKKYAAA !!!

I desperately need one Penn State student ticket. If you can help, please call Maura at 2694.

MELLON: Hopefully I will not have to resort to blind, no-legged men. After all there is a whole week left to look around. Meanwhile, maybe I will get some ideas this weekend. I know at least YOU'LL have a good time. Yet another SYR experienced together! the BABY

Kim Trenner I couldn't stay away for even one week. Aren't you glad you finally are finished with a certain lab practical? Now I don't have to stay away anymore, right? What do you mean, you have a paper to write?

Leave Marc Ramirez alone!

Carol Brown is a "knock-out"

DAN THE MAN! HAPPY B-DAY TO THE "BROWN EYE" P.S. I HAVE THE NEGATIVES!

KATHRYN, STACY, DENISE, THERESA, ROBIN, KATHY, THERESA, KIM, KAREN, GINA, GABRIELLE, BARBARA, DELIA, DIANE, ELIZABETH, ANA, DEBBY, WENDY SYR 2. MOORE, 0-18!!!

JAMES FLYNN-GOOD ACTING JOB.MULDOON'S FUN? FORGET LIVING OFF-CAMPUS.-DAD

PAUL KOHL-yes you- Happy 18th from Coll & Kathy

SPROUT IS COOL!!!!

Happy B-day Trudee "Madonna" Lansfield Get ready to SWOOP!

To THE BEST MOM, Mary Ann Schonhoff-I Love You-Kath.

I desperately need a ride to the D.C. Area for Thanksgiving Break! If you can help Call Kim at 284-5082

Mary- A friend is a push when you've stopped A word when you're lonely A guide when you're searching A smile when you're sad A song when you're glad. We love you, Mary - Heidi and Pat (P.S. John Loves You Too)

To All Acquaintances of Mr. Eschew: We wish to send our condolences for the untimely demise of Saturday night heart throb. I guess he got caught with his pants down again! His nimble feet (and hands) will be sorely missed but not by all. The Arch, Lone Star, Capital and the Slap.

I'd Like to buy a vowel, please.

Skid Row Skid Row Skid Row Party Refugees. A true brotherhood for those off a party for such trivial things as studying

T.J. Conley, a representative from the JESUIT VOLUNTEER CORPS, will be on campus at the Center for Social Concerns on Monday, November 12. Please call Dee at 239-5293 for an appointment.

And now for something completely different... a man without two Penn St. tix. call Marc 1642

Art McClothen is a man-god.

Lyons "women" revert to 8th grade sexuality

QUESTION OF THE DAY: Will Peter D. break the midnight barrier?

BLANK TAPES FOR SALE Progressive Music Club presents TDK SA 90's: \$2.25 for PMC members, \$2.75 for general public. See Bill in 921 Flanner, 1185.

PROGRESSIVE MUSIC DORM REPS: Come to 341 Keenan between 3:30 and 5:30 p.m. TODAY to pick up your Nov. newsletters. BE THERE.

BOB-DON'T WORRY OVER LOST BOXERS. LOVED TO SUSIE THIS MORNING. MOVE.SMC

GRANNY- Life just seems to get better and better... I mean, with the baby and all. How 'bout Caliope if it's a girl? Maybe if we settle down we can get one of those bowtie phones. If not can we still park? Us, you, and D2 -L&L

To the wench who was asking if anyone had a good time at Stanford's SYR: If you weren't such a stuck-up sow, you might have had a good time, too.

WICKED FUN,HUH? It's ANN D'S Nineteenth Birthday! Anyone wishing to make her day, give her a call at 2691. Have a great birthday,AnnelLong live HAAHHHPPY times.

PORTIA JEAN THE SEX MACHINE is tomorrow 19. The wrinkles are appearing, her last year as a teen. Spastic & violent, she's got a lot of pep; so if you give her birthday kisses, you better watch your step. Happy Birthday P.J.!

COME SHOW YOUR SUPPORT FOR NORTH QUAD DOMINANCE!

Join in a pep rally for Stanford Hall's undefeated football and soccer teams! WHEN: Tonight at 7 p.m. WHERE: Steps of Haggard Hall.

THE JOHN GINTY SOCIETY: Fighting for the right to fight the right fight for the Right!

Happy 21st, Virginia Oppermann! Love, P&A

Trout, Aase get most attention at free-agent draft

Associated Press

NEW YORK - Pitchers Steve Trout of the Chicago Cubs and Don Aase of the California Angels attracted more attention yesterday than Rick Sutcliffe and Fred Lynn, their bigger-name and higher-priced teammates available at major league baseball's free-agent draft.

Sutcliffe won the Cy Young Award as the National League's premier pitcher following a 16-1 performance that helped the Cubs win

their first title of any kind in 39 years, the NL East flag. But Trout helped, too, with a 13-7 record.

Lynn was fifth on the Angels in batting with a .270 average. His 23 home runs tied him for second on the club and he was fourth in runs-batted-in with 79.

But Aase, a reliever rebounding from elbow surgery, was instrumental, too, in keeping the Angels in the American League West pennant race by going 4-1 with eight saves and a 1.62 earned-run-average.

So, in the 51 minutes that the major leagues ran through the list of 56 eligible free agents, Trout was selected a draft-leading 17 times and Aase's name was called out by 13 clubs. That compared to the eight times Sutcliffe was picked and five times Lynn was chosen.

Some other big-name players likewise were ignored by a majority of the teams.

Bruce Sutter, the relief ace (45 saves, 1.54 ERA) for the St. Louis Cardinals, was chosen by six teams, and designated hitter-first baseman Andre Thornton (33 homers, 99 RBI's) of the Cleveland Indians was chosen by seven.

Three teams - the Cubs, New York Mets and World Champion Detroit Tigers - ignored the draft entirely, passing on the first two rounds to eliminate themselves from selecting in subsequent rounds.

Houston made just one selection, Philadelphia outfielder Sixto Lezcano, and Minnesota selected only Thornton before bowing out. The last team to pick was Texas, taking Toronto designated hitter-catcher Cliff Johnson in the 21st round. The Rangers then passed twice, ending the draft after 23 rounds.

Several club executives expressed the opinion that Sutter and Sutcliffe, two of the jewels in this draft, were ignored by most teams because of their price tags and the likelihood they will re-sign with their 1984 teams.

The two other "double-figure" free agents were outfielder Lee Lacy of Pittsburgh, chosen by 14 teams following a season in which he batted .321 with 12 homers and 70 RBI's, and San Diego pitcher Ed Whitson, named by 11 teams after his 14-8 season and 3.23 ERA for the

Padres. He also was the winning pitcher in the only game the Padres won against Detroit in the World Series.

Nineteen of the 56 players were selected four or more times, meaning they can negotiate only with those teams which picked them and, in 15 cases, their most recent team, which retained negotiating rights to them.

The players whose rights were not retained by their 1984 teams were Lezcano, pitchers Bobby Castillo of Minnesota and Burt Hooton of Los Angeles, and designated hitter-outfielder Oscar Gamble of the Yankees.

Of the 37 players selected fewer than four times, meaning they are now free agents eligible to negotiate with anyone, 23 went completely undrafted. But that doesn't mean they won't be back in 1985.

Weekend sports at Notre Dame Sunday

men's basketball intrasquad game 7:30 p.m. ACC	women's basketball intrasquad game 6:30 p.m. ACC
---	---

Ralph A. Casperson Books
THOUSANDS OF USED BOOKS
ON ALL SUBJECTS
- WE BUY USED BOOKS -
HOURS:
Wed., Sat. & Sun. 9 a.m. - 7 p.m.
or by appointment
1303 Niles-Buchanan Rd., Niles 683-2888

HUDSON BAY
AND OTHER FINE WOOL BLANKETS
at lowest prices in town
- useful & thoughtful -
FRONTIER WOOLENS in the
Theives Mkt. - Edison & Ironwood

DARBY'S

for late night munchies...

In the basement of LaFortune

NURSING MAJORS INTENSIVELY CARE FOR DOMINO'S PIZZA.

277-2151

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

Fast, Free Delivery™
Plaza 23 Center
1835 South Bend Ave.
South Bend
Phone: 277-2151
Expires in one week.
JTC NA 12/2850
© 1984 Domino's Pizza, Inc.

Basketball

continued from page 16
guard Joe Howard, busy with the football team right now, won't play Sunday, but will join the team after the football season ends.

The frontcourt, aside from Kempton's injury, poses less of a concern for Phelps at this point of the season.

"We've got the talent and the depth to pound people up front," says Phelps. "I think there were only six or seven teams that out-rebounded us last year (the Irish out-rebounded their opponents by an average margin of seven per game, sixth best in the NCAA last

year), so we've proven we can dominate the boards with the people we've got coming back."

While Phelps will be missing only Kempton because of injury for Sunday's game, DiStanislao could be without the services of as many as four of her players.

Definitely out of the line-up for Sunday is 5-6 freshman guard Mary Gavin, a product of Wildwood Catholic High School in Wildwood, N.J. Gavin, who was named by *USA Today* as one of the top 25 high school players in the nation, has been unable to practice all season because of a knee injury suffered over the summer.

"Mary hasn't been practicing, but yesterday (Wednesday) she was

able to begin straight-ahead running," said DiStanislao. "She's recovering - the trainers and the doctors are very pleased with her and with the way she's recovering. But we don't want to push anything.

"I think she's going to be able to come back and turn in a decent season for us."

Questionable for Sunday are sophomore guard Vonnie Thompson (possible stress fracture of foot), senior guard and co-captain Laura Dougherty (reaggravated ankle injury) and senior forward Ruth Kaiser (bruised calf).

DiStanislao has not yet set her line-ups for Sunday, mostly because of the injury situation.

"There's a lot of imbalance in the line-up at this point because of the tenuous guard situation," says DiStanislao. "We have different people filling in different spots.

"So it's going to be really interesting to see just what happens. I don't think any starting spot is going to be written in stone for a while, until we find out who's healthy and who's able to perform best in those spots."

With three veterans injured, DiStanislao will be closely watching the other four freshmen: guard Kathy Barron, Okemos, Mich.; center Beth Morrison, St. Louis, Mo.; and forwards Sandy Botham, Madison, Wis., and Kathy Brommeland, Naples, Fla.

"I'm very interested to see how the freshmen play," says the fifth-year coach. "Sandy Botham has been doing really well. Beth Morrison is improving; Kathy Barron is improving.

"Kathy Brommeland has been very sick lately. She was out for two weeks of practice with a pretty intense stomach virus. So she's on the mend now - we'll see how she does."

In addition to the freshmen, DiStanislao will be keeping a close eye on several veterans, hoping to get the line-up situation settled as soon as possible.

"(Senior forward) Carrie Bates has been playing very well. (Junior forward) Trena Keys and (junior guard) Denise Basford have been playing pretty well, too. So Sandy, Carrie, Trena and Denise are people that we're looking at very seriously.

"But everyone else is performing pretty well - (senior forward) Ruth Kaiser, (senior center and co-captain) Mary Beth Schueth, (sophomore forward) Lavetta Willis and (sophomore forward) Mickey Skiersz are playing well."

IRISH ITEMS - Tickets for the games are available at Gate 10 of the ACC from now until game time. . . . Admission is \$1 for Notre Dame and St. Mary's students with ID. . . . Marathon Oil Company is once again sponsoring the games, with proceeds going to Logan Center and Neighborhood Study Help Program. . . . Complimentary team photos will be distributed to all those in attendance. . . . Notre Dame players will be available for autographs prior to the start of the men's game. . . .

London School of Economics and Political Science

A chance to study and live in London

Junior-year programs, Postgraduate Diplomas, One-Year Master's Degrees and Research Opportunities in the Social Sciences.

The wide range of subjects includes:

- Accounting and Finance • Actuarial Science • Anthropology • Business Studies • Economics • Econometrics • Economic History • European Studies • Geography • Government • Industrial Relations • International History • International Relations • Law • Management Science • Operational Research • Personnel Management • Philosophy • Population Studies • Politics • Regional and Urban Planning Studies • Sea-Use Policy • Social Administration • Social Planning in Developing Countries • Social Work • Sociology • Social Psychology • Statistical and Mathematical Sciences • Systems Analysis •

Application forms from:
Admissions Registrar, L.S.E., Houghton Street, London WC2A 2AE, England, stating whether undergraduate or postgraduate and quoting Room 10.

Come over and
DANCE
at
THE PLACE UNDER GRACE
9:30-1:30 tonight
Music by MR. GIB
one dollar admission

An exhausting position

Dingens plays dual role on defense

By MICHAEL J. CHMIEL
Sports Writer

The defensive tackle is one of the cornerstones of the defensive unit on a football team. The tackle must confront linemen from the offensive side who are usually larger as well as various types of blocking schemes in an effort to find the ball and halt its progress towards his own goal.

The position is extremely exhausting and often requires the services of more than one player to fill the position during a game. Playing a key role on the Notre Dame squad since his freshman year has been junior defensive tackle Greg Dingens.

Dingens, a 6-5, 254-pound Bloomfield Hills, Mich., native, has played in every game while at Notre Dame except the first game of the 1982 season against Michigan. Last year, he started four games for the Irish, including the Liberty Bowl win over Boston College, when he played contain tackle.

This year, Dingens has been an important figure on the defensive line, as he splits time with sophomore Wally Kleine, playing a type of swing-tackle which keeps the defensive front strong and fresh on every play from scrimmage.

"I consider (Dingens) a starting player," said Irish defensive line coach Rick Lantz. "When he comes into the game, he's fresh and can go full speed so that (he and Kleine) don't have to go 80 plays a game. I think he is a stabilizing factor with the defensive team."

While Dingens does not start, he does get to play a good deal and is able to contribute a great amount to the team's effort.

"I basically split time with Wally and, theoretically, I'm supposed to be playing as much time as Wally, although it hasn't turned out that way," said Dingens. "I play enough to get into the game and really make a contribution, so that's good enough for me."

According to Lantz, the main reason why Kleine is playing in front of Dingens is because he got a slight jump on him in the spring when the junior decided to hit the books hard for a while. Additionally, as Dingens can play on either side of the line, the value of the role he plays is

greatly increased. Lantz, nevertheless, takes nothing away from the veteran's ability to start, or just fill in anywhere as if he were starting.

"He can go in and play any of the positions," said Lantz. "He understands the game - it's logical to him, so he can go in and play wherever we need him to play. He gives us depth because he can play on either side, and he's the only one that I really ask to do that."

Dingens, who carries a 3.70 grade point average, earned a perfect 4.0 last spring. The junior, who led Brother Rice High School in Birmingham, Mich., to a 27-3 record in the three years he played there, has a freshman brother, Matt, on the Notre Dame squad, also.

Basically, Dingens enjoys playing on the right side of the line where he can follow the play and make some good hits.

"I like the right side because that's where I played last year and most of my career," said Dingens. "What I like doing the best is playing football after the initial hit and after you read what the offense is doing... just getting to the ball and making some plays."

Other than being a key figure to the defensive front, Dingens also is pleased and impressed with his coaches. Although many of the defenses used are complicated, he believes in the people dictating the orders.

"(Defensive coordinator Andy Christoff) is doing a fine job," Dingens said. "He likes a very complicated defense where how we play depends upon the formations that the offense comes into. We will often call the defense and then make several checks. At first, that was hard for us to handle because we weren't

used to it to such an extent, but now we're getting used to it.

"For Coach Lantz, I have a lot of respect. I think that he is excellent at his position, and I really admire him. He's got a personality and knowledge that I like."

For the rest of this season, Dingens still maintains hopes of a bowl bid, and is confident that he will continue to play a great deal and be a strong contributor to the total Irish effort. Against Penn State, he believes that Notre Dame will have a score to settle.

"The key to beating Penn State obviously will be to go out there and play an intense game with emotion and without some of the dumb mistakes that have plagued us," said Dingens. "I think that we've got to go out and play like we did against LSU. It seems like we've outplayed them each of the last two years and still got beat. We're ready to finally win one against them, to do more than just push them all over the field."

"(Overall) I don't think there's been anything that has really sparked us, except that on some weeks the team really decides to jell and play together, while on other weeks, we seem more disoriented. We've got to keep that unity to keep winning, and if we don't, we'll be in trouble."

After finishing second on the squad last year in tackles for a loss, with five, the junior has already had three this year, including a sack for a 10-yard loss in the Navy game. Aiming to make a significant contribution in each game that he plays in, the Arts and Letters Pre-Professional major will use up his final year of eligibility next year, and hopes to go on to medical school to study orthopedic surgery.

The Observer/Lev Chapelsky

Junior Greg Dingens, shown here in action earlier this season against Purdue, plays a dual role for the Notre Dame football team. Dingens can start at either of the defensive tackle spots or spell Wally Kleine at right tackle. Michael J. Chmiel profiles Dingens at left.

Irish

continued from page 16

ing only two places further back as he posted a career-best time.

Notre Dame placed its five scoring runners in the top 23 at this meet. This consistency enabled the Irish to overcome Southeast Missouri State, which had three runners in the top six.

Two weeks later, Notre Dame defeated Purdue and Indiana in the Indiana Intercollegiate Meet by scoring only 36 points. Cannon ran to a great second-place finish, but Garrett and Courtney led the Irish to victory by passing three Purdue runners at the four-mile mark and staying ahead until the finish. Again, the Irish placed all five scoring runners in the top 15, and all seven runners finished in the top 24.

Next, Notre Dame won the Midwestern City Conference Championships, accumulating only 21 points. Cannon won the individual title, while the five Irish scoring runners finished in the top seven. In fact, the Irish were allowed to enter extra men and their top 11 placed in the top 18 overall.

The Irish haven't qualified for the NCAA's during Piane's ten-year career at Notre Dame. Last year, if each Irish runner had finished 30 meters better, Notre Dame would have qualified. This could well be the year that Notre Dame qualifies for the chance to do what the 1957 Irish team did: win the NCAA Cross-Country National Championship.

Coming Soon
from San Francisco

THE BOBS

Dec 1, Saturday

at... **SENIOR BAR** **OUT OF THIS WORLD...**

SD'S Canning FACTORY

1) PARTY NITE NOV. 20 THANKS GIVING	PRIZES + GAMES	2) BEER CAN NITE 75¢	3) DRAFT MIC 65¢	4) LONG ISLAND ICE TEA 1.30
5) PITCHER OLD STYLE 2.60	6) SNAKE BITE 90¢	7) BAR CIV. OF MIX SHOT 75¢	8) WAVEE MIL. BEST CAN 65¢	9) DRAFT MIC OLD STYLE 65¢
10) ITS MILLER TIME 75¢	11) BASH SCOTCH SHOT 75¢	12) VODKA CRAN BERRY 90¢	13) MIC DRAFT 65¢	14) LITE DRAFT 2.60
15) SLAMMER IN BAR 90¢	16) WHISKEY SHOT 75¢	17) WAVEE MIL. BEST CAN 65¢	18) OLD STYLE PITCHER 2.60	19) LITE DRAFT 65¢
20) LITE PITCHER 2.60	21) BUD NITE 75¢	22) BAR VODKA 75¢	23) SNAKE BITE 90¢	24) LITE DRAFT 65¢
LATE NIGHT HAPPY HOUR - 7 DAYS A WEEK 11 to CLOSE		DRAFT BEER 75¢ HOUSE D RINKS 1.00 11-11:30		
CASH BEER 1.00		1516 N IRONWOOD PH 233 50. BEND, IND.		

Free Tailgate Parties - Every Sat. 11 - 5 FREE Munchies
Watch the game on our Satellite Big Screen T.V.

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

'64
Ron Delaere

NEED A JOB?

the S.A.B. is now hiring:

in search of a DRIVER

- must be financial aid approved
- stop by SAB offices for more info - 2nd Floor LaFortune

SMC Performing Arts Series
is proud to present
THE NATIONAL SHAKESPEARE COMPANY
IN
The Two Gentlemen of Verona

O'Laughlin Auditorium
Friday, November 9
8:00 pm
Ticket Information
284-4626

McCann

continued from page 16

on them than in the past and we have higher expectations of them.

"My goal this year is to get the maximum out of our material, which I do not think has been done in the past. I do not know what their potential is yet, but there is no doubt in my mind that we will get the maximum out of them."

In addition to personnel changes, the Irish are upgrading their schedule to include a higher level of competition. Although a gradual process, the upgrade should permit Notre Dame to wrestle a predominantly top-20 schedule within three to four years. Nebraska is on tap this season, Michigan and Michigan State will be added next year, and Wisconsin will be picked up the following season.

"In order for us to achieve our goals, one of which is to be in the top 20, we must have the competition," commented McCann. "To be realistic, we are not in that league right now, but the future is going to be different. I will guarantee it."

In an attempt to live up to his words, McCann has been working the wrestlers since the first week in September, and to this point in time he is basically happy with their progress.

"We had an excellent pre-season; we were pleased. Our main concern now is that they understand our philosophy and what we are trying to teach," he stated. "They are working extremely hard, and there is not any doubt in my mind that as the year progresses we will see improvement."

Competing with Notre Dame and Michigan State this weekend will be Indiana State, Eastern Illinois, Northern Michigan, Central Michigan, Eastern Michigan, Ferris State and

Division III champion Brockport State. The Spartans and the Sycamores are favoured for team honors as they have maintained a virtual monopoly on the team championship during the tournament's eight-year history.

Having earned the right to compete this weekend in the 118-lb. class is Fleming, while at 126 pounds Crown currently is in the first spot.

Freshman Ron Wisniewski won a starting birth in the 134-lb. class, and at 142 pounds senior Don Heintzelman will be starting his fourth varsity season for the Irish.

Battling at 150 pounds will be junior Luke DiSabato, while freshman Ken Kasler gets his first varsity experience in the 158-lb. class.

At 167 pounds, sophomore Tom Ryan will be the number-one man, and senior captain Phil Baty gets the call at 177 pounds.

Junior John Krug will do the honors in the 190-lb. class, but, due to injury and lack of personnel, the Irish will forfeit in the Unlimited class.

"Everyone is working pretty hard, so the team attitude is positive and we are in the right frame of mind for this tournament," commented Baty. "Hopefully some good things will happen this year, but we will see this weekend."

"It is a pretty tough tournament for us this early," added McCann, "but they are working their tails off, and they will be ready."

The MSU Invite will allow McCann to see how well his teaching has taken effect. Although he looks to this weekend more for experience than for wins or losses, he feels that the aggressive style which he advocates together with the squad's desire to win could indeed provide for some surprises.

Action begins tonight at 7:30 and continues tomorrow at 10 a.m.

Two wins under belt

Irish travel to Michigan-Dearborn

By ED DOMANSKY
Sports Writer

DEARBORN, Mich.- After a successful season debut on its home ice, the Notre Dame hockey team takes to the road tonight and tomorrow to take on the Wolves of the University of Michigan-Dearborn.

Two convincing wins, 8-2 and 10-3, over Penn State in the first series of the 1984-85 season, provide a sound foundation for the Irish to build on as the schedule will only get tougher in the weeks to come. Dearborn should be the season's first big challenge for Notre Dame.

Last season Dearborn compiled only an 18-20-0 record, but sported an impressive 11-4 mark on its home ice. Notre Dame handed the Wolves two of those four losses as it swept Dearborn, 6-4 and 4-3, in a series played over Thanksgiving weekend. The two teams then split their series at Notre Dame in late February. Dearborn took the first game, 4-3, with the Irish bouncing back the second night to win, 7-4.

Dearborn has played its last five games on the road and is anxious to return to the friendly confines of its home arena. With only a 2-4 record to show for their efforts, the Wolves are eager to show their home fans that they are a better team than their early play would indicate.

Splits with two Central Collegiate

Hockey Association teams for Dearborn is a definite sign for the Irish that they will have their hands full this weekend. The Wolves have beaten Miami of Ohio and Ferris State by 5-4 and 5-2 scores, respectively. Earlier this year, Ferris swept a series from defending NCAA champion Bowling Green on the Falcons' home ice.

"Dearborn will be a much better team than we saw in Penn State," said Notre Dame coach Lefty Smith. "We're expecting more quickness from them. And because it's the first road series of the season, it will be a real challenge for us."

This weekend the Irish hope to cut down on the number of penalties they receive each game. In last weekend's two contests, Notre Dame was whistled for 34 infractions.

"Dearborn will be a lot tougher team than Penn State, so we'll have to cut down on mistakes like penalties," said junior Jeff Badalich. "Things like that could really hurt against a better team."

Four of Notre Dame's six freshmen picked up their first goals for the Irish last weekend, but tonight will mark their first journey from home. Smith is anxious to see how they meet this new challenge.

"All six did a much better job than I had hoped for in their first collegiate series," said Smith. "A key in

any sport and the mark of a real athlete is how they can do away from the friendly confines."

Co-captains Brent Chapman and Bob Thebeau led the Irish against Penn State as each registered a three-goal hat trick. Chapman did it in the opener and Thebeau duplicated the feat the following evening. Steve Ely and Tim Reilly also turned in solid performances and are being counted on again for their support.

In the goaltending department, sophomore Tim Lukenda, who earned his first victory last Friday in the season opener, will be in the net tonight. Senior Al Haverkamp, the winner in Saturday's contest, most likely will get the call tomorrow.

The injury column contained its share of names after last Friday's game, but both Badalich and Rob Ricci, who were forced to miss Saturday's game with shoulder and thigh injuries, respectively, will be back in the line-up this weekend. Tom Parent separated his shoulder on Saturday and will be out of action for four to six weeks. Freshman Mark Anquillare will move up and center the third line in Parent's place.

The Irish are once again ready to play, and with Dearborn marking the season's first big test as well as the first road trip, the team is anxious to see if it can maintain its perfect record.

Bring back Sonmor

North Stars fire Mahoney as coach

Associated Press

BLOOMINGTON, Minn. - The Minnesota North Stars, mired in last place in the National Hockey League's Norris Division, fired Coach Bill Mahoney yesterday and replaced him with Glen Sonmor, their most successful coach before he quit in January, 1983.

"It makes me feel good," Sonmor said at a news conference. "I've regained the enthusiasm and zest that I had lost when I stepped down."

The change was announced by Lou Nanne, general manager and another former North Stars coach. Nanne said Mahoney, who steered

the team to the division title last season, was hard-working and intense and had given a great deal of himself to the club.

"But we all know it's part of the game," Nanne said of the switch.

Mahoney, he said, "got behind the eight-ball" early this season when several players were out with injuries. The general manager said player enthusiasm drops when a team is losing.

Mahoney, who was not at the news conference, told a reporter afterwards, "I'm prepared to accept the verdict of my actions. There really were some unfortunate happenings this fall that led to what happened. We had some injuries, and

we had some poor play.

"I did feel the situation was beginning to come under control. But that was my view, a view not shared by others in the organization."

Sonmor coached the team for four-and-a-half seasons, beginning in November, 1978 and continuing until he left in January, 1983, citing health reasons. He said at the news conference that he had since been dealing with alcoholism, was proud of what he had accomplished in that respect and felt confident he can handle coaching again.

While the owners had not demanded a change or told him what to do, Nanne said they are astute businessmen and don't want to lose a lot of money. Attendance waned recently while the team played eight straight games without a victory, and some fans departed well before the games were over.

Sonmor, 56, coached 348 North Stars games, more than any coach in the club's history. His teams won 152 games, lost 125 and tied 71 for a percentage of .539. His 1980-81 squad was the only Minnesota team to play in the Stanley Cup Finals. The following year, he coached the Stars to their first division championship.

Sonmor said one of his goals will be to put more stress on the strengths, "the positive side," of players.

Doc. Pierce's Restaurant
The Best in Aged Steaks
120 N. Main Street
Downtown, Mishawaka
255-7737
for reservations
Lunch 11:00 a.m. to 2:30 p.m.
Dinner 5:00 p.m.
Closed Sundays & Holidays

THE LEPRECHAUN PIZZA COMPANY

- * Economically Priced to fit your budget.
- * Conveniently Located to service all areas of campus.
- * Made Fresh here on campus.
- * Assortment of Good Toppings to choose from.
- * Pick up or Delivery available.

MENU	
Leprechaun Special Pizza	\$9.00
Taco Pizza	7.80
Cheese Pizza	5.80
Pizza Toppings	1.00
Pepperoni	Sausage
Mushrooms	Chopped Ham
Green Peppers	Onions
Black Olives	Ground Beef

Special Offers

With every pizza purchased, you will receive a 50¢ coupon toward your next pizza.

With your fifth pizza purchase, you will receive a free "Leprechaun Pizza" T-shirt. (Save your receipts!)

THE HUDDLE
239-7157
(4:00 - 12:30 a.m.)

OAK ROOM CAFE
239-7518

(9 - 1 a.m. Sun - Thurs.)
(9 - 2 a.m. Fri - Sat)

UNIVERSITY FOOD SERVICES

All the New
DIRECT SALE COMICS
now available

EVERY FRIDAY
12:00 NOON

Also, 1,000's of
back issues!

MICOMIX STORE
1346 Mishawaka Ave.

open
7 days a week phone:
11:00am-9:00pm 234-4038

Rowing club grows out of humble start in 1965

By **MARTY BURNS**
Sports Writer

Unless one gets up with the birds and the Notre Dame campus groundskeepers in the morning, he may not know much about the Notre Dame Rowing Club. This is because while most students are sleeping soundly at sunrise, the members of the rowing club, or "crew" as it is commonly termed, are running two miles to St. Joseph's River to begin a grueling two-hour practice.

Yet it is not so much the discipline of the members which makes this club sport unique, but rather the efficiency with which the complex organization of the club runs and the steady improvement of the team from humble beginnings to national competitiveness.

In fact, in many ways the success of the rowing club correlates directly with the degree of its organization. Because of the fact that crew is the largest club sport at Notre Dame, with close to 125 members and a budget of nearly \$40,000 a year, it is especially difficult to maintain smooth operation and to keep everyone rowing. For this reason, a large organization has evolved, consisting of a team captain, a club president, two operational vice-presidents to handle transportation, one vice-president for alumni relations, two secretaries to schedule meets and a treasurer.

As for team organization, there are four basic divisions. The main branch is men's varsity, which now consists of 24 men, but which will be expanded in the spring. The women's varsity, which includes Saint Mary's rowers, has 10 women, but also will be expanded for the spring season.

The bulk of the club lies in the men's and women's novice divisions, with roughly 60 men and 40 women, respectively. While the novice divisions do practice with the varsity, they generally compete in separate races.

The intricate structure of the club was necessitated by the increasingly large participation in crew. However, it has not always been this way.

In 1965, the Notre Dame Rowing Club was formed by a dozen or so men who hitchhiked to races because they had no money to pay for group transportation. In the 1970's, it continued to grow in number, and this decade has seen the club make its greatest advancements: participation by over 100 rowers and the construction of a brand new \$40,000 boat house on St. Joseph's River.

With these improvements in the club, the product on the water has similarly excelled. While in the past years the team has not performed on a highly competitive level, this year things began to change.

Over an autumn "head season" which sponsors longer three-mile races, the men's varsity competed in four regattas, performing well in each of them. The most gratifying showing was at a regatta in Boston earlier in the season, where the Irish posted an 18th-place finish in a field of 40 teams.

In that race, only one minute separated the first place finisher from the Notre Dame squad. As it was, the time set a new Notre Dame Rowing Club record. It also inspired the team to aim for even loftier things.

"Our goal for the fall was to break the record time and we accomplished that," said men's team captain John Younger. "We are getting faster and faster. We hope that within three years we will be at the caliber of Harvard and Yale."

"Going into this fall, we were very serious about it. We're getting much better prepared because we're competing so strongly this fall."

The Irish rowers also finished first in the Des Moines International Regatta, and proved to be a formidable opponent in their two other meets, the Head of Tennessee Regatta and the Head of Schuylkill Regatta in Philadelphia.

As for the women's crew and the novice teams, their competition has been less frequent, although equally impressive. The women won an event at the Head of Tennessee Regatta, while the novice crews performed well against the University of Michigan. Next weekend the novice crew will travel to Philadelphia for a 1500-meter regatta.

"We have a great deal of talent coming up through the novice, especially the freshmen," Younger said. "They will get a chance at Philadelphia to see their competition for the future."

In the spring, the entire club will travel to Texas over break to train for the new season. There, it also will compete at the Head of Texas Regatta before returning to Notre Dame for its first home regatta on St. Joe River.

To raise money for such ventures and to pay for the incredibly expensive "shells" and boathouses, the rowing club sponsors many fundraisers throughout the year. This weekend the club is sponsoring an "Ergothon," where team members will work in half-hour shifts for fifty hours on the Ergometer, a special, simulated rowing machine.

Photo courtesy of Notre Dame Rowing Club

The Notre Dame Rowing Club, shown here practicing on St. Joseph's River, has come a long way since its humble beginning in 1965. Today, the

club boasts over 100 members and a new \$40,000 boathouse. Marty Burns tells the story of Notre Dame's largest club sport at left.

SAVE WITH PIZZA HUT® SPECIAL DELIVERY IN SOUTH BEND AND MISHAWAKA

"And delivery is FREE!"
Get the great taste of Pizza Hut® pizza delivered right to your door! Call the number shown above for Pizza Hut® Special Delivery to your area.
FRESH! HOT! FAST!

Hours:
4:00 pm - 12M, Sun. - Thurs.
4:00 pm - 2:00 am, Fri. - Sat.

Limited Delivery Area.
Our drivers carry no more than \$20.

\$3 OFF
any Large Pizza
or \$2 OFF any Medium Pizza!

Please mention coupon when ordering. One coupon per party per delivery at participating Pizza Hut® Special Delivery units. Not valid for dine-in or carryout, or in combination with any other Pizza Hut® offer. Limited Delivery Area. Offer good only on regular menu prices through

CALL: 232-2499

Cash value 1/20¢.

Coupons expire December 7, 1984

©1984 Pizza Hut, Inc.

A Call To Peacemaking: Mark Twain Himself! On **WAR & PEACE**

"I wonder if God invented the human being because of disappointment in the monkey."
Mark Twain

SUNDAY, NOVEMBER 11
8:00pm Memorial Library Auditorium

University of Notre Dame — Free admission

SPONSORED BY: COLLEGE OF ARTS & LETTERS
DEPARTMENT OF ENGLISH
DEPARTMENT OF ENGLISH - ST. MARY'S
COLLEGE OF ENGINEERING
COLLEGE OF BUSINESS ADMINISTRATION
COMMUNICATIONS & THEATRE DEPARTMENT
STUDENT GOVERNMENT

DEPARTMENT OF MUSIC/GOETH - ST. MARY'S
DEPARTMENT OF GOVERNMENT
FRESHMAN YEAR PROGRAM
DEPARTMENT OF AMERICAN STUDIES
DEPARTMENT OF PHILOSOPHY
DEPARTMENT OF SOCIOLOGY
STUDENT ACTIVITIES BOARD

IN COLLABORATION WITH THE CENTER FOR SOCIAL CONCERNS

"You made our day, as Mark Twain did his. And you did it the same way he did: by making the audience think, it takes a very original person to imitate a master as the master would imitate himself, and you do it well."
Bill Moyers

"Exactly the same salty, backwoods political gospel that the sage of Hannibal, Mo. preached."
Newsweek

Doonesbury

Garry Trudeau

Tank McNamara

Jeff Millar & Bill Hinds

Bloom County

Berke Breathed

The Far Side

Gary Larson

Campus

- All Day - **Symposium**, Italian Renaissance Drawings, Snite Museum, Free for ND/SMC Students.
- 3:30 p.m. - **SIRD Lecture**, "Workshop Conventions of the 'Terza Maniera,'" Edward Olszewski, Case Western Reserve University, **Annenberg Auditorium**.
- 3:30 p.m. - **Civil Engineering Seminar**, "Wastewater Reclamation and Reuse," Dr. Takashi Asano, California State Water Resources Control Board, Room 356 Fitzpatrick.
- 4:20 p.m. - **Physics Colloquium**, "The New Inflationary Universe," Prof. Alan Guth, M.I.T., Room 118 Nieuwland.
- 5 - 7:30 p.m. - **Musical Entertainment**, Chameleon Club Opening, Chameleon Room, Hagar College Center (SMC), Sponsored by Student Activities (SMC), Free With Membership Card.
- 7, 9:15 & 11:30 p.m. - **Film**, "The Return of the Pink Panther," Engineering Auditorium.
- 7:30 p.m. - **Concert**, Bill Gaiter Trio, ACC, \$8.50 and \$7.50.
- 7:30 p.m. - **Friday Night Film Series**, "The Big Deal on Madonna Street," Annenberg Auditorium.
- 8 p.m. - **Play**, "Two Gentlemen of Verona," O'Laughlin Hall, Call 284-4626 for Tickets.
- 8:30 p.m. - **Physics Public Lecture**, "Birth of the Cosmos," Prof. Alan Guth, Library Auditorium.
- 9 p.m. - 1 a.m. - **French Creperie**, Badin Hall 24 Hour Lounge, Sponsored by French Club, A La Carte.

Saturday, Nov. 10

- All Day - **Symposium**, Italian Renaissance Drawings, Snite Museum, Free for ND/SMC Students.
- 9:30 a.m. - **SIRD Lecture**, "Federico Barocci," Edmund Pillsbury, Director, Kimbell Art Museum, Fort Worth, Annenberg Auditorium.
- 10:30 a.m. - **SIRD Lecture**, "Drawings by Raphael and His Students," Konrad Oberhuber, Fogg Art Museum and Professor of Fine Arts, Harvard University, Annenberg Auditorium.
- 7, 9:15 & 11:30 p.m. - **Film**, "The Return of the Pink Panther," Engineering Auditorium.
- 7:30 p.m. - **Readings of Maupassant in French**, Gerard Guillaumat of the Theatre National Populaire, Lyons, France, Library Auditorium, Sponsored by Dept. of Modern & Classical Languages & the Alliance Francaise, \$2.
- 8 p.m. - **Second City From Chicago**, Washington Hall, Sponsored by Student Activities Board, \$5.

Sunday, Nov. 11

- 2 p.m. - **Visiting Artist Lecture Series**, Selina Trieff & Robert Henry, Annenberg Auditorium.
- 7 p.m. - **Basketball**, Notre Dame Intrasquad Charity Game, ACC Arena.
- 7 p.m. - **Senior Class Mass**, Walsh Hall Chapel.

The Daily Crossword

- ACROSS
- Watson's sport
 - Questions
 - Chicago section
 - Eye part
 - Yearned
 - Raison d'—
 - Birthmarks
 - Validate
 - Lat. abbr.
 - Young salmon
 - Loup-garou
 - Fly high
 - Ridge (racehorse)
 - Film fame seeker
 - Converter for company
 - Roundtree's role
 - Kennedy portrayer
 - Actor Ron
 - Veronica of films
 - Soldiers of old Ire.
- DOWN
- "ho"
 - Done

- Nazimova
- DDE
- Nero or Falk
- Steve or Woody
- Marilyn of films
- Radio's — Jack
- First in counting sequence
- Preminger
- Kind of exam
- Mere wealth
- Scorns
- Ilk
- Son of Jacob
- Burdick novel
- Make request
- Knight's address
- Be hip to
- Detach
- Room for error
- Pickens
- Register: var.
- Most astute
- Farmer's books
- Writer Hunter
- Adjust
- Military topper
- Captured
- Tossed
- Ms. Abzug
- Drew or Terry
- Cannon of films
- Pickens
- Register: var.
- Most astute
- Farmer's books

- Ode
- Day times: abbr.
- Prepare leftovers
- Front-runner
- Luxury vessel
- Gershwin and Levin
- Poet Ogden
- Egyptian queen, for short
- Knowledge
- Black, poetically
- Raines of films
- Harvest
- Mauna —

Thursday's Solution

©1984 Tribune Company Syndicate, Inc. All Rights Reserved

TV Tonight

- | | |
|------------|------------------------------|
| 7:00 p.m. | 16 M*A*S*H |
| | 22 Dukes of Hazzard |
| 7:30 p.m. | 16 Barney Miller 2 |
| 8:00 p.m. | 16 "V" |
| | 22 Dukes of Hazzard |
| | 28 Benson |
| | 34 Washington Week in Review |
| 8:30 p.m. | 28 Webster |
| | 34 Wall Street Week |
| 9:00 p.m. | 16 Hunters |
| | 22 Dalla |
| | 28 Hawaiian Heat |
| | 34 Great Performances |
| 10:00 p.m. | 16 Miami Vice |
| | 22 Falcon Crest |

ND/SAB Ideas & Issues Committee presents:

AHMADULLAH AHMADULLAH

the former Minister of the Interior of Afghanistan

TOPIC: SOVIET INVASION FROM AN INSIDER'S POINT OF VIEW

Monday, November 12th
at 8:00 pm
in Library Auditorium

SENIOR BAR

FRIDAY

25¢ Beers!!

DANCING...

FOOD...

SATURDAY

OPEN TO ALL!!

Dancing, Food, Fun!

The Observer/Johannes Hacker

Freshman Dan Garrett will be heavily counted on tomorrow as the undefeated and 17th-ranked Notre Dame cross-country team travels to the NCAA District IV Championships at the University of Illinois. Nick Schrantz previews the meet at right.

Irish cross-country team travels to NCAA District IV Championships

By NICK SCHRANTZ
Sports Writer

The undefeated Notre Dame cross-country team faces heavy competition this weekend, as it attempts to qualify for the NCAA National Championships. The 17th-ranked Irish travel to the University of Illinois for the NCAA District IV Championships tomorrow at 11 a.m.

District IV is the toughest in the country, and includes the Big Ten Conference, Mid-American Conference and major midwestern independents, as well as some teams from the Missouri Valley Conference.

Notre Dame head coach Joe Piane feels that 11 teams in the district have a legitimate chance of gaining one of the four qualifying spots for nationals. There are four teams in the district which are ranked ahead of Notre Dame in the latest national coaches poll: second-ranked Wisconsin, Big Ten champion Illinois, 13th-ranked Michigan and 16th-ranked Miami of Ohio.

Other teams expected to challenge the Irish are Ohio University, Indiana, Ohio State, Missouri Valley champion Illinois State, Purdue and Northwestern.

"District IV is the toughest in the country," according to Piane, "but I feel we can do extremely well. This is our best chance at making the NCAA's since I've been here (1975).

"We have to run the way we've run all year. If we do that, we can qualify. They all don't have to run the best races of their lives for us to make it; they just have to do what they've done all year."

One difference between the district meet and Notre Dame's previous meets is that it will be only ND's second meet away from its home course. However, at their only away meet, the Irish dominated the Midwestern City Conference Championships held at Butler University in Indianapolis.

In addition, the District IV race is 10,000 meters long, a change from the customary distance of five miles, or 8,000 meters. Both Piane and senior Ed Willenbrink believe the extra length of the course will aid the Irish, though.

"At the Indiana Intercollegiate Meet, we were behind Purdue at the two-mile mark but we came back in the last mile to win it. This shows that we have strong runners," Piane reasons.

"The 10,000-meter race will help the whole team," Willenbrink said. "We've been taking longer runs in practice, so we all have a good distance base. In fact, this extra training will make us strong, if not stronger, at the end of the race."

The Irish squad, which has remained the same all year, consists of senior co-captains Bill Courtney and Jim Tyler, senior Tim Cannon, senior Ed Willenbrink, junior John Magill, sophomore Mike Collins and freshman Dan Garrett.

Notre Dame was relatively unknown on a national scale before the year began. However, on the basis of victories in five straight meets, including wins over several highly-ranked teams, the Irish have more than earned their own 17th-place ranking.

Notre Dame began its season with a five-team meet, which included opposition from Ohio State and Northwestern. The Irish tallied only 30 points (low score wins) to easily defeat the second-place Buckeyes, who had 63 points. Collins, Cannon and Courtney led the way by placing third, fourth and fifth, respectively.

Two weeks later at the National Catholic Meet, held at Notre Dame the Irish accumulated only 57 points in defeating Boston College and Marquette. Notre Dame was led by Courtney and Cannon, but the key to its victory was the placing of its five scoring runners in the top 15 and all seven runners in the top 18.

The Irish followed with an impressive victory in the prestigious Notre Dame Invitational, besting Michigan, Illinois State, Ohio State and 40 other teams. Cannon was the leading Irish runner, but Willenbrink helped the cause by finish-

see IRISH, page 12

Fans to get first look at Irish basketball squads

By LARRY BURKE
Sports Writer

Notre Dame fans can get their first look at the Irish men's and women's basketball teams in action this Sunday night, as the Blues face the Golds in the annual intrasquad games at the ACC. The women's game will tip off at 6:30 p.m., with the men's game to follow at about 7:30 p.m.

Besides the fans, it is also the coaches who will be getting a good look at their teams on Sunday. Both men's coach Digger Phelps and women's coach Mary DiStanislaw will be watching closely to see how certain players, particularly the freshmen, perform.

For Phelps that means watching Dave Rivers, the six-foot freshman point guard from St. Anthony's High School in Jersey City, N.J. Rivers, a Parade prep All-American who

averaged 25 points per game in high school, is a speedster who should accelerate the Irish offense this season. Phelps is quick to admit that Rivers should be the big gun in Notre Dame's backcourt this season.

Rivers will play for the Gold on Sunday, joined in the backcourt by sophomore Scott Hicks. The frontcourt for the Gold will consist of junior tri-captains Jim Dolan and Ken Barlow, along with sophomore John Bowen. Junior tri-captain Tim Kempton will miss the game with a leg injury. Junior Joseph Price will help out the Gold at both the guard and forward spots.

The Blue features Phelps' three other freshmen. In the frontcourt will be first-year men Matt Beeuwsaert and Gary Voce. The 6-6 Beeuwsaert, another Parade prep All-American pick, averaged 15 points and 10 rebounds per game for Mater Dei High School in Long Beach, Calif. Voce, who stands at 6-9, averaged 20 points and 10 rebounds for Tolentine High School in Corona, N.Y. Joining Beeuwsaert and Voce in the Blue frontcourt is sophomore Donald Royal.

In the Blue backcourt is freshman sharpshooter Jeff Peters, a product of Whitko High School in Columbia City, Ind., where he averaged 28 points per game last year. Peters, who will be joined at guard for the Blue by seniors Dan Duff and walk-on Casey Newell, is a zone-buster who Phelps hopes will fill a void for the Irish this season.

"We've simply got to become a better outside shooting team," says Phelps. "We knew that would be our weakness last season, and that's exactly the way it worked out. If we want to keep defenses from collapsing on Kempton, Barlow and Dolan, we've got to prove we can shoot it from 18 feet."

Because of the loss of last year's leading scorer Tom Sluby, Phelps especially hopes to see solid performances Sunday from Rivers and Peters, as well as from the veterans — Hicks, Price and Duff. Senior point

see BASKETBALL, page 11

Excitement for future

Wrestling team opens new season

By MARK B. JOHNSON
Saint Mary's Sports Editor

"The excitement is the future," stated a confident Fran McCann, Notre Dame's new head wrestling coach. "I like to think that we are going to surprise some people."

McCann's optimism is echoed throughout the ranks of his team, and, apparently, with good reason. Tonight marks the dawning of a new era for the Irish as McCann leads his up-and-coming squad into East Lansing, Mich., for the very competitive, season-opening Michigan State Invitational.

"We are a much improved team, and we are really looking forward to this season," commented junior Eric Crown.

If commitment is a key to success, the 1984 season is well on its way to eclipsing all previous standards by which to measure it. The signing of McCann and assistant John Azevedo is proof of the University's renewed commitment to create and support a bonafide wrestling program.

"We are awfully excited to have someone of his caliber to handle our program," said Notre Dame athletic director Gene Corrigan of McCann.

During his eight-year tenure at Indiana State, McCann produced an impressive 76-48-3 dual meet record, and three of his last four teams finished among the nation's top 20.

"Fran McCann is responsible for the national recognition Indiana State has gained the last few years," said Corrigan. "We are hopeful he can do the same thing for Notre Dame."

Azevedo is also a valuable addition to the Irish as he brings a wealth of experience to the program. He has placed third in the world cham-

pionships, was a member of the 1980 U.S. Olympic team, earned a 1980 NCAA championship and was named as an all-American three times while at Cal State-Bakersfield.

"John is renowned throughout the country as a great technician and teacher," said McCann of his assistant. "He is one of the best, and by hiring him, Notre Dame puts the word out that it is serious about wrestling."

Thus far, McCann is very pleased with the University's wholehearted support, and it was in part this support that lured him from Indiana State to accept the challenge of steering the Irish program in what he terms "a new direction," a winning direction.

With this new direction comes a new sense of team pride, and the wrestlers' enthusiasm and attitude reflects this.

"We are very optimistic about the season because of the way coaches McCann and Azevedo are running the program," commented sophomore Greg Fleming, who was named 'Outstanding Wrestler' last season. "The attitude of the team as a whole has improved and it is getting closer to that which a team should have."

Although Notre Dame has added only three recruits to last season's 14-6 squad, McCann expects the Irish to rank among the top ten in recruiting by next season since the word of Notre Dame's rapidly improving program is spreading.

"We are looking at some of the best recruits in the country, bar none," he stated, "and I am really confident that we are going to get them."

Although always looking toward the future, McCann stresses the importance of his upperclassmen and of the role they play in the program.

"Without the people we have now, there is no future," he acknowledged.

Indeed, the upperclassmen form the nucleus of this year's squad, and its ability to adapt quickly to a completely new program has meant nothing but improvement.

"We are starting fresh and new, and the program is going to be altogether different in the next few years," said McCann. "Things have changed; there is a greater demand

see McCANN, page 13

The Observer/Johannes Hacker

The Notre Dame hockey team, 2-0 after a sweep of Penn State last weekend at the ACC, travels to the University of Michigan-Dearborn for games tonight and tomorrow. Ed Domansky previews the series on page 13.