Volcanos - page 4

Lhe_Ubserver

VOL XVIII, NO. 29

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

WEDNESDAY, OCTOBER 5, 1983

Bipartisan Commission

Three Salvadoran trade union leaders listen as interpreter translates a statement by Dr. Henry Kissinger. The Farmworkers Union, Construction Workers Union and Farmer's Cooperative were represented. The meeting took place in Florida.

American prescence in Lebanon is instrumental for stabilization

By PATRICK MULLEN News Staff

The United States presence in Lebanon is necessary to preserve peace in the region, according to Notre Dame professor Alari Dowty.

The U.S. is justified in keeping its troops in Lebanon, said Dowty, because U.S. presence in Lebanon is instrumental in achieving peace between the different warring factions.

The United States goal in Lebanon negotiate," said Dowty.

is to "keep the Lebanese government from falling," Dowty added.

Dowty, a professor of government and international relations, said the role of the U.S. is to stabilize the balance of forces unsettled by Syrian influence in the conflict. The Marines are in Lebanon as part of a multi-national peace-keeping force.

"If the Syrians think they can overthrow (Lebanese President Amin) Gemayel's government, they won't make any serious efforts to

The Syrian government is factions are attempting to overthrow this government, said Dowty. Maronite Christians. who represent twenty percent of Lebanon's population, are largely in control of the government.

Dowty reported that the Syrians have a direct interest in Lebanon. "Syria claims that Lebanon is historically a part of Syria," he said. "Syria's capital, Damascus, lies right on the

see LEBANESE, page 4

Flood waters in Arizona recede; Officials warn of impending rain

Associated Press

TUCSON, Ariz. - The sun peeked out yesterday, but runoff-bloated rivers still ran rampant in southeast-

in effect along portions of the Gila and Santa Cruz rivers, with the forecast calling for scattered locally heavy showers or thundershowers ern Arizona where flooding has left through today in southeastern

of Arizona, flood warnings remained might become mixed with tropical moisture entering Arizona from Mexico and if that occurs it will set the stage for a new surge of heavy rains, possibly today or tomorrow.

Arizonans have had enough

President proposes nuclear 'build-down'

Associated Press

President WASHINGTON ____ Reagan proposed yesterday that the Soviet Union and the United States each destroy at least 5 percent of their st rategic nuclear warheads every year. "We want to reduce the weapons of war, pure and simple," Reagan declared.

The president, outlining a new U.S. bargaining position in the deadlocked strategic arms talks, said that "everything is on the table." He specifically offered, also, to negotiate limits on long-range bombers and air-launched cruise missiles. The United States holds an edge in bombers of 410 to 343, and also is ahead in the cruise missiles they carry.

Earlier, Reagan sought to require substantial cutbacks in heavy missiles, which account for about two-thirds of the Soviets' strategic strength, while promising to take up bombers at a later stage.

We have removed the dividing line between the two phases of our original proposal," Reagan said.

But he accused the Soviets of 'stonewalling," and Rep. Les Aspin, D-Wis., who played a key role in White House consultations with Congress, predicted "a very cold reaction" from Moscow.

The Soviets have proposed limiting each side to 1,800 missiles and bombers combined. Currently, the United States has about 1,600 missiles compared to 2,340 for the Soviet Union.

The president met for 45 minutes

with a group from the House and Senate before announcing the revised U.S. position. "Let me emphasize," he said. "that the United States has gone the extra mile."

At Reagan's side was Edward Rowny, who will open a fifth round of talks with the Soviets tomorrow in Geneva, Switzerland.

"There will have to be trade-offs and the United States is prepared to make them." Reagan said as he outlined Rowny's instru t ctions to reporters.

Asked whether he had specific numbers of weapons in mi t nd, the president replied, "Not that I would mention in advance."

Reagan adopted the proposal for a guaranteed "build-down" in U.S. and Soviet long-range nuclear weapons at the prompting of Aspin and other members of Congress. It was backed by 45 senators

If the Soviets accept Reagan's proposed build-down, it could smooth the way for congressional approval of at least part of his MX missile program, which would deploy 100 new land-based missiles with 10 warheads each at Warren air force base in Wyoming.

Apart from the guaranteed cutback of 5 percent a year in warheads, the proposal also would require both sides to destroy more old nuclear weapons for each new on te they add to their arsenals. For example, a senior official said, two intercontinental ballistic missiles might be retired for each new one.

AP Photo

11 people dead, two others missing, and damage in the hundreds of millions of dollars.

While some streams began to recede, officials warned that more rain might be on the way.

As helicopters carried more people to safety and extra police patrols guarded against looting in towns left in ruins, the National Weather Service said a Facific hurricane might renew the downpours that have caused Arizona's worst disaster this century.

In Washington, White House spokeman Larry Speakes said President Reagan received a request late Monday from Gov. Bruce Babbitt asking that 10 counties in the southeast part of the state be declared major disaster areas, releasing federal assistance for businessmen, homeowners and farmers ruined by the four days of flooding.

He said Reagan directed the Federal Emergency Management Agency to "move with dispatch on the governor's request."

Although skies cleared over most

Arizona.

Bob Berkovitz of the National Weather Service in Phoenix said moisture from Hurricane Priscilla trouble to deal with already Interstate 10, the major link be-

see FLOOD page 5

United Way representative stresses social concerns

By THOMAS LAMB News Staff

representative United Way Patrick Mangin presented a speech and a film at last night's Hall President's Council meeting held in the chapel of Lyons hall.

Mangin, the associate director of campaign and communications for United Way, stressed the importance of the United Ways' actions in dealing with social concerns in his presentation.

In a week-long campaign beginning Oct. 4, Notre Dame students will be asked to support, through their donations to the United Way, 35 social agencies working in the Southbend area

The HPC, in an effort to improve school spirit, is planning a banner contest for the ND-South Carolina game. The winner will receive \$25. St. Ed's hall was commended for raising over \$300 for local charities

at a recent off-campus party open to all Saint Mary's and Notre Dame students.

Also discussed at the meeting were the upcoming variety show, the party proposal, and efforts to change the rules governing parietals.

The Observer/Paul Cifarell

United Way representative Patrick Mangin speaks at last night's HPC meeting. Mangin also presented a film while HPC discussed upcoming fund-raising week.

In Brief

Southern Indiana will receive \$7 mil-

lion from the U.S. Department of Interior's Office of Surface Mining to fill hazardous mine shafts, remove trash dumps and shore up unstable dams. Federal and state officials, citing reasons of public safety, refused to pinpoint the sites to be reclaimed. Although 29 mines are included, some have more than one site. "Many Hoosiers have lived for years with acid streams, highwalls and uncovered mine shafts for neighbors. We've been awfully lucky in Indiana. We don't have any records of people actually being killed in mine shafts," said John Allen, assistant director for restoration for the Indiana Department of Natural Resources. But there have been instances in which cars have pitched over highwalls and into water and drowned people, Allen said, adding that the OSM program is an attempt to prevent such disasters. -AP

To combat the problem of acid rain, a

task force of the National Governor's Association called for significant reductions in sulfur dioxide emissions yesterday. But the governors balked at approving an even stronger call for specific pollution reductions. The task force voted 8-3 to go on record supporting "the development of a control program designed to achieve measurable reductions in the acidity of rainfall." The plan calls for sulfur dioxide emissions to be reduced "by a significant amount" by Dec. 31, 1990, with the possibility of even further reductions to be made by 1995 if the Environmental Protection Agency determines they are needed. But the final policy statemen t t had none of the specific targets contained in a draft statement. That statement would have put the governors on record supporting a 5-million ton reduction by 1990 with large cutbacks in sulfur dioxide coming from the states of Ohio, Indiana, Pennsylvania, Kentucky, and West Virginia. -AP

Prince Hiro of Japan, second in line to Emperor Hirohito's throne, took up residence at Merton College in Oxford University yesterday to start studying for an advanced degree in history. University officials and the Japanese embassy in London stressed that the 23-year-old prince, eldest son of Crown Prince Akihito, wanted to live like a normal student and press coverage of his arrival was discouraged. - AP

Former congresswoman Shirley Chis-

holm, who went after the Democratic nomination in 1972, says her age is the only reason she's not a candidate for president this time. "If I were 49 - I'm 59 now - I would get out there," Ms. Chisholm said Monday night after a speech at Greenfield High School. "Everybody else is running. It would be nice to elect a man who was, maybe, 74, 75, with a woman as a running mate. It looks as if that might be the only way we can slip in." Her speech, one of many she has delivered in the area since joining the faculty at Mount Holyoke College, was restricted initially to women and finanicial supporters of Greenfield Community College. But the college, which sponsored the speech, moved it to the high school after protests and opened it to anyone. Chisholm was the first black woman elected to Congress. She decided not to seek re-election last year from her district in Brooklyn, N.Y. - AP

Michigan baker Tom Kneeland is hoping

his "Tom's Mom's Cookies" will oust the incumbent jellybeans from the White House. More than 3,000 of Kneeland's chocolate-chip cookies have been ordered for tomorrow night's annual White House Congressional Barbecue. Presidential interest in his products started in the spring of 1982 when Kneeland sent a batch of cookies to an aunt who works on the Whi t te House staff. He received a note from President Reagan, which, in turn, led The New York Times to speculate that the cookies were challenging jellybeans, a Reagan favorite, in the first family's household. Since then, Kneeland's cookies have been rolling east from his bakery in north Michigan. May, Kneeland flew about 12,000 cookies to Williamsburg. Va to help cater the International Economic Summit Conference. - AP

Boredom in Iowa

lowa might not be nearly as much fun this time around.

to a flea market of Presidential hopefuls, each one hoping to use an Iowa caucus victory to propel him to further primary wins in the eastern states.

But for 1984, the presidential race already looks more and more like a two-man show, pitting Ronald Reagan and Walter Mondale. For your average campaign watcher, the prospects of such an event threaten to make spring primaries awfully boring.

Iowa hardly was boring in 1980: 11 candidates for the presidency, and most of them had criss-crossed the state several times before the town caucuses in late January. Multiply those 11 by the number of reporters in the average press entourage, and you can get the idea of the coverage that the news media gave Iowa for more than a month.

Since the lowa caucus was the first "vote" of the people, the candidates

naturally wanted the exposure, and most of the time, they got it. The traditional methods of campaigning (talking to factory workers, shaking hands, etc.) soon lost their normally newsworthy luster, so aspiring candidates turned to more unorthodox stunts to gain attention.

John Connally visited a cattle show. And George Bush, during a 10-month span, spent so much time in Iowa that he joked he should register to vote there.

What a farce, you say? Well, you are not alone. Several columnists decried

the political circus of the Iowa caucuses, calling them insignificant and overblown. A New York Times editorial said the caucuses were "not representative of the electorate as a whole . . . and may very well be misleading.'

Because of the nature of the caucuses - straw votes from less than five percent of the voting population -the results probably were deceiving. But then again, weren't the newsreels of all those candidates entertaining, or at least amusing? There was something peculiarly American about them. Where else could so much be made of so insignificant an event?

The difference between 1980 and 1984, however, is that the leading candidates from both parties this year seem to be far ahead of the pack. In 1980, Sen. Edward Kennedy was seriously challenging President Jimmy Carter on the Democratic side, while Bush was chipping away at Reagan's lead in the GOP camp.

But this year, with the lowa caucus less than five circus it was the last time around.

. Troy Illg

... Coppertone

Amy Stephan

..Jeff Choppin

.Jane Healey

Mary Healy

.. Josephine Doe

What?

Michell & Carol

The Observer

Composition Assistant Tom and John

Composition Editor

Sports Copy Editor ...

Editorials Layout

Science Layout

Features Layout..

mc2

Features Copy Editor

Layout Staff ...

Typesetters.

News Editor

Copy Editor.

months away, Mondale has already drawn a number of aces. His latest campaign boost came on Saturday when the AFL-CIO endorsed his candidacy in an unprecedented early vote. The former vice president garnered almost 97 percent of the labor union's ballots, and the endorsement is believed to be worth \$10-15 million to the Mondale campaign. And in Maine, he received 51 percent of the vote in a non-binding straw poll. Sen. Alan Crariston of California finished second.

Reagan is showing no signs that he wants to step down as commander-inchief. Throughout the summer. the Reagan administration indicated he would run for re-election.

Should Reagan decide not to run, the first indications of this probably would not come from his own camp, but would appear in other circles as Bush, Baker and Dole backers scramble build campaign organizations. So far, there have been no indications that Reagan will not run

Reagan still has some time to make up his mind, at least if he follows the example of presidents before him. Jimmy Carter waited until Dec.

4 to announce his bid for re-election, while Richard Nixon declared his candidacy for a second term on Jan. 7, 1972.

Despite the apparent lack of close competition, the primary season might not be lost for those of us who enjoy witnessing the wildness of a springtime political foray. On the Democratic side, a Jesse Jackson candidacy is a possibility. And though ex-astronaut John Glenn has encountered some recent setbacks, he certainly cannot be dismissed this early. Glenn already has been campaigning hard in Iowa, and the release of "The Right Stuff," a movie documenting the early days of the space program, is still to come.

And if Reagan, for whatever reason, decides not to seek re-election, Iowa very well could become the

The fiction-writing profession is gone forever because literary magazines are dead, Kurt Vonnegut, former Hoosier and best-selling author said last night. "The opportunity to become what I have become no longer exists," Vonnegut told more than 2,000 people at the Indiana University Auditorium. Vonnegut said he wrote short stories for magazines to earn a living. "I wrote books with no expectation of making money." The acclaimed author bragged that he has never used a word-processing machine, and he advised young authors to edit their work carefully. Vonnegut, who grew up in Indianapolis, has written 13 books, including "Slaughterhouse Five" and "Cat's Cradle." He now lives in New York City. -AP

Weather

Partly sunny this afternoon with highs in the

upper 60s. Gradual clearing and cool tonight. Lows in the mid to upper 40s. Sunny tomorrow with pleasant autumn temperatures. High near 65.

Ad DesignBill O'Brien PbotographerBill O'Brien Paul Ciffarelli Guest AppearancesMr. Snowman; Mary Jane; Fred, Mark, and Kerry; Birthday Boy, Busting June. To party or to die: that is the question.	
The Observer (USPS 598 920) is published Monday through Friday and on home football Saturdays. except during exam and vacation periods The Observer is published by the students of Notre Dame and Saint Mary s College Subscriptions may be purchased for \$25 per year (\$15 per semester) by writing The Observer. P.O. Box Q. Notre Dame, Indiana 46556. The Observer is a member of The Associated Press. All reproduction rights are reserved.	Gif

Informational Meeting Wednesday, Oct. 5 6:30 - 7:30 pm Volunteer Services Center **Rm 11 Holy Cross Hall** Saint Mary's College fts given . . . to be shared

The Observer Victims' families grieve fate of 007 passengers

Associated Press

Visions of death in an airliner jolt Harold Lebow from his bed. Abraham Katz, 73, grieves in solitude for his younger brother. James Martin thinks of his adopted son's body on the ocean floor, and he feels hate.

Across the country, as the political pronouncements die down and the protest rallies fade, families and friends of the victims of the Korean Air Lines attack are left with their anguish.

"I wake up in the middle of the night thinking about the plane, whether they suffered," said Lebow, whose daughter and grandson died in the Soviet downing of KAL flight 007 three weeks ago. "We're just tormented."

Lebow and his wife are not alone. In Seneca, S.C., widow Mickie Burgess is "devastated." In Pelham, N.Y., Pyung Chi Rella wakes with nightmares of her older sister's death. On Bainbridge Island, Wash., Dorothy Irwin "never will adjust" to the loss of her daughter, K athy Brown Spier.

Six-year-old Todd Scruton took crayons and drew a picture of a crying child, soon after his learned of the death of his mother, Becky. He showed it to his grandmother and said, "That is how I feel."

"He often starts a sentence by saying, 'My mom used to do this,' or 'You know what my mom did one

time?" said the boy's grandmother, Ethel Scruton of Ludlow, Mass. In Queens, N.Y., James Jung prays

through sleepless nights

"What can I do?" asked Jung, wtho lost Sung Hee Kwon, a friend and former house guest, when the plane was shot down over the Sea of Japan. "I pray to my God, that's all. I pray, Stop the shooting, no more, any country."

Jung's feelings of helplessness were echoed by friends and relatives of other victims. Dr. Christian Beels, a psychiatrist at Columbia University in New York, said the comments showed "an acute grief reaction."

"Anybody who suffers a loss like this has to go through a very agonizing period of examining themselves to see if there's any fault, anything to be guilty about," said Beels.

He said the process is more difficult in this case because the victims were lost over water - in the Sea of Japan.

"The fact that you don't have the body makes it worse," he said. "In order to deal with something like this you have to fix it physically in your own experience. That's what funerals are all about.'

"Even the death certificate isn't here," said Betty Lim, of New Milford, N.J., whose husband, Jong Lind Lim, died on the plane. "Everything is up in the air.'

see RELATIVES, page 4

ON THE SAN JUAN RIVER,

Tadeo, who uses no other name, is an easy-going, 33-year-old guerrilla leader trying to overthrow Nicaragua's Sandinista government. One brother is a lieutenant in the Sandinista army, and another is a leader of a militant Sandinista youth group.

And if that day comes?

"I would try to talk to him over a loudspeaker if they would let me," said the bearded, brown-eyed district commander for Eden Pastora's rebel Democratic Revolutionary Alliance (ARDE) forces at a rebel camp here.

"I would tell him the war is not between Nicaraguan brothers. It is between true Nicaraguans and the Cubans, Soviets and Bulgarians. If it didn't work, I would carry on as I always have. I only hope it never comes to that. I don't know what he would do," said Tadeo. "It's the story of Nicaragua. There are a lot of families like ours in Nicaragua."

Family political divisions began before the fall of Dictator Anastasio Somoza in 1979, when brother often fought brother in the civil war that took an estimated 50,000 lives.

"But after the war, at the time of the betraval, many Sandinista backers split again and, for a number of

minutes from Notre Dame

Laurence.

reasons, I suppose, some stayed with the (Sandinista) dictatorship," said ARDE spokesman Orion Pastora, a cousin of Eden Pastora.

The "betrayal" refers to ARDE's contention that the revolution strayed from its early goals.

Sometimes the split has hit high levels.

"For example, the political adviser to the Revolutionary Sandinista Front (Eden Pastora's organization within ARDE) is Carlos Coronel," said Orion Pastora. "His brother is the vice minister in the Nicaraguan Agrarian Reform Institute."

He said there was no way of knowing if such families kept in touch with each other or tried to change each others' minds.

"I know of a lot of cases where they have become sworn enemies but in any particular case, who can say," he said. "It is a very personal subject with them.'

Tadeo and his brothers fought together with Pastora during the 1978-79 war that toppled Somoza and brought the Sandinistas to power.

joined the Sandinista air force but deserted to follow the charismatic Pastora early last year.

"I'm told they sent my brother to Cuba for nine months to train with the infantry and that he is now a lieutenant," said Tadeo, a former cattle rancher from the rolling hills of southern Nicaragua's Contales province.

He said he has not been able to see his mother, in Managua, for two

years. His wife and children, he said, are in Costa Rica.

"I talk to my family sometimes through a telephone-radio hookup, but I haven't seen them in many months," he said.

Tadeo led a series of attacks by ARDE troops on the Nicaraguan military post at El Castillo on the San Juan River that started Sept. 15, his 13th wedding anniversary. He is now in charge of one of Pastora's three military zones along the river.

"I moved in here a year ago with nine men," he said. "There are 700 of us in this zone now."

Pastora claims to have about 3,700 armed men inside Nicaragua along the Costa Rican border and the Atlantic region of the country.

His forces man outposts along the river, most of which he claims to control.

Hall lectures After the war, Tadeo said he on resume, interviews

By LAUREEN WOLFE News Staff

"It is important for a company to know if you have a brain and leadership ability," said Janice Hall, personnel officer at First Source Bank, speech to women majors last night at Saint Mary's College.

Verbal pyrotechnics

Dr. Victor Turner lectures on 'Body, Brain and Culture," the third part in a four part lecture series of 'Notre Dame Inaugural Lectures.' Turner is an authority on rituals and currently teaches at the University of Virginia.

Jim Windt of First Source Travel speaks to

Stella O'Sulla looks on at the lucky contingent who will be vacationing over spring break.

Nicaraguan war splits families

Associated Press

Nicaragua - Tadeo dreads the day, which he hopes will never come, that he might sight one of his brothers down the barrel of his rifle and must decide whether to kill him.

Carribean-bound seniors last night at Senior Bar.

The Observer/Paul Cifarelli

Your resume should also be special. A professionally typeset resume is important because it shows you in your best light. We are typesetting professionals and can help you look your best.

Bring this ad with you for 10% OFF on the typesetting of your resume. Offer expires October 31, 1983. Offer good only for

247 Dixieway North South Bend, IN 46637

219-277-3355

● \$ 1. "我们的你们,我们们们,我们们们,你们们们,你们们们,你们都是这些你的,我们要要找到你的,我们都是这个人的,我们就是我们的,我们就是我们就是我们的。 我们就是我们的你们,我们就是你们的,你们就不是你们,你们们我们,你们还不是你的,你们都是你们的你们,你们们们们不是你们们们还能能让你们,我们都是你们都不能能能不能能

Restaurant Opportunities Are Awaiting You At The New

NANCY'S WINDY CITY OPENING SOON

Seeking responsible individuals for the following postions: *Pizza Makers *Cooks **Bartenders** 'Food Servers *Bussers *Dishwashers *Cocktail Servers *Hosts/Hostesses Apply in Person Monday thru Friday *Delivery Personnel Oct. 3-Oct. 7 At NANCY'S WINDY CITY No 2046 South Bend Ave. South Bend, IN 46637

Hall spoke on job interviews and resumes at a lecture sponsored by the Finance Club.

Hall dicussed the appropriate types, organization and contents of an effective resume. Her informal presentation permitted students to ask questions concerning the importance of a grade point average and extra- curricular activities. Hall said, This paper (resume) should sell you."

Relating her past experience with job interviews, Hall advised, "Be real and don't overdo it."

Hall distributed forms to her audience with 50 questions frequently asked by employers during an interview with a college senior. Hall's advice was, "Frame your answers in your employer's terms, not just your own."

She advised career-oriented women, "The job market is tough; therefore, put your best foot forward."

Frontier watch

A Honduran government soldier watches his country's border with Nicaragua this week after several attacks by Sandinista troops trying to eject rebel forces.

continued from page 1

Lebanese border, and the shortest route to the sea from Damascus is through Lebanon and the port city of Beirut. Therefore, the Syrians have a direct interest in overthrowing the present Lebanese government and establishing one that is weaker and friendlier."

"But if the U.S. forces remain present in Lebanon, and the Syrians realize that the good they can accomplish is outweighed by the cost of continuing the conflict, they'll be forced to negotiate."

In the past few weeks U.S. forces have become more active in the Lebanese conflict. In response to recent shelling and the deaths of four U.S. Marines, the Reagan administration has authorized retaliatory artillery fire from battleships off the Lebanese coast and air strikes from the F-14's on the carrier U.S.S. Eisenhower. The U.S. also is sending cargo planes of ammunition to Lebanese troops, and F-14's fly reconnaissance missions over Druse positions in the Shouf mountains.

involvement is justified because it reached a compromise agreement. will help bring about peace. He adds, This agreement calls for the however, that there is a "natural limit" to U.S. involvement in this war, saying that the U.S. presence in Lebanon should be primarily a show ber of the Notre Dame faculty for 8 of force to counterbalance the years and received his doctoral de-Syrian influence.

"The U.S. has to make it clear to the Lebanese government that our support won't be massive and that they can't rely on the U.S. to do their fighting," said Dowty.

There won't be any quick peace, said Dowty. "Even if the Gemayel government and the rebel Muslim factions come to terms, the problem with the Syrians will remain. Even if unified, Lebanon will never be strong enough to deal with the Syrians by themselves. They will need outside help."

'The Syrians are patient," he said. "They've been after Lebanon for years now and (Syrian President Hafez) Assad is shrewd. The U.S. has to show them that they are going to continue to oppose them. If the Syrians see that they're running up against a wall, then they'll begin to negotiate."

Dowty said he agrees with President Reagan's decision not to invoke the War Powers Act which would call for Congressional approval of the deployment of the U.S. troops or their withdrawal within 60 to 90 days. Instead, Congress and the Dowty said that the increased U.S. Reagan Administration have

Tremors force Italian town to flee

Associated Press

POZZUOLI, Italy - A pulsating underground volcano has rocked this once-quiet fishing town on the Bay of Naples for the past 10 months, sometimes as often as 100 times a day, and forced thousands of people to leave their homes.

"The tremors have shaken the town to its foundations and instilled a sense of mass hysteria." said Riccardo Boccia, the prefect of Naples, who is coordinating government-aid operations.

Officials say 15,000 residents more than a fifth of the population have moved in with friends and relatives or to nearby campsites since the tremors started. The jolts have cracked the foundations of houses and stores and forced the closing of schools and a prison.

Pozzuoli, best known for a few Roman ruins and as the birthplace of film star Sophia Loren, has become a continued from page 3 center for disaster relief and scientific study.

Scientists say Pozzuoli is plagued by bradyseism, a rising or sinking of the earth's crust caused by masses of molten rock churning below the soil.

The phenomenon has been registered in this ancient city for more than 2,000 years. But last November it began to strike with a frequency not seen since 1538, when the bub bling underground lava erupted and formed a massive crater known as Monte Nuovo (New Mountain) that looms over the town today.

Scientists say there is no immediate danger of a volcanic erup- the government has done enough," tion, and say that instruments said Lebow, of the Bronx, N.Y. "I measuring the pressure underneath don't think we should push any butthe soil could predict an eruption tons, shoot down any Russian weeks before it occurred. So far, no planes. But I think we do need very one has died and about a dozen people have been injured since the shakes resumed in November.

But that hasn't calmed the fears of cobblestone streets to the waterfront each time they feel a tremor.

We have been living in terror for months," said Giovanna De Lorenzo, a housewife who has been sleeping in a tent pitched in the town square since Sept. 4, when a tremor

 a measure of ground motion on seismographs - burst the water reopened, but there are no buses to pipes in her home.

"Hour after hour the tremors plained. come, the ground rumbles and you run for cover. You never get used to building a ramp for ferries to link it," she said.

In the town center, most stores il are shut after noon because of the boarded up, its 120 inmates transshortage of help. The cafes are half ferred to nearby prisons. The local empty, filled only w t ith the fishermen, artisans and factory workers who say they can't afford to leave eight miles away, for treatment. their jobs.

Outside the elementary school, a woman gestured at a sign on the door saying classes have been transset up in non-seismic areas on the outskirts of town.

"Finally the schools take my children there," she com-

At the waterfront, workers are Pozzuoli to the nearby island of Isare hospital operates with a skeleton staff and most residents go to Naples,

Arturo Caccia Perugini, in charge of the government's Civil Protection Center, said most of the empty ferred to prefabricated structures buildings were abandoned as a precaution and because of imminent danger.

.Relatives

For now, for most, there is only pain. "It's with me all the time," said Katz, a retired teacher whose 62year-old brother Jack died on the flight.

Several of the bereaved said they were angry and disappointed angry at the Soviet Union for shooting down the passenger plane, with are," said Gregg Burgess of Newton, 269 people aboard; disappointed at the U.S. response.

President Reagan has berated the Soviets for the attack, called for compensation and suspended talks on new consulates. But U.S. grain and technology sales continue.

"I don't think any of us thinks that strong economic sanctions - and if it hurts a little bit, we'll all tighten our belts.'

"To us it's not satisfying," said townspeople, who run down the Gisela Schwabe, who lost Hiroki Haba, a lapanese friend who staved this summer at her Scarsdale, N.Y., home. "On the other hand, what could have been done? Not another world war.'

Others called for military vigilance.

"The only solution is to keep ourregistering 3.5 on the Richter scale selves armed and keep communism

from expanding into other countries," said Martin, of Anderson, S.C.

"I know what they did to that plane," he added. "My son's lying at the bottom of the ocean, 3,000 feet deep. I still feel hate. That's the biggest emotion."

"It shows how godless the Soviets N.C., whose father, James, died on the plane. "We need to continue to put our missiles into Europe.'

But Brian McNiff, of Malden, Mass., said he worried about the tensions that have grown from the attack

"I see much of the problem as a result of this aggression and fear that's going back and forth, and stupidity on the Soviet part because of that fear," said McNiff, whose brother, Kevin, was on the flight.

Katz, of Queens, N.Y., said he planned to contact the families of other victims to start "a movement to cut ourselves off from this gang of butchers that is running Russia."

Kathryn McDonald, widow of Rep. Larry McDonald, D-Ga., another victim, this week announced her candidacy for the remainder of her husband's term. If elected, she said she would sponsor a congressional resolution to "stop aid and trade to Communist countries."

withdrawal of troops in 18 months.

Dowty has been has been a memgree from the University of Chicago.

KANSAS **CONCERT LOTTERY POSTPONED**

BRUNO'S II PIZZA

(Across from Big "C" Lumber)

Wednesday Only Bruno will deliver a 18" with any toppings for \$9.00 to campus FREE 277-4519 **Open 4-11** 7 days a week

-- DETAILS SOON --

The Observer **Electronics in Silicon Glen fuel** Scotland's industrial revolution

Associated Press

GLASGOW, Scotland - A second industrial revolution has swept through Scotland's central lowlands. planting millions of microchips in its wake.

The Scots call it Silicon Glen. From Glasgow to Dundee, more than 270 companies are pumping out a torrent of computers, components, circuitry and programming. In the hard towns of the British north, it's badly needed business.

A century ago, the first Industrial Revolution forged Scotland anto a powerhouse built on coal, steel and ships

But those fields withered in the 1980s recession. Scores of coal mines closed for lack of d t emand. Steel furnaces were banked, the orders going to West Germany and Japan. Shipbuilding slumped to its lowest level for decades, and the Clyde and Forth docks fell silent.

Today, unemployment in Scotland is 16 percent, more than three points higher than Britain's already high national average.

But the same resourcefulness that made Scotland a cradle of the first Industrial Revolution has given it a jump on the second.

Attracted by tax and investment incentives in the late 1950s and early '60s, electronics giants like IBM,

Motorola, Burroughs, NCR and Hewlett-Packard established plants in Scotland or made it a hub of their European marketing effort.

Today, there's hardly a major electronics manufacturer not represented in Silicon Glen.

More than 42,500 people work in microelectronics in the glen, which arches from Ayr on the Irish sea to Glasgow on the Clyde to Edinburgh on the Firth of Forth to Dundee on the Firth of Tay.

Salaries range f t rom between \$7,500 and \$9,000 for an unskilled worker on an assembly line, to about \$21,000 a year for an engineering manager, says the Scottish Development Agency. That's about one-third cheaper than operating in the United States. Most of the new companies are non-union, and threequarters of the American firms in the glen are non-union.

"Microelectronics now employs more than the three traditional industries - shipbuilding, coal and steel - put together," said Emrys Inker, spokesman for the agency.

Six major universities funnel graduates and research to the companies. The University of Edinburgh's Wolfson Institute is among the world leaders microelectronics.

When Sir Clive Sinclair, the British electronics magnate, introduced his latest brainchild, the Sinclair Mini-TV, he declared, "I couldn't have done this anywhere else."

The 2-inch screen mite, to be produced at Sinclair's Timex manufacturing plant in Dundee, is billed as the world's smallest television set.

It's half the size and half the price of the rival Sony Watchman, introduced nine months earlier. Sinclair calls its display tube and microchip circuitry a "major breakthrough ... The chip alone has more patents than any chip in the world.'

Eventually, the Dundee plant will be making 1 million sets a year.

The development agency's Inker says Scotland has another big advantage for manufacturers proximity to the European, and particularly the British, market.

As a source of consumer spendthe 10-nation European continued from page 1 ing, has more home computers and home videotape recorders per person than any other country in the world, according to Trade Department statistics.

Father Theodore Hesburgh, University president gives annual address to the faculty. The content of the speech was not allowed for release in the Observer.

Audit causes license manager's resignation

Associated Press

INDIANAPOLIS - The manager of the Mishawaka automobile license branch resigned after state auditors detected a \$246,319 cash shortage at the branch, officials said yesterday.

The State Board of Accounts, which conducted the audit, referred its report to the St. Joseph County grand jury and the state attorney general's office for possible legal action.

The branch manager, Donald Sprague, submitted his resignation on Monday, according to Don Bays, chief deputy commissioner of the Indiana Bureau of Motor Vehicles. No replacement has been named yet, Bays said.

montgomery

NOTICE

students

to all

The Board of Accounts has initiated another audit of the Mishawaka branch for the period between

Aug. 22, when the other audit ended, and Oct. 3, when Sprague resigned, Bays said.

Sprague earlier had stepped down from his post as Mishawaka Republican chairman.

The audit, which covered the period from Jan. 1 through Aug. 22, 1983, revealed a \$107,599 shortage in the account in which state fees were to be deposited and a \$138,391 shortage in the excise tax account. There was another \$327 in branch fees due on work not processed, the report said.

...Flood

of floodwaters in and near Stanfield. a farm town 70 miles northwest of Tucson, said National Guard Col. Pete Tossi.

A national Guard helicopter made an emergency landing 5 miles north of Stanfield after it developed mechanical problems, Tossi said. None of the four crewmen was injured, but the helicopter t was stuck in several feet of mud.

Lou Parrish, a Tucson developer, watched the Santa Cruz River devour his 5-month-old, \$1.2 million office complex over the weekend.

"A thousand dollars a minute," he

Floral farewell

A Christian Phalangist soldier gives flowers to a Druse refugee woman as she is about to return to the Druse community. Approximately 200 Druse women and children had been boused by the Christians during the last two weeks.

Catering Dept. of St. Mary's College is currently in need of waiters / waitresses for a large banquet to be held on October 7. Please call Cindy at 284-5542 or stop into the dining hall office to apply.

12:30 - 4 Monday - Friday Haggar Ctr - 3rd Floor

Wednesday, October 5, 1983 – page 5

Montgomery Elevator Company, Moline, Illinois 61265 Montgomery Elevator Co., Limited, Toronto, Ontario M9B3S5 Offices in principal cities of North America

interested in TECHNICAL SALES/MGMT. career positions. MONTGOMERY **ELEVATOR** COMPANY will be represented on campus TUESDAY, **OCTOBER 11,** for a presentation and reception at 7:30 p.m. Donor's Room, Morris Inn. **Refreshments and** snacks will be served.

monigomery ELEVATORS ESCALATORS POWER WALKS & RAMPS

AN EQUAL OPPORTUNITY EMPLOYER

said. "There's no insurance. I'm done."

Mary Jane Hoffsmith of Tucson, standing where her family's townhouse had been until the Rillito River washed it away Sunday, said, "We lost everything, all our furniture, our television and stereo and my diamond rings. We just didn't believe them when they came Saturday afternoon and told us to evacuate. We didn't think it could do this."

Consultants to Multinational firms seek qualified individuals with language and area expertise on foreign markets. Our clients prefer foreign nationals with advanced degrees from American Universities. Visa restrictions might not apply to some of the available projects. Part-time and full-time assignments available. Fee Paid.

Send resume or request for application form to:

Dept: 8-33

P.O. Box A3629

Viewpoint

Reagan's rhetoric and the United Nations

Recent rhetoric from the Reagan administration raises further doubt about the coherence and viability of its foreign policy. Although the initial administration response to the downing of the KAL jetliner was surprisingly reserved and calm, later comments by

Michael Skelly Back again

Reagan, Bush, and U.S. delegate to the U.N. Charles Litchenstein point to the fact that Reagan is formulating foreign policy and rhetoric for domestic political consumption rather than in the long-term interests of global stability.

The decision by the governors of New York and New Jersey to limit Soviet Foreign Minister Andrei Groinyko's landing facilities, and Reagan's apparent acquiescence to this deci-

sion raises the question of who is making U.S. foreign policy. By keeping Gromyko from the U.N. opening session the United States jeopardized the ability of the U.N to act as an essential forum for the discussion of international issues. It was not the U.N. who shot down the jet, and its neutrality should not be threatened before it can begin serious discussion of this grave incident.

Litchenstein's off the cuff remark that the U.N. should look into moving from U.S. soil is short-sighted and unproductive. The administration should be striving to focus world attention on the brutality of the Soviet attack, not engaging in meaningless and counterproductive rhetoric. Reagan is unnecessarily diverting attention from the downing of the jet and failing to capitalize on the Soviet error. Furthermore, off-hand remarks like Litchenstein's should not be the basis for foreign policy positions. Reagan's endorsement of Litchenstein's comments indicates the lack of coherent long-range thinking that

goes into his administration's foreign policy. No wonder our allies have difficulty supporting us when contentious rhetoric dominates so much of Reagan's foreign policy.

If Reagan is serious about his suggestion that the United Nations spend six months a vear in Moscow "to see two ways of life," he should raise the issue after careful consideration, not in simple knee-jerk support for an obvious guffaw by Litchenstein. In any event, the issue will probably quietly fade away, as Reagan failed to raise the it in his Monday address to the U.N. General Assembly.

Kicking around the U.N. is no doubt good for some political gain domestically, and relatively inexpensive at that. Regardless of one's feelings about the U.N., it is clear that Reagan's rhetoric is doing nothing to further discussion on either the proper role of the U.N. or the present deterioration of East-West relations.

Vice President George Bush's saber-rattling speech in Austria is further cause for

despair at the poverty of this administration's rhetoric. In it he called on the Soviet Union's East European allies to make a choice "between the West or locking themselves in to societies based on ignorance, backwardness and poverty.'

Such name-calling ignores the tough and delicate geopolitical realities that these countries face. It can only make it more difficult for these countries over whom the Soviet Union all too menacingly lurks. Bush's speech also hurts those countries currently engaged in delicate economic and political experiments, which could cause improvements for the people of Eastern Europe.

Strong stands are necessary in dealing with the Soviet Union. Name calling and other varieties of meaningless rhetoric, however, are no way to conduct an enlightened foreign policy. They only lead to a confusion of the issues and reduce the likelihood of constructive dialogue on the urgent issues facing the world today

Social life not Notre Dame's fault

life here is. A popular joke about the "Notre Dame — where men are men, women are scarce, and the sheep are nervous."

Some students feel the social life here leaves a little to be desired. Notre Dame is behind the times. There is nothing to do here on weekends except go to parties and get drunk,

Michael McClory

As it is

get drunk and go to movies, or, of course, just get drunk. These are claims people make.

Students want events, activities - something to be entertained by. No one knows exactly what --- a bowling alley, a theatre, a new swimming pool. I submit that were many or all of the requested improvements made, little about the social life would change.

Social life has more in its constitution than activities and places. This problem in social life is deeper than just here at Notre Dame. It spans society; many communities are finding themselves bored with circumstance.

The most important concept to be discussed is the constitution of social life. If it is not activities and places which make for successful social life, what is it? The largest component is communication. There is not enough communication today to maintain the social life which people long for.

Society today specializes in saying nothing. The tour de force of saying nothing is the slogan. People today are slogan happy. "Think mink." "The real thing." "4 out of 5 dentists surveyed."

The facts, the significant data, receive little or no attention. People stare at television sets while some epicene man admonishes them. "Don't squeeze the Charmin." People used to pay no attention to someone who peddled two-ply tissue, but today he is listened to. Charmin is the top selling toilet tissue. The slogan has replaced communication.

When slogan dominates, the expression of multiple thoughts is difficult. Having fewer ideas exchanged causes a migration of attitude to the center. It breaks down the diversity in people and gives rise to the status

symbol

People at Notre Dame probably have a difficult time understanding this term, but it is quite simple. People buy the same items, dress the same way, use the same toilet tissue.

In this is the root of the problem, the explanation for declining social life, for the lack of communication. A non-diverse people, one that is centric by nature, is afraid to communicate.

It holds the slogan up as the standard because it is safe. Talk becomes banal. People desire real communication, but security is precious. There is security in the slogan, in the center.

Today's society relies on technology; tomorrow's will rely just that much more on it. People become soft because of this dependency. The conventions of yesterday are of less importance as we become more automated

The direction this technology has turned society is not good. It could have provided more time for better communication, but it has instead led to a unique phenomena -

vicarious living. People today are weak, content to live their lives through the lives of the select few individuals who move away from the center.

People worship heroes and antiheroes. The hero worship is obvious - the muscician, the athlete, the comedian. People, however, also worship antiheroes just as much. A typical set of headlines on the evening news may be this: "Tonight's top stories — nurse beheaded in Satanic ritual, man wearing leotards leaps to death off of city hall building, woman kills her son and impales self on machete "

In a gut way, people feel real excitement because of these antiheroes. It may seem terrible, but the feeling is that these freaks are living more . This is not healthy.

To recognize a social life problem at Notre Dame is commendable. To blame the school is ridiculous. The problem is much larger society wide. The answer is not to seek out a goat and place blame. The answer is to admit the depth of the problem and to begin to change it in your own little corner of existence.

P.O. Box Q

Irish fan?

Dear Editor

Pat Haden said on National TV last Saturday that when he asked Blair Kiel about fan criticism after the Michigan State game, Blair said that he, "couldn't let that bother him" since he was out there just to have some fun. Have some fun? He's getting thousands of dollars in free education to play football, and he's

If your fine newspaper and student body don't start demanding and getting some changes made then I think ND football fans should boycott the games. I, for one, will do just that.

> J. Tiersack Chester, Pa.

Letter policy

there to have some fun? What a disgrace to Notre Dame pride and tradition!

But it's hardly all Kiel's fault. Gerry Faust Editor's note: The appearance of letters to the and his staff have nurtured and fed his ego for editor is subject to the daily constraints of four years, so why should we expect anything the page. They must bear the address, clsc?

have never been as ashamed of a Notre Dame ceptable). Letters must be well written and football team as I was that night. They were typed. Material shorter than 250 words will totally unprepared, playing with a substandard quarterback, using a pathetic assortment of plays being sent from the bench.

telephone number, and signature of the In over 40 years of rooting for the Irish, 1 author (initials and pseudonyms are not acreceive priority. All letters are subject to

editing and become the property of The Observer.

12191239.5302

The () hse

Box Q, Notre Dame, IN 46556

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 opinon of a majority of the Editorial Board. Commentaries, letters, and the Inside Column present the views of their authors. Column space is available to all members of the community, and the free expression of varying opinions on campus, through letters, is encouraged.

Editorial Board

Editor-in-Chief David Dziedzic Managing Editor Margaret Fosmoe Executive Editor..... Paul McGinn News Editor Bob Vonderheide News Editor Mark Worscheh Saint Mary's Editor. Anne: Monastyrski ... Photo Editor Scott Bower Sports EditorMichael Sullivan

Department Managers

Business Manager	Daniel O'Hare
Controller,	Alex Szilvas
Advertising Manager	Chris Owen
Composition Manager	Suzanne La Croix
Circulation Manager	Mark Miotto
System Manager	

Founded November 3, 1966

Showcase

Miss Manners

Promiscuous cuddlers beware

by Judith Martin

You there, all you wonderful, warm, cuddly spreaders of happiness who advocate, and practice, hugging everybody in sight, whether you know them or not, just to make a connection from one human being to another — Miss Manners has a small request for you. Please keep your hands to yourself or she will call the police.

Poor Miss Manners realizes that this is an unsympathetic position, seeming, as it does, to favor frigidity, and aloofness. Etiquette already suffers from the widespread idea that its opposite is warmth. Nothing could be further from the truth: It is possible to be warm and have good manners, but very difficult to be warm, in its kindest sense, and rude.

And well-meaning or not, inflicting intimacy on people who don't want it is unspeakably rude, not to mention contemptuous of their feelings.

When Miss Manners was a slip of an innocent girl, there was a popular argument among adolescent boys to the effect that anyone not always agreeable to bestowing her affections on whoever asked — or at least on the boy making the argument — was seriously damaged in the psychological department. Should the lady indeed prove psychologically sound, she would discover, after the fact, that the same gentleman believed that generous affection was not the kind of healthy quality he considered suitable in a wife.

It was not a nice era in which to be a trusting girl, and Miss Manners had thought we had seen the last of it. But now we have various mental health propagandists advocating promiscuity in social hugging, with the same argument.

The case, typically put by a psychotherapist who was recently fired for hugging patients, colleagues, other employees of a hospital and everyone else who walked in the door, is that this shows a caring nature, similar to that exhibited by happy families in which hugging is a frequent ritual.

One must then come out either for or against hugging. Miss Manners hates to be troublesome, but she finds herself unable to take either position. If she believes in the benefits of the family hug, or those of certain people she prefers not to name, does that mean she also has to accept the hugs of porcupines, masked men in alleys and other proponents of joy anxious to enrich her life?

Social kissing is ridiculous enough these days, but at least it takes place among people who have agreed to socialize with one another and does not pretend to be a boon to humanity. And for that matter, unrequested therapy has reached silly proportions, and Miss Manners often hears from people who have grown weary of their acquaintances asking what the matter is and offering advice — when the only thing the matter is that their faces have relaxed momentarily from the smiling position.

It is precisely this emotional content that makes the gesture objectionable to many people. Hugging need not, in a conventional context, be more than an expression of mere sociability, not much more intimate than a handshake. There are some families and cultures that use the hug as a standard greeting between friends making it a form one cannot reject without the apparent intent to repulse. In no culture, however, are respectable, free people expected to accept the embraces of strangers.

The type of hugging Miss: Manners is discussing is intended to convey, "It doesn't matter who you are - I love and accept everyone," which at best is not particularly flattering. It also precludes the recipient's conveying that it does matter to him whose touch he receives, and leaves him scarching for a not-so-warm gesture that conveys, "You cut that out this minute, or else."

Dear Miss Manners An ex-lover has been calling my house after midnight almost every night for the last three months. He never says anything, just hangs up as soon as I say hello. I know that he will deny responsibility if I confront him directly, and my roommates do not wish to change the telephone number. Can you suggest a way to persuade him to stop these annoying phone calls? *Gentle Reader* Certainly. Invite your brother, or somebody else's trusted brother, for a midnight snack. Have him pick up the telephone and say as if talking to you but so the caller can hear, "It's Jeremy! Now will you give me his address so I can go over and show him what I think of this?" Alternatively, answer the telephone yourself, not by saying "Hello, " but by whispering breathily, "Samuel, darling!" one night, "Kurt, darling!" the next, and so on -- anything but the caller's name. Movies

The Big Chill is no big thrill

by Stephen thomas features staff writer

This year the annual New York. Film Festival will be a launching pad for nine new American films. One such film receiving a lot of media attention is "The Big Chill." "The Big Chill" was sneak previewed here in South Bend on September 24 and opened nationally on September 30.

"The Big Chill" deals with nine former college students who have separated over the years and are reunited by the suicide of one of their friends. Among the cast are several fine young, yet accomplished actors and actresses.

The movie features Tom Bergner as Sam, a television private eye who thinks that his show has no meaning; Jeff Goldblum as Michael, a gossip writer for People magazine; John Hurt (Altered States) as Nick, a victim of drug abuse; Glenn Close as Sarah, a material success as a doctor, yet unsuccessful in other aspects of her life; Mary Kay Place as Meg, a lawyer who has lost certain aspects of life due to her emphasis on work; Meg Tilly as Chloe, a young girl who is unable to empathize with the rest of the group; Kevin Kline as a successful and happy businessman and Jo Beth Williams as Karen, an unhappy, suburban housewife.

Most of the film deals with the exchange of thoughts and ideas that take place when the friends are together. The nine University of Michigan graduates talk about who they've become since their last contact with one another. The question arises as to whether they have truly lived up to the ideals they fought for in the 60s. Most of them, ironically, have ended up in "The Establishment" that they once fought against.

The characters say that they find themselves doing things they never thought they would be doing in their respective careers. Michael, for instance, who had always had a concern for good journalism, finds himself writing for a gossip magazine. Many of the characters agree also that they were "at their best" when they were together at school. They all feel that their standards and ideals have faltered somewhat since their college years.

At times, "The Big Chill" has a lot to say about how people and times change. It is at these times that "The Big Chill" is impressively realistic and it is easy to identify with the character's feelings. At other times, "Chill," presents the characters as complacent, stoic, and proclaiming a "Well, that's life" attitude.

The characters are confused, they never really make up their minds as to whether they went the right way or not. Unfortunately, this confusion dampens "The Big Chill." What it is trying to say is often obscured by its mixture of attitudes toward itself.

Thus, "The Big Chill" is sometimes a made for television comedy and, at other times, a melodramatic comment on life. It is this confusion which leaves the audience with nothing truly concrete to take home. "The Big Chill" tries too hard to be something it never becomes. The characters seem to come to the conclusion, "that's the way it is." Perhaps if the characters and the film could have tried a little harder, it wouldn't have to be "the way it is."

A tale of a dieter's woes

by Marc Ramirez features columnist

R^{oll over, Edgar.}

Seat yourself, my friend; Fate has been kind enough to allow me to tell you my story, *mirabile dictu* if ever there was.

It was only by chance that I happened to request of my friend John, the opportunity to perhaps accompany him on the next occasion on which he undertook the activity of weightlifting.

To which he quite amiably replied, "Sure, old friend. How about Tuesday next?"

This proposition was acceptable to my person, and thus I agreed

wholeheartedly. Tuesday next found my friend in and the courtly gentleman at the entrance, though the two attempted to conceal their communication. They gave the appearance of regarding me with considerable interest, and found it quite difficult to hide their mutual yet unexplainable sentiments of joy the eve on which I announced that nine pounds had been lost from my material person.

The following morning as I sat down to my breakfast meal, I was joined by Kathy, a fair lady equalled in beauty by no maiden. She was a heavenly vision — an opium dream — and she made known her presence by seizing the doughnut which I had intended to devour upon completion of my scrambled breakfast queue, and awaited my turn. "I will have the hash browns," I declared to the young maiden who was serving.

"Verily I say unto thee," said she, "you will *not* have the hash browns." Her countenance was cruel and accusing, and I found myself shaken, and took flight.

I pushed my way out of the dreaded dining hall, aching for the safety of my own room. As I reached my dormitory, four residents were leaving the premises and commented on my weight loss, promising that Fate would not be kind if I regained a single pound.

"What, have I gone mad?" I said to myself as I ascended the stairs. An idea flashed through my mind and I hastened to a room inhabited by the eminent Mark Huber, who was known to keep a ready supply of consumables on hand in his room.

Wednesday, October 5, 1983 – page 7

If it is not your ex-lover calling, but your mother who wanted to check that you were safely in but didn't want to seem to be after you, you will be in big trouble.

Dear Miss Manners Recently, I attended a luncheon at a friend's home. I had just taken my place at the table when I noticed, much to my amazement, that the hostess had lighted tapers on the table. I was appalled.

Not wanting to make an issue of it, I said nothing. How may I inform the hostess of her error without causing embarrassment? I fear if I don't tell her, she might commit the ghastly usurpation again.

Gentle Reader You have already done the correct thing. It is true that etiquette requires one to refrain from the daytime lighting of a single candle, but it also forbids one to curse the behavior of those who are in the dark about the rule of waiting for the darkness...

Feeling incorrect? Address your etiquette quistions (in black or blue-black ink on white writing paper) to Miss Manners, in care of this newspaper. good spirits. We met on the third floor of the building in which we lived. It was a magnificent structure, grand in its antiquity, its interior an infinite series of hallways and corridors. This building we had inhabited for a period of more than two years, and we shared the residence with 160 other fools of this earth.

We made our way outside and traversed the Notre Dame campus, finally reaching our destination, the Rockne Memorial.

"Our purpose is that of getting you into shape, dear pal," said my friend.

I thought the term "our" to be somewhat odd in this instance, but said nothing. We entered the building and set about our task of getting me in shape.

Every day thereafter for several days, my friend and I would make our way to the Rock to stretch and strain and sweat for 90 minutes.

On these occasions, I noticed certain exchanges between my friend eggs. "No! You must not, dear sir!" the fair lady cried, whereupon she stabbed the helpless doughnut repeatedly until it was nothing more than a heap of dough.

I sat in wonder, and looked to her for an explanation.

"So," said she, "nine pounds you have cast away, have you?"

"While this may be true," said I, "I observe no reason that you should attack my breakfast. I shall procure another doughnut, dear woman." I departed from the table and hastened to the serving area. Then amazement took hold of me as I wondered how the lady Kathy had known of my weight loss. A certain sensation of paranoia seized me in an instant and was gone.

I reached for a doughnut but found nothing in my grasp. The woman behind the counter had removed every pastry from its plate! My eyes pleaded but I was stared down. Can it be, I thought to myself, that all are against me? I made my way toward the hot On his door I found this poem, addressed to me:

There comes a time to abandon those

pleasures such as Domino's. Little shall you have in store When the helly shall growl, but eat no more.

Alas, so it was true! My fellow man had turned against me! Fever rushed to my head and flooded my being. I had to get out of that wicked place, to depart from this decadence. I ran through the hallways and corridors until I was free, away from them all; I feared I had gone insane.

But, my friend, I am here with you today, driven out of my own dorm, and I tell you my story so that you will know this: eat, drink, and be merry, for tomorrow you may find yourself in an unadvertised weight loss program.

And you ask, will I ever overeat again?

Nevermore!

Sports Briefs

The Notre Dame Weightlifting Club will hold its first meeting tonight at 7 p.m. in the third floor gymnastics room of the Rockne Memorial. For more details, contact Pat Toole at 277-7571 or Matt Kelleher at 1206. - The Observer.

The Saint Mary's tennis team beat Manchester College yesterday to make its record 7-2 At No. 1 singles, Deb Lauerie beat Wendy Hillgoss 6-0, 6-1. At No.2 singles, Caroline Zern downed Shelly Wagonir 6-0, 6-0. Christin Beck beat Janice Strycki 6-0, 6-2 at third singles. In the fourth slot, Mary Ann Heckman defeated Denise Clark 6-0, 6-0. At No. 5 singles, Heather Temofeew demolished Jill Bolze 6-0, 6-0. Lastly, Allison Pellar beat Carla Williams 6-0, 6-1. In doubles, the first team of Zern and Temoffew beat Wagonir and Stryckie 6-0, 6-1. The No. 2 doubles team of Heckman and Karen Brady defeated Hillgoss and Tracy Price 7-5, 6-4. At the end of the day, Betsy Boyle and Karie Casey had little trouble with Bolze and Clark 6-1, 6-4. - The Observer.

The Notre Dame Women's Golf team

will have a short meeting tonight at 7 p.m. in Corby Hall. Those who cannot attend should call Julie. - The Observer

The Fellowship of Christian Athletes

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

Saint Mary's basketball try-outs will start Sunday, October 9 from 1-3 p.m. in the Angela Athletic Facility. A non-mandatory scrimmage tomorrow from 6:30-8:30 p.m. All are invited to participate. - The Observer

All interested in officiating either women's flag football or soccer, please stop by the Non-Varsity Athletics office

or call 239-6100. - The Observer.

The Wind Surfing Club is having a meeting Saturday, October 8 at 2 p.m. at St. Joe's beach. All members are asked to bring proof of insurance. All are invited to attend. - The Observer.

The ND women's track and cross country team is looking for anyone with a knowledge of track and who might be interested in coaching the team. Those interested should contact Rosemary Buckle 6232 or Tricia Booker at 6868. - The Observer.

New York Jets Mark Gastineau and Ken O'Brien were charged with third-degree assault yesterday after a melee at the disco Studio 54 last week. The two football players went to the Midtown North Precinct in Manhattan where they were issued desk appearance tickets and released pending later court appearances. Third-degree assault, a misdemeanor, is punishable by up to a year in jail and fines up to \$1,000. The two men pressing charges on Gastineau and O'Brien are John Benson of Manhattan and Peter Fernandez of Jersey City. Both men suffered broken noses in the brawl. -AP

Classifieds

NOTICES

Typing ALL KINDS 277-8534 after 5:30

2001 Thurs & Fri 7.9:30.12 PM of C Hall \$1, Members Free

CHEESESTEAK CHEESESTEAK CHEESESTEAK CHEESESTEAK

LOST/FOUND

HELP, Lost valuable class ring. WILL PAY REWARD,NO QUEST ASKED. 2876277, HOWIE ENDAD QUESTIONS

LOST: Key chain w/6 keys on a green floating boat key chain. NO. 8239.

LOST: Annotated New Oxford Bible, left behind in Monday 9/26 at 2:30 p.m. in Room 328 Computer Center/Math Build ing. Please return to office of Lost/Found (Administration Building) Thanks Ber nard Deprez

LOST: LADIES MAROON WALLET CONTAINING \$DRIVER'S CONTAINING LICENSE, PHOTOS

Responsible babysitter needed part time days for infant and three year old in my home just north of campus. Sitter with own child ok. Call Jennifer 239-7278 Mon

WANTED: Two riders to Dallas for Oc tober break. I will be leaving friday October 21st. Call Chuck at 1156

We hoped, but the dream dies hard. There must be a drummer out there somewhere in the N.D.-S.M.C. lands. We would like to play some techno dance. If Interested, call Rob at 233-

FOR SALE

For Sale:NEW Wilson Staff irons...\$350 Call Larry...1638

AVAILABLE: 2 USC tix. Call (215) 238 9052 after 5 pm

FOR SALE: COMPLETE HOCKEY GEAR - CCM HELMET BAUER JUNIOR SUPREME SKATES, SIZE 6 GLOVES, PANTS, SHOULDER PADS, SOCKS & GARTER BELT. \$50.00 FOR ALL. CALL 272-7011

CHEESESTEAK CHEESESTEAK CHEESESTEAK CHEESESTEAK CHEESESTEAK CHEESESTEAK

NEED 2 TICKETS FOR USC AND/OR PITT OR AIR FORCE. CALL JIM AT 1501

\$\$ NEED MANY USC TIX \$\$ CALL SUE 284-5173

NEED 4 NAVY GA'S. CALL STEVE AT 7980

Need Non-student tickets to ND vs USC. Call collect, (312) 565-5959 x2013 or x2233

NEED 2 TO USC GAME FOR "GOOD OL' DAD"! Please call DAVE at 8919

I desperately need 3 GA's or student tickets to the Pitt game. If you can help ca Karen at 284-4278. Will pay BUCK\$\$!!!

NEED 2 USC GA'S. CALL JACK AT 277-5408

Need 6 GA Pitt. tix. Must be in grps. of 3 or more. 239-5845 Steve.

REALLY, REALLY NEED 4(OR 6) TICK-ETS TO PITT GAME!!CALL BILL NO. 1763

Need 4 NAVY GA's. Call Mo 7812 or Tom 3558

I NEED 4-6 USC GAs AND 1 USC STU-DENT TICKET; CALL PAT NO. 1238

HELP! MOM & DAD HAVE NEVER SEEN N ND GAME! NEED 2 GA's FOR USC

SOUTH QUAD: WHY? Show your pride with an I LOVE NORTH QUAD T-shirt On WANTED: 4-6 GA Tix to each of the following home games: USC, Pitt and Penn State. Call Tom Hollerbach collect sale in North Dining Hall Tues, Wed, Thurs at dinner: \$6

kiss.

То

Happy 21" Brutus

We luv ya

Resume Workshop. Call 239-5200 and

sign up. October 5, 3:30 to 5:00 p.m. Room 222, Career and Placement

Services, Administration Building. Con-

ducted by Joan McIntosh, Career Coun-

Tamie says: I could really use a man, but all I have are Domers!

Party down this Friday night. 801 St. Louis St. It's Jim's B-Day, so give him a

To ALL Notre Dame men: My sister TRISHA ROMANO needs at least one

date before graduation! This year is going by fast so call her today at Home:x8125

Office:239-5136 Thanks, her little brother

So you thought you could pull a fast one

the

Michael. Hope this works TRISHA!

need two Pitt GAs call Bill 8395

NEED 3or 4 GAs for ANY HOME Game COULD MEAN EMPLOYMENT. Call STEVE at 232-0550.

at: 312/565-5959 Ext. 2081

NFED 2 G.A.'S FOR NAVY, WILL PAY \$\$\$ CALL TOM 1423

HELP! Need 2 PITT GA's. Call Sue at 8050.

need Pitt or Navy G.A.s call Ted at288 0137

Need 2 or more PITT GA. TIX; Tom at 3331 or 3332

IF YOU HAVE OR HAVE NOT REGIS-TERED FOR THE DRAFT, HAVE QUES-TIONS ABOUT CONSCIENTIOUS OBJECTION, DEFERMENTS, EXEMP-TIONS. THE CHURCH'S POSITION ON BEARING ARMS...CONTACT MAR-GARET GARVEY, CAMPUS MINISTRY, BADIN HALL (239-5242) FOR DRAFT AND MILITARY COUNSELLING.

3:45 p.m. St. Mary's

Tomorrow

SMC tennis

vs. IUPU

Friday

soccer vs. Findlay 8:00 p.m. Cartier Field

Cross Country ND Invitational Burke Mem. golf course

SMC volleyball vs. U. of Mich.-Dearborn 6:00 p.m. Angela

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

OKTOBERFEST IS HERE

CLEO

AT 205 CAMPUS VIEW

You can pick your triends and you can pick you nose and we can even pick our friends noses... SWITCH

the dog/BEAST was last seen hanging from the John Hancock Building in Chicago on Friday night. SEND ALL INFORMATION TO THE SMC BARN POLICE AT 4431. finished

CHESESTEAKS CHEESESTEAKS CHEESESTEAKS CHEESESTEAKS MMMMMMMMMMMMM HOWARD HALL PRESENTS WEDNESDAY NIGHT CHEESESTEAKSIII FREE DELIVERY FREE DELIVERY CALL 8200 between 9:00-11:30 to order

LOOK OUT, ND-SMCI THE BREWS BROS.- JOE MIKE & JEFF-ARE BACK AND OUT TO PROVE THAT WEEKENDS ARE NOT SAFE. BEWARE **OR GET VICTIMIZED!**

Tricia Noonan and Lynn McCarthylll, My friends say no don't go for that candy Son you're playing with fire the kid will live and learn As he watches his bridges burn from the point of no return Tonight when I chase the dragon the water will change to cherry win e and th silver will turn to gold No we can't dance together No we can't talk at all Soon you'll throw down your disguise We'll see be hind those bright eyes! Thanks so much!! What a surprise! Why? Why not? Be-cause Shamrock Roots only happen once in a lifetime!!!! Lee Ann, Vicki, and Steely Dan

Wednesday, October 5, 1983 – page 8

OTHER FOUND PLEASE CALL LAURA AT NO

LOST: roll of Film, 135-24exp. 400 ASA. Lost at South dining hall pictures are irreplacable, please call Libby at -3435

LOST: NAVY BLUE BASKIN SPORT JACKET AT P.E. SYR SAT. NITE IF YOU HAVE BY MISTAKE PLEASE CALL BOB AT 1441

IOST: Woman's gold Seiko watch. Lost near Grotto, Please call 277-3409

LOST: 1 BLUE BOOKBAG, TAKEN FROM THE SOUTH DINING HALL MON. OCT. 3 PLEASE RETURN TO BRIAN LEE (X6741) AS SOON AS POS-SIBLE, OR AT LEAST PUT IT BACK IN THE SOUTH DINING HALL

FOR RENT

wanted 2 roomates for N.D. apts. call 2349116 or 1101

WANTED

New/semiused 8 track tapes, any style music. Mark 283-7140 evenings.

CINCINNATI!CINCINNATI!CINCINNATI! I Desperately need a ride to Cincinnati this weekend. Will share usuals. Call DAVE at 1165

RIDE needed to EAST LANSING Friday, Oct 7. Please call David at 1105.

Dan from NJ. This is Ted, your ride home the weekend of the 8th. Call 1779 if you still want to go.

Ride wanted to/from Detroit area OCT 7/9 John 8318 will share costs

Need ride to U of I Champaign Oct. 14-16 DESPERATE! Share costs call Fran 2270

TICKETS

Desperately need Penn State game tickets. Call Brian at 8795.

HELP I NEED USC TIX CALL MARY 2845084

USC-ND tix wanted. Paying most. (312) 246-4650

OR NAVY, CALL DEBBIE 284-4372

Help! Need USC tix, student or GA, Call Steve at 8638

NEED USC STUDENT OR GA TIX-CALL CHRIS AT 234-7279 ANYTIME

Need NAVY stud & GA's x1695

NEED 4 NAVY TIX.CALL CHRIS AT 1201

NEED 4 NAVY GA's Call Pete 3114

Have 1 USC GA. Need 1 Pitt, GA or Stud. Willing to trade. Call Tracy 277-7232.

Need 1 USC and 1 Navy ticket. Call Amy at 4684

INEED 10 G.A.'S TO THE U.S.C. GAME. WILL PAY ANY AMOUNT FOR THESE TICKETS AND THEY NEED NOT BE TO GETHER. PLEASE CALL 1779 And ASK FOR DAN.

HELP! Parents will disown us if we don't get them PITT TIX. Call Pat at1068 or Jeanne at284-4167

Need two G.A.'s for the Pitt. game. Call Kelly 284-4074.

I need 3 Navy GA's. Call Theresa 284-5442

HELPINeed 2 USC or 3 PITT GA'S Please call JIM at 8736.

I HAVE 4 PITT TICKETS, AND I NEED USC GA'S. WILLING TO TRADE TICK-ETS OR PAY MONEY FOR USC GA'S. CALL JERRY AFTER 6 AT x1763.

THEO MAJORS: Tonight at 10:00 PM join Professors Storey and O'Meara in an informal discussion - room 115 Howard Hall.

DOMER SIX MILE RUN - OCT. 8, 10 a.m. sign up at NVA - T-shirts and trophies.

Great Science Fiction 2001

Thurs & Fri Sponsored by the K of C

JEFF, TED, TOM! HOLY CROSS-THE UGLY PARTY! ONE MORE ROUND OF TURTLEI WATCH OUT-KAMIKAZES ON YOUR 6-O-CLOCKI

CORNHUSKER CLUB MEETING WED-NESDAY OCT. 5 AT 4:30 IN LAFORTUNE. STOP

Juicy Quinn, Marsha Brady, Natasha Kinski, T. Lvie, Violenza, Gumby and Pokey, Pam the lamb and her Sam, and all other Raggs of the RAT Family, Portia Prebys wishes you a PLEASANT day. P.S. Saint Brown Face is still watching.

I LOVE NORTH QUAD shirts: \$6 On sale in North Dining Hall Tues, Wed, Thurs din-

on ust Well, we weren't fooled for a minute! Now we're on our guard; just try to Remember Covenant & Chosen

US.

Happy Birthday, Megan, you Georgia Peach! Have a good one! Your favorite roommate

Hey, NO. s 21 & 22, your favorite liquors think alot of you!!! Black Velvet & Brandy

"JOE":MAYBE, but I'll be waiting for a sign. Hopefully, in person.

GET OUT OF THE PIZZA RUTH TRY A DELICIOUS SANDWICH FROM THE YELLOW SUBMARINE, NOW DELIVER-ING MON-SAT 9-12pm. CALL 272-4453

CARROT IT'S BEEN A GREAT 9 MONTHS; LET'S GO FOR 90 MOREI LOVE, BUTCH

THE SOUND OF MUSIC HAGGAR COL-LEGE CENTER Wed. Oct. 5 2pm, 7pm, & 10pm \$1 Admission

> CHERGARTEN BIERGARTEN Thurs, Oct. 6 SMC 9 pm-1 am 21 ID Required

> >

3B STUD MR. MIKE needs SYR date inquire at 1068

ATTENTION !!!! WSND REMOTES ARE NOW AVAILABLE FOR ALL OCCA-Sionsi for the lowest price Avaialable you can have a PROFESSIONAL DJ, ENGINEER AND ALL THE MUSIC YOU CAN HANDLE!! THE FOLLOWING DATES ARE NOW AVAILABLE: OCTOBER 8,14,15,21--NOVEMBER 4,12,17,18 AND DECEM BER 2,3,9,16,17. TO RESERVE YOUR DATE CALL REGINALD DANIEL AT 283-1153 AFTER 11 P.M. OR AT 239-7425 TUESDAY FROM 3PM TO 6PM, AND JIM GALLAGHER AT 239-7425. THAT'S WSND REMOTES-THE BEST EQUIPMENT .THE BEST MUSIC, AT THE BEST PRICE!!!

NEED 3 USC TIX CALL KATY AT SMC 4334

NEED 2 USC TIX CALL MARY AT SMC 4433

• . . •

.. Sullivan

continued from page 12

what its major meaning is, it still sounds like the players are telling the students to drop dead. If the team is not going to play for Notre Dame (the student body is Notre Dame), then it's going to be very hard to go out and cheer on the team. Why not say, "We're just going to play our own way?"

The other comment came last year over fall break. The head coach was quoted as saying that the students were a bad influence on the team. Now, what he was quoted as saying and what he actually said are probably not the same thing (the press tends to distort newsworthy quotes), but all the students know is that someone connected with the team was being undiplomatic and said some negative things about their relationship with the team.

Of course, losing much more than usual does not help the matter. But, maybe the bad relationship between the team and the students has played a part in the losing. The team has to want to win for itself, but it also has to want to win for the school. Not for the people who demand that they win, but for Notre Dame itself.

Some making up has to be done before it's too late. The football team has to realize that the students, despite what they say, do care about how the team does. The students have to realize how important the team is to the name of Notre Dame. Both parts of Notre Dame football have to work together.

The team needs the students and the students need the team. Football isn't everything, and shouldn't be. However, nobody can deny that, socially, football is extremely important.

So, how about a little diplomacy on both sides? If the close bond between the students and the team is allowed to disintegrate, which I honestly do not think will happen, everyone can stop thinking hopefully about bowl games and national championships. They just won't mean that much anymore.

RESOURCES

Our resources begin with a history of firsts in engineering microelectronics breakthroughs. We achieved this by providing our engineers with a dynamic working environment, surrounding them with inventive minds and advanced equipment, and giving them the green light to express their creative insights.

OBJECTIVES

Our consistent goal is to market a tradition of innovation in advancing state-of-the-art microelectronics, and to anticipate the needs of our customers. We achieve our objectives by cultivating the finest minds in our industry and rewarding their contributions.

NEW COLLEGE GRADUATES

The vision, skills and desire that you bring to Intel will take you far beyond the ordinary in professional life. This is, by far, the most exciting time in high technology, and Intel is creating even more excitement with its emphasis on innovation. If you are graduating with an engineering degree in Electrical, Computer Science, Chemical, Mechanical or a related technical discipline, we offer challenging opportunities, with advancement based on achievement, in Texas, California, Arizona, Oregon and New Mexico.

Distribution Schedule

Monday, October 10

All Seniors

Tuesday, October 11

Juniors and all undergraduate students in the ninth semester or higher

Wednesday, October 12

Sophomores, graduate students, and law students

Thursday, October 13

Freshman and any student who missed his/her appropriate day

All tickets are being distributed at Gate 3 of the ACC from 8 a.m. to 5 p.m.

Basketball tickets will be distributed

By JANE HEALEY Assistant Sports Editor

The Ticket Office has mailed the 1983-84 men's basketball student applications. If you have not resceived your application as of today, you should go to the Ticket Office on the second floor of the ACC by Friday, October 7 and pick an appiation up.

The applications and remittance made payable to the University of Notre Dame should be presented on a specified day in return for the season tickets. The distribution schedule is as follows: seniors on Monday, October 10, juniors on Tuesday, October 10, juniors on Tuesday, October 11, sophomores on Wednesday October 12, and freshman on Thursday, October 13. All tickets will be distributed at Gate 3 of the ACC from 8:00 a.m. to 5:00 p.m.

There is only a limited number of

tickets available to students. Therefore, strict adherence to the distribution schedule will be enforced. If you did not pick up your ticket following the schedule, you should go to Gate 3 on Friday and purchase tickets *if* there are any still available.

A students picking up tickets for friends may only present four ID's.

This year's package includes tickets for 15 of the 18 scheduled home games. Three games (St. Joseph's, Marist, and Valparaiso) fall during student holidays. The games are not split into two packages as previously done. There is only one package.

Married students should report to Gate 3 with their respective classes. You should also bring evidence of your marital status (marriage license for example).

St Mary's students will obtain tickets through the St. Mary's Student Union.

. . Phillies

continued from page 12

Phillies drew their infield in but the four-time Cy Young Award winner made that unnecessary, forcing Baker to pop up in front of the plate. Three Phillies surrounded the ball but it was Carlton who caught it.

That brought up the Dodgers' cleanup hitter, Pedro Guerrero, who led the team with 103 runs batted in.

punched his third hit. After Russell popped up, Baker dropped a single to right, sending Sax to third.

Now, it was Guerrero's turn again and, again, Carlton walked the Dodgers slugger. That brought up Marshall and Phillies Manager Paul Owens went to the ace of his bullpen, Holland.

The left-hander, who saved

CAMPUS INTERVIEWS OCTOBER 11, 1983

Meet with our recruiters and learn how you can make the Intel formula work for you. If you are unable to meet with us, please send your resume outlining your career goals in care of "INTEL COLLEGE RELATIONS" to the location of your choice: Arizona: 5000 West Williams Field Road, Chandler, AZ 85224; California: P.O. Box 3747, Santa Clara, CA 95051; New Mexico: 4100 Sara Road, Rio Rancho, NM 87124; Oregon: 5200 N.E. Elam Young Parkway, JF1-1-149, Hillsboro, OR 97123; Texas: 12675 Research Blvd., Austin, TX 78766.

An Equal Opportunity Employer M/F/H.

Carlton worked carefully and, with the count 3-2, he walked Guerrero, barely missing a called third strike.

Young Mike Marshall was next and he was simply overmatched. He fouled off the first two pitches and then swung and missed at strike three, leaving the runners stranded. In the eighth, Carlton got into trouble again. With one out, Sax

Buy Observer CLASSIFIEDS

Carlton's 300th career victory, got Marshall into a 1-2 hole and then retired him on a line drive to right.

Holland put out a threat in the ninth, after Derrel Thomas got on through Schmidt's two-out error and stole second, by getting Greg Brock to ground out. Reuss' only mistake came on a 1-1 pitch to Schmidt in the first inning. The slugger, who led the majors in home runs for the sixth time in his career with 40 this season, sent a shot over the 395-foot sign in left-center field. It was one of just five hits the Phillies got off Reuss in eighth innings before Tom Niedenfuer

ninth.

The victory was only the second all season for Philadelphia against the Dodgers. LA won 11 of the 12 regular season contests, beating Carlton twice.

Game 2 in the best-of-five series will be played Wednesday night with 19-game winner John Denny going for the Phillies against Fernando Valenzuela, 15-10.

Lineups set for AL game today

By JOHN NELSON Associated Press

Dan Ford, Baltimore's hobbling right fielder, was the only question mark yesterday as the managers announced their lineups for the first game of the 1983 American League Championship Series between the Orioles and the Chicago White Sox.

Orioles Manager Joe Altobelli said Ford, if healthy, would start today's first game of the best-of-five series, despite being a right-handed hitter facing Chicago's LaMarr Hoyt, also a right-hander.

'Ford was our regular outfielder during the last part of the season," said Altobelli, who platoons at the other outfield positions. "We'll talk to him tomorrow (Wednesday) morning. If he's capable, he'll start."

Ford has been hampered by a sore right foot, injured when he stepped on a base in a game late in the season. If he cannot start, then Jim Dwyer, a left-handed hitter, will play.

Altobelli said that Al Bumbry would start in center field and bat first, followed by Ford or Dwyer; Cal Ripken, Jr., shortstop; Eddie Murray, first base; John Lowenstein, left field; Ken Singleton, designated hitter; Rich Dauer, second base; Todd Cruz, third base, and Rick Dempsey, catcher Left-hander Scott McGregor, 18-7 with a 3.18 earned run average, will be the Orioles' opening-game pitcher.

White Sox Manager Tony LaRussa announced a starting lineup of: Rudy Law, center field; Carlton Fisk, catcher; Tom Paciorek, first base; Greg Luzinski, DH; Ron Kittle, left field; Harold Baines, right field; Vance Law, third base; Scott Fletcher, shortstop, and Julio Cruz, second base. Hoyt, the major leagues' winningest pitcher at 24-10 with a 3.66 ERA, was LaRussa's pick to start Game One.

The Orioles won the season series 7-5 after t winning five of the two teams' first six meetings. Three of each of the club's victories was by one run. McGregor had a 1-0 record against the White Sox; Hoyt was 2-1 against Baltimore.

LaRussa said that because of the teams' familiarity with each other, the outcome would rest with "execution."

"There aren't going to be a lot of tricks. They have a lot of plays on bunts and with men on base, but you're not going to see anybody picked off in this series," he added.

The Orioles won their seventh AL east title this year since divisional play was instituted in 1969, while the White Sox haven't won anything since claiming the AL pennant in 1959. Thus, the importance of experience is a key issue in this series.

LaRussa, who celebrated his 39th birthday yesterday said he wouldn't downplay the importance of experience, but added, "I can't go into this with any negative thoughts.

"Experience is a benefit. I never underestimate it, except to say that we have some guys with experience. As a team, they have more experience, but that didn't bother us in the pennant race."

Stipanovich signs with the Pacers and joins team in West Lafayette

By Steve Herman Associated Press

Steve Stipanovich, the second player chosen in this year's National Basketball Association college draft. signed a multi-year contract yesterday with the Indiana Pacers.

The 7-foot rookie from the University of Missouri was to report to the Pacers' training camp last night at Purdue University's Mackey Arena in West Lafayette.

"I'm delighted to be here, finally;" Stipanovich told reporters at an afternoon news conference in Indianapolis, referring to the lengthy contract negotiations that caused him to miss the first four days of practice. "This morning I signed a multi-year contract, and I'm very, very t happy with it.'

The terms of the pact were not disclosed.

George Irvine, Pacer vice president of basketball operations, said , Stipanovich is expected to join the front line with 6-11 Herb Williams, who will be switched from center to forward for his third season in the NBA, and 6-7 Clark Kellogg, the team's leading scorer last year as a rookie.

"That's the kind of front line that will be with us for a long time," Irvine said. "That's the reason we drafted him (Stipanovich), and that's the reason we're paying him a lot of dollars. The coaches are more than anxious to get him in practice sessions.'

me, but hopefully I can handle the pressure.

"I don't have a lot to lose," he continued. "Your rookie year, not much is expected from you anyway. So I'm just going to go out and enjoy myself."

Stipanovich said the highlight of his college career probably was a nationally televised confrontation last spring against Virginia's 7-4 Ralph

1234567-12 B

PERSONAL COMPUTATION

DEALER

Sampson, the No.1 draft pick by the Houston Rockets. And he said going head-to-head against established NBA stars such as Kareem Abdul-Jabbar and Moses Malone will be challenging.

"You watch these guys on TV, and they're great players. I don't know how I'll do, but I'm looking forward to it. It's a challenge, and I think it'll be a lot of fun.

with the shirt-pocket-size HP-11C.

AP Photo

Baltimore pitcher Tippy Martinez exemplifies the confident attitude the Orioles bring to their play-off game today against the Chicago White Sox. The story at left details the advantage of experience that the Orioles have over the sox.

PARTY SUBS 3 Meats, 2 Cheeses & Choice of Toppings 3 feet 20-25...\$30.00 serves 4 feet serves 25-30...\$37.50 5 30-35...\$45.00 feet serves 35-40...\$50.00 6 feet serves ALSO: MEAT TRAYŞ, CHEESE TRAYS & SALADS 255-7797 Order Party Subs Two Days in Advance Free Delivery on Orders Over \$50 Jeff Etoll, owner, ND '78 D \Box 🖛 clip & save 🚙 🖛 🖛 🖛

 Dedicated scientific functions for quick answers to computations

> Easy-to-learn programming with up to 203 program lines • Handy program editing tools Continuous Memory saves your programs and data HP-11C Slim-line Programmable

Get a 10% discount when you present your student I.D. Other HP calculators available.

52303 Emmons Road 277-4972

Georgetown Center

ر و و و و و د د د

"I realize the NBA will be a lot different from what I'm used to," Stipanovich said. "But I'll be learning every day and taking one day at a time. It's an opportunity I'm looking forward to. Being the second playrr in the draft puts a lot of pressure on

 $\boldsymbol{\omega}$ "I don't know how much. When you play by yourself or in a pickup game, it's just not the same. I think I'll be a little behind, but I'll be

The Pacers' first of eight scheduled exhibition games will be on Saturday against the Detroit Pistons at Notre Dame's Athletic and Convocation Center.

ready.'

i de la construcción de la constru

Today

Bloom County

Fate

Mellish

HOWEVER, SINCE THE PATH OF THE BULLET WILL BE PARABOLIC, BY LAW, THE PROJECTILE WILL FAIL LONG BEFORE IT HITS THE STUDENT. OBSERVE.

C

ACROSS

Becomes

8

ł

Berke Breathed

Photius

Dave & Dave

25 Fabulist

28 — accompli

23 Skin

disease

52 "Choose

thine -

•7, 9:15 and 11:30 p.m. - Film, "Fame," Engineer-**Healy Auditorium**

tion: an Historical Perspective," Prof. James R. Moore, Galvin Life Sciences Auditorium

Young Democrats, LaFortune

TV Tonight

6 р.т.	16	NewsCenter 16
-	22	22 Eyewitness News
	28	Newswatch 28
	34	The MacNeil/Lehrer Report
6:30 p.m.	16	MASH
•	22	Family Feud
	28	Joker's Wild
	34	t 4Straight Talk
7 p.m.	16	Baseball National West
-	22	Whiz Kids
	28	The Fall Guy
	34	American Journey
8 p.m.	22	Wednesday Night Movie
-	28	Dynasty
9 p.m.	28	Hotel

Wednesday, October 5, 1983 – page 11

Campus

•9 a.m.-3:30 p.m. — Book Sale, Library Concourse

12:15 p.m. – Workshop, "Persistent Welfare Status and the New Culture of Poverty," Prof. Richard Coe, Library Lounge

•3:30 p.m. – Resume Workshop, Joan McIntosh, of the Career and Placement Center, 222 Administration Building

•3:30 p.m. - Computer Minicourse, Intro. to Micros, 115 Computing Center

•4:15 p.m. - Lecture, "Geologists and Interpreters of Genesis in the Nineteenth Century," Prof. James R. Moore, Library Lounge

•4:30 p.m. – Chemistry Seminar, "Metal Alkoxides -- Models for Metal Oxides," Prof. Malcolm Chisholm, 123 NSH

•4:30 p.m. — Microbiology Seminar, "Antibiotic Associated Colitis," Dr. Margaret Youngbluth, Galvin Life Sciences Auditorium

•7 p.m. - Math Club Organizational Meeting, **300 CCMB**

•7 p.m. - Italian Club Meeting, LaFortune Little Theatre

ing Auditorium, Sponsored by Student Union, \$1 •7:30 p.m. — Lecture, "Hercules as an Allegory of Christ in the Inferno," Dr. Clarence Miller, Hayes

•7:30 p.m. - Lecture, "Women's Place in Evolu-

•8 p.m. — Organizational Meeting, for ND/SMC

Sports

Though the gap between students and players isn't apparent in this picture taken before last year's Purdue game, Sports Editor Mike Sullivan

thinks that the separation is not only existent, it bas grown. For a more detailed account of the issue, see bis s column below.

Schmidt's first-inning homerun is enough for the Phillies to win

By HAL BOCK Associated Press

Mike Schmidt hammered a firstinning home run and Steve Carlton made the single run stand up, with late-inning help from Al Holland, pitching the Philadelphia Phillies to a 1-0 victory over the Los Angeles Dodgers in last night's opening game of the National League Championship Series.

baseball's all-time Carlton. strikeout king, hurled a masterful game into the eighth inning, outdueling Jerry Reuss in a battle of southpaws before a DodgerStadium crowd of 49,963.

early run, smashing a two-out homer in the first inning against Reuss, who has been the Phillie slugger's favorite target over the years. It was the 10th time Schmidt has con-

nected against the Dodger lefthander in his career and no pitcher has surrendered more homers to him.

It was to be the only run the NL east champions would get this night but it was enough for Carlton, the crafty 38-year-old left-hander who won the 300th game of his career Sept. 23.

He worked through a jam in the sixth inning and then got help from

Schmidt provided him with an Holland when the Dodgers loaded the base t s in the eighth.

Steve Sax opened the sixth with his second of three singles in the game. Carlton had picked him off base the first time he reached and Sax was more careful this time. advancing to second on a sacrifice by Bill Russell.

Then Carlton made one of his few mistakes all night, uncorking a wild pitch on his first delivery to Dusty Baker. Sax advanced to third and came halfway home before rulling up

Now Carlton was in trouble. The

see PHILLIES, page 9

How about a little diplomacy?

There's trouble brewing in that little football hot spot known as Notre Dame.

It seems that the unity of team and school has deteriorated a lot during the last few weeks as the students talk (just talk) about losing interest and confidence in the team, and the team talks about "playing for just ourselves."

This is not a good situation, to say the least. Even though the gap between the students and team is still very small, there shouldn't be a gap at all. Once a gap the right to be upset with the team, but any criticism has appears, there is the possibility that the gap will get big-

I'm not saying that the student body does not have to be responsible — constructive criticism. What

Wednesday, October 5, 1983 – page 12

Irish seek consistency against Gamecocks Chuck Freeby Sports Writer

Hello again, everybody!

Charlie Brown once said "Win - have you ever noticed what a beautiful word that is?", but it could just as easily have been Gerry Faust. Faust, the players, and the fans had to be pleased with the consistent performance turned in by the Irish in Colorado, after two dismal showings in previous weeks. Now the key for the Irish is to find that consistency on a weekly basis.

Irish Items

A good time to start would be Saturday night when the Irish meet the high-flying Gamecocks of South Carolina. The Gamecocks proved they are capable of a major upset last weekend when they shellacked Southern Cal 38-14. They would love to make it two in a row by beating the Irish in Columbia.

The Last Time ... The Irish and South Carolina have not met since 1979, but fans of both teams should have memories of that one. The Gamecocks came to South Bend looking to pull off the upset, and things appeared to be leaning that way as the Irish trailed 17-10 with 1:36 left on the clock. Rusty Lisch took matters into his own hands at that point, driving the Irish 80 yards in 54 seconds, culminating the march with a 14-yard touchdown toss to Dean Masztak. Still trailing by a point, Notre Dame went for the two-point conversion. Lisch connected with sure-handed Pete Holohan to give the Irish another come-from-behind victory.

Frosh Fit in Fine It's not unusual for one or two freshmen to make an impact on a team, but when four come through in the same game, it has to raise some eyebrows. While most fans are already familiar with last Saturday's contributions from Steve Beuerlein and Hiawatha Francisco, there were some fine frosh performances on the other side of the line. Defensive tackle Mike Griffin, filling in for the ailing Jon Autry at the nose tackle spot, tied for the team lead in tackles with seven, while Steve Lawrence (without Eydie Gorme) filled in admirably for the injured Joe Johnson at strong safety.

Gamecock Droppings ... South Carolina went out and hired former New York Giant great Joe Morrison following last year's dismal 4-7 record, and the former New Mexico mentor seems to have evaluated this club's talent well. The Gamecocks run the option (an old Irish nemesis) out of the veer offense, and they have a pair of backs who can run it well in sophomores Thomas Dendy and Kent Hagood. Dendy is well on his way to shattering all of George Rogers' rushing records at South Carolina, and his breakaway speed must be contained. Hagood is a bruising fullback who can get the Gamecocks two or three yards when they need them. Another sophomore, quarterback Allen Mitchell, has raised himself from the fourth spot on the depth chart to a starting role, and he also likes to run with the football. The holes have been there for the Carolina running backs, thanks largely to a massive line led by 6-6, 295-pound right tackle Rusty Russell. The one problem the Gamecocks have is an impoverished passing game. The Irish should be able to key on the run, but when three people carry the ball frequently, it can pose a problem.

On defense, South Carolina has shown it is tough against the run. Last week they allowed USC only 49 yards on 41 attempts on the ground. If you run to the right side, you will more than likely run into 6-2, 296-pound tackle Ricky Hagood. If you get by Hagood, the Gamecocks have a fine linebacking corps spearheaded by seniors Mike Durrah (83 stops) and J.D. Fuller (56 tackles). The weak spot of the Gamecock defense is the secondary, where inexperience reigns.

Carolina's special teams are sound, as All-American Mark Fleetwood handles the place-kicking duties, and senior Chris Norman takes care of the punting chores. Fleetwood missed only once in 18 tries last year, and has kicked a 58-yard field goal. Norman owns a career average of over 40 yards a punt, and he can really skyrocket the ball.

1 Eyes Can Smile Again . . .Last Saturday, the Irish running attack found some holes in the Colorado line that Orson Welles could have run through. The line did a superb job, annhilating the smaller Colorado team. However, South Carolina is a team with comparable size to the Irish, and they have shown a tendency to stop the running game. Nevertheless, look for offensive coordinator Ron Hudson to stick with the running attack. One should also look for freshman quarterback Steve Beuerlein to put the ball in the air more this week, now that he has a game under his belt. There is no need to scold the defense for a lack of a pass rush this week. The t Irish defense only recorded three sacks, but more importantly, they constantly chased the Colorado guarterback out of the pocket. The key this week will be to maintain the rushing defense which has only given up 98.7 yards a game. If the Irish can stop the option (something that Notre Dame teams have not done with great success in the past), it should be a pleasant evening for the Irish in Dixie

ger. Notre Dame Football as we know it will cease to exist if the gap continues to widen.

What gap is there and why is it there?

Let's look back and see what Notre Dame Football has meant in the past. After all, everyone always seems to want to look to the past when complaining about the present teams

The Notre Dame students and the team were one unit that had two parts. The team did what it could on the field, while the students did what they could off the field. No matter what the team's fortunes, this set up continued uninterrupted. The players and the students knew their jobs and went about doing them. That is why teams hated to visit South Bend. They had to play thousands of united students.

This should not be new to anyone. However, visiting Notre Dame is no longer as tough as it once was. The reason: neither side is doing the job it is supposed to do. Student body and team are no longer one unit. Each side is now taking irresponsible swipes at the other.

The student body is facing a big test and, right now, it is failing. It's starting to separate itself from the football team when the team needs its help more than ever. When the team is playing well, the students like to say "we" are playing well, but when the team is doing poorly, "the football team" stinks. It seems that everyone forgets that it is the Notre Dame football team. Sometimes the team makes it hard, but that's the price you pay in an alliance.

do "Oust Faust" banners and slogans do? They just make a bad situation worse. It's hard, but the students' and the players' job is to channell their emotions toward the opponent and not toward Notre Dame.

However, the students do not deserve all the blame for the breaking of the alliance. The team - the players and coaches - deserve an equal amount of the blame.

They don't deserve the blame because they are losing games, though. They deserve blame for trying to alienate themselves from the students, because, when the students get the impression that the players do not want to hold up their end of the alliance, they will not hold up the other end. That's what is beginning to happen now.

The things that are giving the impression that the team is disassociating itself from the student body are some of the comments from players and coaches over the last two years.

The phrase that is causing the biggest commotion, We decided to play for just ourselves," is probably the most popular team quote now. It is a quote that has been misunderstood by the students. The players are right in saying that they have to play their own game and not listen to the criticisms of the uninformed. In this sense, the comment seems reasonable.

But, whether it's misunderstood or not, listen to the comment. Think about how bad it sounds. No matter

see SULLIVAN, page 9

Pick of the Week This week's pick features a sport I admittedly don't know much about — field hockey. Coach Jan Galen Bishop's team has compiled a nifty 6-3-1 record this season, and will return home Saturday morning for a 9:30 a.m. contest with the Billikens of St. Louis at Alumni Field.

While I don't know much about the rules, I do know the Irish have some fine talent in high-scoring Clare Henry, talented midfielders Janet Hlavin and Joan (Jetsi) Totten, and sophomore goalkeeper Patti Gallagher. This team is the Rodney Dangerfield of Notre Dame sports (they just get no respect from the students), but the gals work hard and deserve your.

Notre Dame

Observer 07251318

021170

Box: 18

Volume: 18

Issue : 30

Day: Thu

Date : 10/6/1983 12:00:00 AM

Notes :

Issue # Missing (may not exist) :

Issue # Missing (probably not published) :

Lebanon – page 6

bserver

VOL XVIII, NO. 30

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

THURSDAY, OCTOBER 6, 1983

Record-breaking sale

Junior Julie Berg peruses the record and tape selection at yesterday's sale in Saint Mary's Shaheen Bookstore. Berg decided on Dionne Warwick's Greatest Hits, but not before browsing the classical selections.

Minors arrested at Nickie's appear before St. Joe judge

By TOM SHAUGHNESSY News Staff

Ten Saint Mary's students and five Notre Dame students went before St. Joseph County Judge Hosinski Tuesday morning on a charge of "minors entering a tavern." The 15 students were arrested in a raid of Nickie's bar at 928 N. Eddy Sept. 10.

The Notre Dame students, represented by Rich Hunter, entered pleas of "not guilty." They will return to court on Nov. 3.

The 10 Saint Mary's students appeared without counsel and pleaded guilty. Each was fined \$25 plus courts costs and sentenced to one day in jail. Though each jail sentence was suspended, the charge will remain on each student's record as a Class B misdemeanor.

Judge Hosinski also gave the students a stiff warning, saying if any of them appeared before him again, "they would spend some time in jail," according to one defendant.

Hunter, counsel for the Notre Dame students, said a defendant on a Notre Dame and Saint Mary's do not 'minor entering a tavern" charge is usually allowed to enter a plea of 'guilty," and the sentencing is withheld for six months. If the defendant stays out of further trouble during this period, the prosecutor moves for dismissal of the charges.

According to Hunter, "the judge did not seem interested in any compromise with the prosecuter.'

Hosinski "would not tolerate lesser treatment for students," he said.

The judge suggested that steps be taken to inform Notre Dame and Saint Mary's students as to what procedures will be taken if they are arrested on such charges, said Hunter.

"He basically lectured us," said one of those involved. Several students said that Judge Hosinski asked them what the legal drinking age was in their home state, and if it was under 21, were they using that as an excuse to drink in South Bend?

"He feels that the students of realize the seriousness of going out to the bars ... he seemed to be sick and tired of people appearing in front of him so often for this kind of thing," said one Saint Mary's student.

Judge Hosinski refused to comment on the matter.

Referring to the Nickie's incident, Dean of Students James Roemer stated that "when students are caught in violation of criminal statutes, they must go through the criminal justice system - getting bond, getting an attorney, et cetera. The University does not attempt to intervene on behalf of the students."

According to Roemer, "the University considers this (legal process) sufficient sanction for the student and will not exercise concurrent jurisdiction," Roemer said.

Neither Saint Mary's nor Notre Dame has taken any administrative action against the students.

Walesa awarded Nobel Peace Prize

Associated Press

OSLO, Norway – Lech Walesa, leader of Poland's outlawed Solidarity labor movement, was awarded the Nobel Peace Prize yesterday for his fight on behalf of the 'unconquered longing" of all people for peace and freedom.

Walesa quickly said he would give the approximately \$190,000 award to Poland's Roman Catholic Church, which has been outspoken in its support of the labor movement.

Polish authorities did not say whether they would permit Walesa to leave Poland to accept the award, and the labor leader said he was considering sending a relative in his place. Soviet dissident Andrei Sakharov, the only other Peace Prize laureate from the East bloc, did not accept his award because he feared he would not be allowed to return home. His wife, Yelena Bonner, attended on his behalf.

In Warsaw, deputy government spokesman Andrzej Konopacki charged that the award was politically motivated and said the Peace Prize "used to be a meaningful award. Now it is devalued."

Walesa, who was interned by the Communist government for 11 months during martial law, was harassed afterward while trying to return to his job as a shipyard electrician, and has recently been the object of a news media campaign to discredit him.

The Norwegian Nobel Committee said Walesa had made his contribution "with considerable personal sacrifice to ensure the workers' right to establish their own organization."

The Solidarity union, the only innt labe

bloc, was founded in August 1980 after a wave of strikes and unrest, but was suspended at the imposition of martial law Dec. 13, 1981, and later outlawed.

A solidarity underground remains and, despite frequent government efforts to minimize Walesa's importance and discredit him, he remains a hero of the Polish people and a rallying point for the movement.

The Nobel committee said it regards Walesa as an exponent of the active longing for peace and freedom which exist, in spite of unequal conditions, unconquered in all the peoples of the world.

"In an age when detente and the peaceful resolution of conflicts are more necessary than ever before, Lech Walesa's contribution is both an inspiration and an example," it said.

The committee said Walesa's work was "characterized by a determination to solve his country's problems through negotiation and cooperation without resorting to violence."

His contribution "is of vital importance in the wider campaign to secure the universal freedom to organize - a human right as defined by the United Nations," the commit-

GOP senators: Watt 'must go'

The Observer/Thomas Brown

Associated Press

WASHINGTON - Senate Republicans served blunt notice on yesterday that Interior Secretary James Watt must go or face a strong vote of no confidence. But President Reagan said Watt "has done a fine job," and a "stupid remark" didn't merit his removal.

Senate GOP leaders said a stormy, closed-door caucus on Tuesday had demonstrated that support for Watt had waned far beyond previous estimates, and a consensus emerged that the secretary should resign for the good of the party. Minority Democrats, in their own caucus days earlier, unanimously endorsed a call for Watt's removal.

Reagan, whose aides had pronounced the case closed over Watt last week, told The Associated Press board of directors that the secretary "has done a fine job."

The president said Watt made "a stupid remark' when he referred to an advisory panel on coal leasing as "a black ... a woman, two Jews and a cripple" two weeks ago But Reagan told the AP directors that he agreed with House Democratic Leader Jim Wright of Texas on the issue. "He didn't think it was an impeachable offense, and I don't either," said Reagan.

of any kind ... If there was any bigotry or malice in the man, prejudice of any kind, he wouldn't be a part of the administration."

As for the Republican caucus, Sen. Bob Dole of Kansas said "Some very strong feelings were expresed. There's a very, very strong feeling that Secretary Watt should leave."

And even Watt's must outspoken defender of late, Assistant Republican Leader Ted Stevens of Alaska, conceded the interior secretary was in deep trouble.

"There is an increasing number of members of the majority who are of the opinion that a change will ultimately have to be made," Stevens said.

Republicans had a wide ranging discussion of Watt at the caucus, and almost all agreed, according to participants, that Watt should resign.

"It became clear that the Watt thing had hurt Republicans and had hurt the Reagan administration and was not just going to go away," said one Senate Republican, who asked not to be identified.

"I recognize that a mistake was made," the president said. "He (Watt) recognizes that, too. What he was trying to say was not based on any malice, any prejudice

Even Republicans who hadn't taken a position on Watt before the session spoke out against him in scathing terms, participants said.

As a result, the White House has been notified by Republican leaders that they would be unable to block a "sense of the Senate" resolution calling for Watt's dismissal, sources said. The resolutation was drafted by Democratic Leader Robert Byrd of West Virginia.

SMC celebrates Founders' Day

By EDWARD NOLAN News Staff

Alumnae from the Saint Mary's 1905-1935 classes will be on campus Tuesday to celebrate the College's 139th Founders' Day, according to Mary Sue Dunn, coordinator for Founders' Day festivities, who spoke at the programming committee meeting last night.

Students and faculty members will begin celebrations Monday each hall will sponsor a birthday cake party.

"The Walk through Time," a graphic illustration on the history of the College, also will be presented in the Haggar College Center Parlor Monday.

There will be a candlelight dinner for the alumnae on Tuesday in LeMans. A 15-minute slide presentation on the history of the College will be presented at 7 p.m. After the slideshow, Sister Maria McDermott will lead a discussion on the College's history.

Other activities for the day include a Scavenger Hunt, and Uniform Review. Teams of four from each hall will compete for a pizza party in the Scavenger Hunt.

Students will dress in fashions reflecting student garb from the late 1800's to the present in the Uniform Review.

The programming committee also discussed plans for another Five Hall Dance. The success of the first dance which was held last month initiated the discussion, according to Dunn. The dance is tentatively scheduled for the weekend following Christmas break.

Chairful workers

The Observer/Thomas Brown

Notre Dame employees unload new plush furniture outside LaFortune Student Center, yesterday.

In Brief

Thomas Becker, director of development at Saint Mary's, has appointed Lisa Russell O'Shea as assistant director of development. She began her duties October 3. Currently a Ph.D. candidate at the University of Chicago, O'Shea most recently worked as research assistant in the major gifts division in the development office of the University of Chicago Graduate School of Business. A 1979 magna cum laude graduate of Williams College in Williamstown, Mass., O'Shea is a native of Middletown, Conn. – *The Observer*

The Review of Politics has recieved the Harold J. Peterson award for the best article on American military history published last year. The article, "Power and Diplomacy: The 1920s Reappraised," was written by John Braeman, professor of history at the University of Nebraska at Lincoln, and appeared in the July 1982 issue of *The Review of Politics*, a scholarly journal published here. The award is given by the Eastern National Park and Monument Association in memory of the late Harold Peterson, chief curator of the National Park Service who also served on the Eastern National board. Award recipients receive \$1,000. – *The Observer*

About 100 protesters, including six students in a small boat, demonstrated near the port of Sasebo, Japan, yesterday as the U.S. aircraft carrier Carl Vinson left after a four-day visit, police said. There were no casualties or arrests. Four protesters were arrested in Sasebo Saturday when the 91,000-ton carrier arrived. At that time, 26 small boats carrying at least 118 protesters tried to prevent the ship from entering the port, while 2,650 people staged demonstrations on land. Protesters numbered over 8,000 Sunday and claimed the ship carried nuclear weapons, in violation of Japan's principles banning the possession, production or introduction of nuclear arms. The U.S. Navy refuses to comment on its nuclear weapons deployment. -AP

Greenpeace environmental activists

demonstrated yesterday at a factory in Linz, Austria, which used to produce dioxin, but angry workers broke up the protest as the demonstrators tried to block the plant's gates with mock drums of the deadly chemical waste. The demonstrators were protesting the impending return of barrels of dioxin that had been shipped abroad for disposal but were being sent back to the plant because the disposal contractor backed out. About 50 angry workers cleared the gate area at the Chemie Linz plant before turning on about 20 demonstrators, according to police. There were no injuries, and the protestors drove off in vans, police said. About 100 workers at the Chemie Linz plant suffered skin disorders after an accident here in 1973. Three years later, dioxin escaped into the air from a plant in Seveso, northern Italy. The incident was blamed for a series of stillbirths, birth defects and hundreds of cases of a rare skin disease. — AP

A 70-year-old man flying a homemade airplane he had worked on for 15 years was killed when the craft plummeted to the ground. Anson William Munson, of Punta Gorda, Florida, was killed Tuesday afternoon near Charlotte County Airport in the single-engine, four-passenger Dyke Delta. A witness estimated that the plane tell from 1,500 feet. Owner of the aircraft, J. Austin Kimble of Lehigh Acres, said he and Munson started building the Delta 15 years ago in Munson's shop in Laurel, Md. The Federal Aviation Administration and National Transportation Safety Board said they would investigate. – AP

Of Interest

Scholastic: Quality improving?

It's out.

Scholastic, the monthly student magazine of Notre Dame and Saint Mary's hit the streets last Friday.

Reactions to the magazine's first issue, however, were mixed. While some praised its quality by calling it a "fine example of journalistic talent," others accused *Scholastic* of ingratiating itself to students and faculty members. One student even compared the issue to a "bad high school newspaper."

Such conflicting comments may be common for any college publication, but Jim Ganther, *Scholastic's* editor-in-chief, doesn't take such reader feedback light-ly. "*Scholastic* has made a quantum leap in the last five years," he says. Ganther recalls the late 1970s when the magazine ran only 16 pages per issue, a downturn which even prompted a Notre Dame administrator to suggest *Scholastic* cease publishing. But under Chuck Wood, editor-in-

chief from 1980 to 1982, Scholastic enjoyed a rebirth — it no longer attempted to compcte with The Observer for hard news; instead, Wood decided to print only in-depth news and feature articles.

As a writer for *Scholastic* during Wood's tenure, I realized Wood's ability to turn student-scholars into magazine writers and editors — a change which rarely takes place at a student-run newspaper or magazine.

But Wood, who now works with the Washington D.C. archdiocese's

newspaper *Catbolic Standard*, left a deep hole for his successors.

late 1970's

Beth Healey Preuss, last year's editor-in-chief, was not as ecstatically received by administrators as was Wood. One administrator remarked that Wood's high literary standards may have "spoiled" *Scholastic* readers, and said the magazine under Preuss failed to reach the literary standards of Wood. Preuss, now working for Notre Dame's University Press, disagrees.

Scholastic began paying its editors and doing its own layout for the first time last year, said Preuss. According to Preuss, quality at the magazine remained high while students became more involved in the production of the magazine.

Such a change in the financial policy of the magazine prompted University administrators to become "ridiculous" about finances, according to Preuss. Even with the new salaries, *Scholastic* was able to save the University over \$1,000 through revamped advertising

and circulation programs, she says.

But more important than saving money, Preuss was able to bring together faculty, students, and administrators. *Scholastic* editors met with four faculty members and one administrator each semester to help the students assess editorial policies, she says.

Preuss hoped such a advisory committee would help overcome the two greatest handicaps of any studentrun organization: students who will not "admit to their own ignorance," and faculty members "who won't

devote themselves to the students' activites."

Ganther also believes the advisory council will have much impact on this year's editorial direction; however, he has changed the philosophy established by Wood and Preuss who Ganther says were "too wrapped up in themes."

Ganther says he wants to make *Scholastic* less of a "soapbox" and more of a "politically moderate" magazine which will not "spoonfeed" students with "too many articles on spirituality and social justice."

Because he is a finance

major, Ganther considers himself "a little bit more pragmatic" than former editors-in-chief, most of whom have been enrolled in the College of Arts and Letters. He also contends he knows what students want to read: sports, general news, and and no more than "two or three articles" on a specific topic.

But if the editorial policies of Wood and Preuss mean anything, Ganther's new philosophy of making *Scholastic* into a general interest magazine free of thematic guidelines may create many difficulties for the magazine.

Wood and Preuss knew *Scholastic's* purpose was to offer a publication through which students and faculty members could comment on complicated issues. And two or three articles just don't seem to be enough.

Observer *note*

1980'5

Where does it go

From here ?

The Observer needs news editors and news copy editors. If you're interested in either of these paid positions, see Paul McGinn at *The Observer* office. Applications are due Monday at 5 p.m.

Composition Editor Carole Laugier Composition Assistant Maureen Murphy and Chris Bowler Typesetters.......Vie Sciulli and Ted Dore Neues Editor.......Anne Monastyrski Copy Editor.......Pat Sain Sports Copy Editor.......Mark Ramirez

Catering Dept. of St. Mary's College is currently in need of **waiters**/**waitresses** for a large banquet to be held on October 7. Please call Cindy at 284-5542 or stop into the dining hall office to apply.

12:30 - 4 Monday - Friday Haggar Ctr - 3rd Floor

San Diego Zoo, in an effort to expand a rare-monkey breeding program, has purchased 15 lion-tailed macaques from the private collection of Prince Rainier of Monaco. The zoo had negotiated a price of \$12,500 for 18 monkeys, but three died, so the price probably will be lowered. Sheldon Campbell, president of the San Diego Zoological society, said Tuesday. "As far as 1 know, the money goes to the prince himself, but I guess that is the government. We'll pay where we're told to," Campbell said. The zoo already had 15 of the endangered animals. Only 300 to 600 lion-tailed macaques, native to southern India, are believed left in the wild. -AP

Weather

Mostly sunny today with high in mid to upper 60s. Clear tonight and cool with lows in mid 40s. Partly cloudy tomorrow with high in upper 60s. -AP

Features LayoutMary Healy
SMC. Day EditorMary Ann Potter
Ad DesignBob Ciotta
Photographer Thomas Brown
Guest Appearances Paul McGinn
Quote of the Day It only takes two words to blow you away
The Observer (USPS 598 920) is published Monday through Friday and on home football Saturdays. except during exam and vacation periods The Observer is published by the students of Notre Dame and Saint Mary s College Subscriptions may be purchased for \$25 per year (\$15 per semester) by writing The Observer, PO Box O. Notre Dame, Indiana 46556 The Observer is a member of The Associated Press, All

The Observer Jesse Helms abandons fight against Martin L. King holiday

Associated Press

WASHINGTON – Republican Jesse Helms of North Carolina abandoned yesterday his one-man filibuster against a bill honoring Martin Luther King, Jr. with a national holiday, virtually ensuring it will be passed by the Senate and signed by President Reagan later this month.

In return for not fighting a scheduled Oct. 19 vote on the King measure, Helms got his way on a bill important to his tobacco-producing state.

Immediately after the Senate agreed to the King votirig schedule, Majority Leader Howard Baker - by prior arrangement with Helms -brought to the floor a bill that would set price supports for dairy products and tobacco. It was a measure Helms wanted considered before next week's Columbus Day recess.

"Sure, I had the arrangement with the majority leader that the farm bill

would be called up if we got unanimous consent" on the King voting schedule, Helms said in an interview. "It happens all the time around this place. I don't see anything insidious about that."

The Helms-Baker agreement prevented the need for at least two cloture votes, the first scheduled yesterday, to limit debate.

Baker and Robert Dole, R-Kan., floor manager of the King holiday bill, have said it will pass by a wide margin and President Reagan's spokesmen have declared he will sign it.

The House passed the measure two months ago by a 338-90 vote.

It sets the third Monday in January - starting in 1986 - as a day to His actual birthday is Jan. 15.

Helms, who said his mail was position" against the holiday, contended in the interview his only

purpose in stalling was to push the vote back past the week-long recess that starts Monday.

strategy I started out with," Helms said. "I wanted to take this beyond the Columbus Day recess so senators can have time to think and their constituents can get to them. If people don't contact their senators, so be it."

Helms would not specify the language of his amendments but said he wanted to "delete shutting down this country for anybody, including my own personal hero, Thomas Jefferson. If they want to set aside (the holiday) on Sunday, that is fine."

Helms said he knew that his ophonor the slain civil rights leader. position to the bill and his comments that King espoused "action-oriented Marxism" would "overwhelmingly in favor of my keep him from getting any black votes if he runs for re-election next year.

"I'm following exactly the

Laid to Rest

Pallbearers carry the body of Brother Adalbert Rowca who was buried yesterday in Saint Joseph's Cemetery, following the funeral mass. The 70-year-old Holy Cross brother died of lung cancer Sunday.

N.Y.'s Cardinal Cooke 'gravely ill'

Terence Cardinal Cooke

Associated Press

NEW YORK — Cardinal Terence Cooke, archbishop for 1.8 million New York Roman Catholics, offered the pain of his leukemia "as a beautiful gift for others" yesterday as his life continued to slip away, a spokesman said.

Father Peter Finn, spokesman for the Archdiocese of New York, said Cooke remained "gravely ill," under medication and near death.

But he said Cooke wanted to remain conscious as much as possible so that his suffering could be "purposeful."

"That might sound a little bit

staged, but that's the way the man feels," Finn said. "He wants this to be purposeful. He wants his suffering to be a beautiful gift for others."

Catholics believe that suffering can be dedicated to a purpose, including the salvation of the souls of others.

Finn said at news briefings yesterday that Cooke's condition remained unchanged, and "the unpredictable course of his illness does not permit precise estimates" of how long he would live.

"The conclusion can be in a matter of hours or a matter of days. It's in the hands of God, really," he said.

Finn said Cooke's physician, Dr. Kevin Cahill, had attended him throughout the day, administering transfusions and medication.

Argentina's president threatens to resign

Associated Press

BUENOS AIRES, Argentina — President Reynaldo Bignone told the military regime he would quit before elections Oct. 30 if a federal judge succeeds in blocking renegotiation of Argentina's "huge loreign debt, the newspaper *Clarin* said yesterday.

At the government's request, an appeals court took over the debt case from the judge, Federico Pinto Kramer, who yesterday freed the president of the Central Bank from jail.

The report in *Clarin*, a mass circulation daily, came one day after Bignone appeared on national television during a paralyzing nationwide strike to insist that Argentina would not default on its loan obligations and intends to proceed with the elections, designed to end seven years of military rule.

Argentina's political and economic uncertainty intensified Monday when Pinto Kramer had Central Bank President Julio Gonzalez del Solar jailed after he returned from a debt-renegotiation meeting in Washington.

Pinto Kramer ordered the arrest on grounds that Gonzalez del Solar betrayed national interests by agreeing to a clause in a renegotiation contract that would give foreign courts jurisdiction in disputes. The judge also suspended renegotiation of the debts of 31 state corporations.

As a result, foreign bankers in Buenos Aires said they had stopped loan disbursals to the government.

In ordering Gonzalez del Solar's release yesterday, Pinto Kramer said he was responding to "the urgency with which the Federal Appeals Chamber took over the case."

Pinto Kramer sits in Rio Gallegos, 1,900 miles south of the capital. His order was read via telephone to the *Associated Press* by his secretary. It described Gonzalez del Solar as "indicted" but did not specify any charges. Priests living in the grey stone rectory behind St. Patrick's Cathedral periodically entered Cooke's room and prayed with the cardinal, Finn said.

In Rome, Pope John Paul II said Mass for Cooke. The apostolic delegate in Washington, Archbishop Pio Laghi, told Cooke's staff that the pontiff "expressed his personal and prayerful concern and love" for the cardinal.

Come and See the Air Show Sat. and Sun. (Oct. 8 & Oct. 9)

BANKING. . . NOW ON CAMPUS AT ST. MARY'S

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

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

Banking Hours - Monday through Friday

Mon. thru Thurs.	<u> </u>	11:30 a.m 3:30 p.m.
Friday		11:00 a.m 4:00 p.m.

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

1 KJ 5. . .

UNCLE'S IRISH PUB "Sausage Cookout" watch N.D. vs. South Carolina **Video Movies** Giant Screen T.D. **DRAFT \$.75** Mixed Drink and Pitcher Specials ALL NIGHT!!!

Toxic dumps violate permits

supposed to be temporary, pending more comprehensive permanent licensing, and cover nearly all legal dump sites in the country.

The GAO said through July 1983, 24 of an estimated 8,000 facilities expected to require permits had received their permanent licenses, and the process of licensing the rest could take another 10 years.

The interim permits require dump operators to install monitoring wells around their sites and take periodic samples to indicate whether wastes have leaked from the site and are seeping toward underground water supplies.

The GAO said state officials attributed the lack of compliance to the technical complexity and costs of doing so. A North Carolina official was quoted as saying that it costs about \$4,000 to install a monitoring well and about \$12,800 for the first

Florio and Lent said they would introduce an amendment to the federal waste disposal law that could impose criminal sanctions on dump owners who deliberately evade per-

7:00 & 9:30

Americas in Transition

Center for Social Concerns

Discussion to follow 7:00 show

The Red Cross put out a call for more volunteer nurses Tuesday night as it opened a 16th emergency shelter - the 15 others housing more than 2,900 people - to accommodate evacuees from the Holly Acres subdivision southwest of

About half of the subdivision's 300 residents left their homes Tuesday night because of heavy flow in the combined Gila and Salt Rivers. They returned yesterday after the water receded more than a foot.

Reagan's declaration will free federal funds for assistance in Greenlee, Pima, Santa Cruz, Graham and Pinal counties. Gov. Bruce Babbitt, who toured flood-stricken areas around Tucson on Wednesday, had asked for federal aid to 10 counties.

Bob Blair, a Federal Emergency Management Agency spokesman in Washington, said federal and state officials were still assessing damages and that other counties might be added to the list

Thurs.. Oct.6

Viewpoint

Lebanese people anxious for peace

We shall never understand one another until we reduce the language to seven words. Kablil Gibran (1883-1931)

Lebanon. Seems we're always hearing bad news from the tiny state, four-fifths the size of Connecticut.

Keith Picher Profundity's demise

Nestled between Syria, Israel and the Mediterranean, Lebanon once was praised by Gibran for its beauty. Now its beauty is bittersweet.

Beneath the crumbling buildings and wartorn countryside is a people — a people tired of war, sick of foreigners and desperate for peace. Nearly everyone has lost a sibling, parent, grandparent, or friend to shrapnel. The country itself will bleed to death soon.

In the midst of despair are heroes. Not John Waynes or Davy Crocketts, but everyday people who live superhuman lives.

A middle-aged father leaves his family to work in Alexandria. Freed from Beirut's violence, he earns a check for his wife and seven children. Back home, the youngest child asks her mother "When will pappa be home?" Mom looks at the child's tearful eyes, then at the southern sky, wishing she knew the answer.

A woman of 21 brings hope through the Red Cross to a countryside full of hopeless

people. Dodging bullets and offering herself foolishly as a sacrifice, she heals the healable, and is numbed by the incurable.

A young man is unable to cross to his side of the city. His job - no, his livelihood, lies beyond the guns which cripple Beirut. He worries about the bounty placed on his head, and the heads of his brothers. With courage and conviction he defies the threat for his family's sake.

A young woman leaves her country for medical school in the States. Isolated for a time from the horror of her homeland, she plans to return as soon as possible. Her only reminder comes on the weekend, when she turns on the TV. The New England Patriots and New York Jets appear, not as football teams, but warring factions in her hellish country

A mother holds her blood-drained child who wailed, though he could not understand. His mother cries because she understands. Somehow she survives the ordeal, and manages to calm her children.

A professor teaches a class, ignoring a huge knife jabbed into the chalkboard, complete with a death threat. Later, a student threatens to kidnap and murder his loved ones. The student seeks a passing grade, but the teacher does not acquiesce, refusing to share in the evil which infects his homeland.

Outside Lebanon are relatives and friends who worry. They write letters often, as do the Lebanese. But the postal service rarely gets mail into or out of the country, and after a while both sides stop writing.

Lebanon suffers a terminal illness, but never dies. It screams with intense pain, but never passes out. It is a wound whose scab is picked repeatedly when nearly healed.

Many of its people have a nearly foolish faith that, when all the foreigners leave, the Druse and the Maronites will settle their differences.

The Turks, the French, the U.S., the P.L.O., the Syrians, and the Israelis have all played with Lebanon, nearly trampling her to death.

But the Lebanese have not given up. They are a strong-willed people who stare at Death daily, but refuse to give in.

Fort Wayne murders add perspective to life

Almost two weeks ago, a young family was brutally murdered in their home, less than a mile from my home in Ft. Wayne. A father and his cleven year old son were killed with the youngster's baseball bat, probably in their

Mike Wilkins Here, there, and back

sleep. The child's mother was beaten to death with a large radio in a downstairs room. The only survivor was a two year-old girl who was raped by the attacker.

At the time, police had no suspects and no motive. The assailant(s) apparently entered the home through an unlocked door during the night. Nothing was stolen from the home.

The police have a few suspects, but they seem no closer to solving the bizarre crime than when they started.

My anger at the disgusting crime is extraordinary. My parents and neighbors are truly frightened. Parents now stay home with their children on the the weekends. Those who want to go out cannot find baby-sitters. So many people have decided to install security systems that companies are unable to meet the demand.

My family is as scared as any other family in the neighborhood. My mom sleeps very little at night and is extremely careful when she's alone at home. The entire family makes sure that every door and window is locked at night. The practice never seemed necessary before. My father has even considered buying a gun and taking lessons, a drastic step in everyone's eyes, including his own.

Now that I've seen what the murders have done to my neighborhood, I see my family in a little different light. Somehow when you're away at school, it's easy to let your family slip to the back of your mind. Thoughts of school become more important than thoughts of home, and contact can be limited to an occasional phone call or letter. Even if it is possible to keep in touch, thoughts of one's parents often end when the phone is hung up, or the letter is put away. I'm as guilty as anyone. From now on, I'll try very hard to think of them.

Now I see my family in a different perspective. Academic problems, which one time seemed severe, now seem a bit less important. At least I can understand their importance more clearly. I think about my family

more often now, not just when I get a letter or a phone call.

It's a shame that it takes a tragedy to make people see the importance of the people around them. Death puts things into perspective so harshly. Too many times it's too late when we remember how important those close to us really are. Despite crammed schedules and vitally important tests, each of us should take more time to remember our family and friends who are so special to us.

Don't wait for a tragedy to think about those important to you. Sit down today and write a letter to a friend you haven't talked to in a long time. Or invest in a phone call tonight to tell your parents how much you love them. If you don't take the time to put things into perspective, you may not get the chance.

P.O. Box Q

Record review?

Please, not another uninformed music critic. We are talking about Bob Vonderheide's so-called record review "The Ballet Takes a New Turn" (September 28). It is not our intent to comment on his opinion of Spandau Ballet's "True." Anyone has the right to like or dislike an album. Our concern is his ignorance of the whole New Music phenomenon and his gross generalizations and comparisons which lack validity and credibility. First, he misuses the term new wave. New Wave was a term which "...descended form the nouvelle vogue, with all of the attendant overtones of arty fun and stylized nosethumbing," as explained in the August 9, 1983. issue of The Village Voice. The term Vonderheide should have used is "New Music" which includes all the different movements including Ska, New Romance, and Advant Garde music.

We question Vonderheide's knowledge of Spandau Ballet and the other British and Australian groups he cites. Are British New Music bands really "looking for American dollars?" We think not. The majority of British New Music bands like New Order and Heaven ire not concerned with making it big in the

music frustrating. For example, every song which New Order has recorded does not have a "breakneck pace" that is danceable; has Von-

derheide heard "Your Silent Face" and "We Stand Alone," two songs on New Order's latest album? Similarly, every song on Madness' album carries a different beat and tempo.

N.D. calendar Dear Editor:

Upon reading the many recent articles and letters on the "Men of Notre Dame" calendar feel obliged to add my two cents worth.

No gorgeous hunks in bathing suits, please Imagine, instead, Father Hesburgh in full habit

States as evidenced by the non-conformist nature of their music and their lack of American publicity stunts.

Although Vonderheide cites many bands, his misconceptions of their music is clear. The epitome of these misconceptions is his categorization of Haircut One Hundred's sound as "funk". Any New Music listener knows that Haircut's English Ska is situated at the opposite end of the music spectrum from urban conemporary funk.

Furthermore, we find Vonderheide's gross generalizations about certain groups and their

(219) 239-5303

From the first sentence of his article Vonderheide reveals his myopic outlook on music. He seems unwilling to accept any new music, let alone new bands from England.

Vonderheide is not only closing his ears, he is closing his mind to everything that British New Music has to offer. It is a shame that his article focused on the rejection of British music, instead of Spandau Ballet's "True."

> Edward Augustine **Diane** Yoder

inviting us to make the legendary trek up the fire escape, or Emil reclining at St. Joseph's beach with his physical models of atoms. How about a (male) freshmen engineer sprawled sexily in the halls of Fitzpatrick waiting for a terminal on the engineering computer? One of our vernerable security guards naughtily enticing us to come on campus with our cars Or how about an anonymous Notre Dame quarterback out for a leisurely run with an opposing defensive line joining him? I think we'd all prefer what we know to be a good gag to something that may or may not be for real. Dominique Laflamme

he **Ubserver**

Box Q. Notre Dame, IN 46556

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 opinon of a majority of the Editorial Board. Commentaries, letters, and the Inside Column present the views of their authors. Column space is available to all members of the community, and the free expression of varying opinions on campus, through letters, is encouraged.

Editorial Board

Editor-in-Chief	David Dziedzic
Managing Editor	Margaret Fosmoe
Executive Editor	Paul McGinn
News Editor	Bob Vonderheide
News Editor	Mark Worscheh
News Editor	Anne Monastyrski
Features Editor	
Photo Editor	Scott Bower
Sports Editor	Michael Sullivan

Department Managers

Business Manager	Daniel O'Hare
Controller	Alex Szilvas
Advertising Manager	Chris Owen
Composition Manager	Suzanne La Croix
Circulation Manager	Mark Miotto
System Manager	Kevin Williams

Founded November 3, 1966

The Bindery

Just one of those days

by Vic Sciulli

Fisher's Hornpipe by Todd McEwen New York, Harper & Row, 1982 \$12.95 256 pages

Did you ever have one of those days? You know, the kind of day where one bad thing after another happens, and all you can do is just sit back and watch helplessly as a single stroke of misfortune snowballs into an uncontrollable series of events? This all-too-familiar occurrence is the basis for the plot of *Fisber's Hornpipe*, Todd McEwen's hilarious first novel.

William Fisher, a young, crass employee of Boston's Institute of Science is the unlikely recipient of the series of misfortunes. While enjoying the wildlife and the early winter morning on the famed Wal-

den Pond, Fisher slips on a bump in the ice, splitting his head and beginning his "Hitchcockian nightmare" in which he is falsely accused of being crazy, violates deeply held principles, starts a fire in a public library, gets caught nude in his office by the company vice president, argues with one girlfriend and gets seduced by another and, leads a riot of derelicts in downtown Boston.

Though Fisher's responses and determination are dulled by the accident, nothing about him really changes. People's perceptions of him, however, do change. His bloodied bandage and unshaven face, coupled with his already erratic nature get him into even more trouble with people who think he's a crazy derelict. Left to defend himself against the accusations, Fisher's explanations backfire and only serve to convince others of his mental in-

stability.

Fisher regards everything around him with sarcastic contempt, from his job at the Institute, to the city of Boston itself where most of the action in the novel occurs. McEwen draws much of the novel's humor from the stereotyped characterizations of its characters. There is Allison Mapes, the attractive young librarian Fisher meets and begins to date. The two are hopelessly mismatched, but he falls in love with her preppie, athletic legs which he fantasizes as having "straddled Arabian horses, numerous Harvard men and daddy's sailboats." Then there is his

friend Crosbee, the stereotypical Yale grad with the high tastes and atrociously overdone Boston accent. And then there are the numerous jabs at Boston, which Fisher contemptuously regards as "a debased puppet theater on a big chain drive." McEwen's intellect is never offensive however and even the true Bostonian is likely to find more than a bit to laugh at in his analogies.

The humor and the events are quick and spontaneous; there is a surprise at every turn of the page. While visiting Walden Lake early in the novel, Fisher notices Henry David Thoreau himself under the ice's surface. With dead fish in his aging beard, Thoreau flashes Fisher a sign saying, "Go get Emerson." Fisher, of course, acts as if this happens all the time. The entire scene transpires so naturally, one is never really sure whether Fisher is hallucinating or daydreaming.

One of the most immediate things that is noticed in this novel is McEwen's almost complete lack of conventional paragraphing and punctuation. Quotation marks and commas are used very infrequently. This lack of natural breaks helps communicate just how quickly everything is happening.

Early in the novel, Fisher befriends Frank of Oregon, a street bum with a touch of class. As their friendship grows, Fisher's relationships with the other characters deteriorate; he loses his girlfriend Jillian bacause of his bad attitude, publicly embarasses Allison and almost gets fired from his job.

The ironically funny thing is that during Fisher's "downfall," he is attempting to come to grips with something real and meaningful in his life. That journey, which eventually leads him back to an old friend is truly a humorous one, one well worth travelling with him.

A different kind of friendship

by Nick Laflamme

The Best of Friends by David Michaelis New York, William Morrow & Co., Inc. \$14.95 318 pages

•• From the start, my thought was for the tell a series of stories based on the recollections of men to

made their relationship special. Michaelis's *tours de force*, though, are two of the longer chapters, one Indeed, that is the magic of this whole book: it presents men who defy the usual image of the successful man as a loner supported only by a loving wife. Michaelis shows that friendship and love can exist and thrive between two men who are successful and prominent in their own niche of the world. Men don't have to be stoic, unemotional robots; they can have feelings and still survive.

Overall, *The Best of Friends* is a pleasant book. It keeps nudging one

Thursday, October 6, 1983 – page 7

Advice in poor taste

by Scott Williams

How to Survive Your College Daze by G. Brown Boulder, New View Press, 1983 \$5.95 134 pages

Which the barrage of "How-To" literature that has hit the market during the last decade, one at first glance must wonder why yet another of these books is necessary. After reading G. Brown's "How To Survive Your College Daze" (New View Press; \$5.95), it's obvious that such a book is both unnecessary and is frequently insulting to the reader's intelligence. Brown attempts to take the point of view of an experienced older sibling as he communicates the "facts" about college in a unique conversational style.

The book is divided into four sections, each providing advice on a particular area of college life.

Brown first elaborates on "Getting There." Topics discussed under this heading include the application process, financial aid, urban versus rural settings, distance from home, SAT scores, and packing. The guidance offered here could be somewhat helpful, but is certainly nowhere near complete. A total of twenty-nine pages are spent discussing what are some of the most important decisions a collegebound senior will make. The discussion of schools is thus rather incomplete at best and it seems that a decent high school counselor would be much more valuable to the potential college freshman than Brown's book.

Brown's next two sections, "Being There," and "A Giant Slumber Party," seemed to be somewhat more pertinent to the average college freshman than the first section. Herein is found the information that many guidance counselors cannot provide, including thoughts on subjects such as roommates, college food, pranks, alcohol, sex, the fraternity/sorority system, and a plethora of others. Brown's conversational style and "older sibling approach" to the material become a bit more appropriate in these sections, although he is often tasteless. A typical excerpt from this section demonstrates his style.

Always have something in you stomach before you start drinking... You want to get bombed, but if you blow chunks, you want to have something down there instead of going through the dreaded dry heaves.

This reviewer saw two basic problems with this section of the

whom a close friendship with another man mattered as much as a romance with a woman." Thus opens the preface to The Elest of Friends, the new book by David Michaelis. In this book the author does indeed stick to his plan of action. Michaelis presents seven "couples" who range from captains of industry who met as college roommates to John Belushi and Dan Ackroyd, from an inventor and a sculptor to a pair of Navy officers who met after serving in Vietnam. It is a widely varying book covering seven distinct relationships. Four of the seven relationships end in the death of one of the two men, yet that does not put a damper on the story, for in at least two of the four cases, death serves to bring the men closer.

In many ways, *The Best of Friends* must have been a difficult book to write since it is often extremely hard to explain why two people are friends. Nevertheless, Michaelis generally does a good job of drawing out from the surviving friends what

about John F. Kennedy and his best friend, LeMoyne Billings, and the other about two naval officers who should have been bitter rivals but instead were close friends and supporters of each other. The chapter on Kennedy and Billings tells of a famous relationship that has been well remembered by both Billings and the surviving members of the Kennedy clan. It benefits greatly from nearly three decades of anecdotes which Michaelis expertly draws from.

The chapter on the naval officers, Leonard Picotte and Michael Edwards, is well done for a different reason. It tells of a friendship which exists where none would be expected to exist. As Michaelis often stresses in the chapter, the navy today does not in any way make it easy for ambitious officers to be friends with each other. However, Picotte and Edwards have beaten the odds and become steadfast friends while at the same time rising through the ranks. forward, not as a suspenseful book that doesn't slow down enough to let you stop, but as a story that keeps inviting the reader to explore just a little bit more.

book.

First, it seems to exaggerate the extent to which most college freshmen become involved in the areas of drugs, sex, and alcohol abuse. All students do not need a lecture on the use of speed, heroin, cocaine, quaaludes, painkillers, and mushrooms just to get through four years of college. In all, Brown's discussion here reflected a poor opinion of the average reader, as well as being in extremely poor taste.

The second problem with this section is that most of the valuable advice given could have come from an older sibling or friend. For the average college freshman, there is surely some source more appropriate than Brown's book from which to find out about the college social scene.

The final section covers the topic of "Staying There," including commentary on professors, study habits, finances, and cheating. Again, this section includes some good advice but is basically filled with information that can be obtained from other sources, such as a family member or friend who is a recent college graduate or current student.

In conclusion, G. Brown's "How To Survive Your College Daze" provides some valuable information on college in a very readable style. However, the information is at best incomplete and often tasteless. Even at the bargain price of \$5.95, it would be impossible to recommend this book to anyone needing serious advice about college.

Scott Williams is a sophomore arts and letters student from Arnold, Missouri.

Sports Briefs

The International Student Organization is forming a soccer team. If you are an international student and are interested in playing, sign up at the I.S.O. office, or call 232-7423. — The Observer

The Wind Surfing Club is having a meeting on Saturday, October 8 at 2 p.m. at S t. Joe's Beach. All members are asked to bring proof of insurance. - The Observer

Saint Mary's basketball tryouts will start Sunday, October 9 from 1-3 p.m. in the Angela Athletic Facility. — The Observer

Speaking of soccer, no one should be left out. If you are interested in joining a grad/faculty soccer league, call the Non-Varsity Athletics office (239-6100) and leave your name and number. — The Observer

Entries for the Domer Six-Mile Run are

now being accepted at the NVA office for the Domer 6-mile run. The run is set for October 8 at 10 a.m. T-shirts will be awarded to all finishers and trophies to the first-place finishers in each of six divisions. Today is the last day to bring the \$2 fee to the NVA office. -The Observer

It's not too late to become a member of the Century Club. Again, just call the NVA office (see above) to get on the newsletter mailing list, or stop by the office in the ACC at Gate 1. -The Observer

The fourth annual running of The Human Race is set for 10 a.m. on Saturday, October 15. The 10-kilometer footrace and fun run are sponsored by the Broadway Christian Parish United Methodist Church and the South Bend YMCA. The race is a fund-raising event for both organizations. Registration forms for the race can be obtained at Broadway Christian Parish, the YMCA, the Athlete's Foot in University Park Mall, and the Athletic Annex stores in Scottsdale Mall and the University Commons. - The Observer

Netters capture tourney

Thursday, October 6, 1983 – page 8

The Notre Dame men's tennis team made an impressive showing in winning the 14th annual Irish Fall Invitational Tennis Tournament last weekend here at the Courtney Courts

It was the first time since the tournament began in 1970 that Coach Tom Fallon's squad has won back-to-back titles. The Irish, 3-0 for the tournament, had to defeat a tough Southern Illinois team in order to claim the tournament victory.

Southern Illinois, 2-1, finished second, while Illinois State and Wisconsin-Oshkosh, 1-2 and 0-3 respectively, rounded out the standings.

"I think we played very well," Coach Fallon said of his team's performance.

And play very well they did, disposing of Wisconsin-Oshkosh and Illinois State by identical tallies of 9-0 and beating Southern Illinois, 8-1.

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

Classifieds

NOTICES

2001 Thurs & Fri 7,9:30,12 PM K of C Hall \$1, Members Free

PRO-TYPE 12 yrs. experience Specializing in dissertations, manuscripts, theses, and student papers Call 277-5833 for rates.

LOST/FOUND

HELP, Lost valuable class ring. WILL PAY REWARD,NO QUESTIONS PAY REWARD,NO QUEST ASKED 2876277, HOWIE ENDAD

LOST: Annotated New Oxford Bible, left behind in Monday 9/26 at 2:30 p.m in Room 328 Computer Center/Math Building. Please return to office of Lost/Found (Administration Building). Thanks Bernard Deprez

LOST: LADIES MAROON WALLET CONTAINING \$ DRIVER'S LICENSE, PHOTOS, OTHER ID IF FOUND PLEASE CALL LAURA AT 2989

LOST roll of Film, 135-24exp. 400 ASA. Lost at South dining hall pictures are in replacable, please call Libby at -3435

LOST. NAVY BLUE BASKIN SPORT

WANTED

I need 6 GA to any home game, call Dan at 234-6496

New/semiused 8 track tapes, any style music. Mark 283-7140 evenings

Responsible babysitter needed part time days for infant and three year old in my home just north of campus. Sitter with own child ok. Call Jennifer 239-7278 Mon-

We hoped, but the dream dies hard There must be a drummer out there somewhere in the N.D.-S.M.C. lands. We would like to play some techno-dance. If interested, call Rob at 233-4260

WOULD LIKE RIDE TO VATICAN EXHIBIT SOON, TOM 3331, 3332

CINCINNATI/CINCINNATI/CINCINNATI/ I Desperately need a ride to Cincinnati this weekend. Will share usuals. Call DAVE at 1165

RIDE needed to EAST LANSING Friday,Oct 7 Please call David at 1105.

Dan from NJ. This is Ted, your ride home

Ride wanted to/from Detroit area OCT

Need ride to U of I Champaign Oct. 14-16

DESPERATE! Share costs call Fran 2270

7/9 John 8318 will share costs

still want to go

e weekend of the 8th. Call 1779 if you

Help! Need USC tix, student or GA, Call Steve at 8638

NEED USC STUDENT OR GA TIX-CALL CHRIS AT 234-7279 ANYTIME

TICKETS

Desperately need Penn State game tick-

HELP I NEED USC TIX CALL MARY

USC-ND tix wanted. Paying most. (312)

Need Non-student tickets to ND vs USC

Call collect, (312) 565-5959 x2013 or

NEED 2 TO USC GAME FOR GOOD

OL' DAD"! Please call DAVE at 8919

REALLY, REALLY NEED 4(OR 6) TICK ETS TO PITT GAME!!CALL BILL 1763

I NEED 4-6 USC GAs AND 1 USC STU-DENT TICKET; CALL PAT 1238

NEED 2 STUD. TIX TO NAVY. PLEASE CALL DEBBIE 284-4372

ets. Call Brian at 8795.

2845084

246-4650

x2233

5408

more. 239-5845 Steve

Need NAVY stud & GA's x1695

NEED 4 NAVY TIX.CALL CHRIS AT 1201

NEED 4 NAVY GA's Call Pete 3114

need Pitt or Navy G.A.s call Ted at288 0137 Need 2 or more PITT GA. TIX; Tom at

3331 or 3332 Need 2 USC GA'S Call BRIAN 6981

HAVE 4 AIR FORCE TICKETS. WANT

1703.

A very RICH friend needs PITT GA's. He

277-1326

You'll be glad you did

NEED 2 USC GA'S. CALL JACK AT 277 Need 6 GA Pitt. tix. Must be in grps. of 3 or

CALL KEVIN x 821 t 4 NOW 1

at1462

GAME, CALL TOOTIE AT 239-7136

\$ I NEED 4 NAVY GA \$ - GREG 6863

GOOD \$\$ FOR 1 USC GA - GREG 6863

NEED TWO NAVY GA'S CALL BRIAN 8656

Oct. 7. Learn first-hand what no Notre Dame class could ever teach It's an experience of a lifetime.

URBAN PLUNGE sign-ups begin Friday.

The BREEN-MACHINE is fired-up and ready to roll! We are a LEAN MEAN FOOTBALL MACHINE!!!

HENRY SAYS: COOL IT TAMIE!!!

EDITORIAL CORRECTION: NOTRE DAME WHERE MEN ARE MEN, WOMEN ARE MEN SHEEP ARE SCARED, AND DUCKS ARE AFRAID OF TAMIE.

MANDATORY SAN FRANCISCO BAY AREA CLUB MEETING THIS SUNDAY 10-09-83 at 7:00pm in La Fortune Little

TO: THE FOOTBALL TEAM, WE'LL AL-WAYS LOVE YOU The Onside Kick The cheerleaders were turning triple flips The bands were breaking the sound barrie The 102,000 fans roared Football underdog was meeting football powerhouse Underdog lost the toss and had to **kick** Whistle Roar Boot. It was an onside kick! A strategy usually used near the end of a game rarely at the beginning Fans guiped

ATTENTIONIIIIWSND REMOTES ARE NOW AVAILABLE FOR ALL OCCA-SIONSI FOR THE LOWEST PRICE AVAIALABLE YOU CAN HAVE A PROFESSIONAL DJ, ENGINEER AND ALL THE MUSIC YOU CAN HANDLE!! THE FOL IOWING DATES ADE NOW TO SWAP FOR PENN ST. CALL PAUL

HELP

is willing to pay serious dollars for the tickets. Please help by calling David at

HELP! NEED USC TIX FOR RICH RELATIVES. CALL LON AT 8763

USC TIX NEEDED !! Student or GA - \$\$

NEED 2 NAVY G.A.'S. CALL MATT

\$\$\$\$ NEED 2 OR 4 TIXS FOR USC

NEED & G.A.'S FOR PITT GAME, MUST BE IN PAIRS. CALL KEVIN AT 8636.

RIDE NEEDED TO COLUMBUS, OHIO. WILL SHARE EXPENSES. CALL HOWIE AT x1765.

Gloom, despair, agony for me. My

THE FOLLOWING DATES ARE NOW AVAILABLE: OCTOBER 8,14,15,21-NOVEMBER 4,12,17,18 AND DECEM BER 2,3,9,16,17. TO RESERVE YOUR DATE CALL REGINALD DANIEL AT

283-1153 AFTER 11 P.M. OR AT 239 7425 TUESDAY FROM 3PM TO 6PM, AND JIM GALLAGHER AT 239-7425. THAT'S WSND REMOTES-THE BEST EQUIPMENT , THE BEST MUSIC, AT

NEED 2 USC TIX CALL MARY AT SMC 4433

To the 'wild women' of third and fourth floor Holy Cross: Talk is cheap-let us be

the judges!

I am the transparent eyeball. NOW FORMING: The Stephen Lundeer

Fan Club. Attendance at meetings not required nor suggested

HALLOWEEN APPROACHES. BEWARE THE GREAT PUMPKIN. HE IS VERY JEALOUS OF CAPTAIN CRUNCH.

ALL WOMEN AND FEMALE DOMERS WHO'VE BEEN WANTING AN OLDER MAN," JOHN BURKE TURNS 22 ON FRIDAY AND IS AVAILABLE FOR PER-SONAL B-DAY SURPRISES IN ROOM 234 ALUMNI HALL. DON'T FORGET YOUR B-DAY SUIT. FROM S. ALLEY

Piccolo playe

JACKET AT P E SYR SAT, NITE IF YOU HAVE BY MISTAKE PLEASE CALL BOB AT 1441

IOST Woman's gold Seiko watch. Lost near Grotto, Please call 277-3409

LOST 1 BLUE BOOKBAG, TAKEN FROM THE SOUTH DINING HALL MON.,OCT. 3 PLEASE RETURN TO BRIAN LEE (X6741) AS SOON AS POS-SIBLE, OR AT LEAST PUT IT BACK IN THE SOUTH DINING HALL

FOUND: CROSS pen in LaFortune. See Shirley at THE OBSERVER office.

FOUND STOPWATCH AT BURKE MEMORIAL GOLF COURSE. CALL ERIC AT 8192 TO IDENTIFY

LOST. Red notebook, INTRO to ELECTRICAL NETWORKS Lett in 127 Neiu Sci on Friday, 9/30 after blowing a networks test. Since it belongs to my roommate, he's not too happy either, if anyone finds this useless book, call Bill x1087

anted 2 roomates for N.D. apts call 2349116 or 1101

EXOTIC PETS - snakes, lizards, turtles, tarantulas, amphibians, birds, mam-mais. Largest selection in U.S. Mid-west Reptile, 1520 Mishawska Ave., 232-2095. 2 mi. from N.D.

For Sale:NEW Wilson Staff irons...\$350 Call Larry...1638

AVAILABLE: 2 USC tix. Call (215) 238-9052 after 5 pm

FOR SALE: COMPLETE HOCKEY GEAR - CCM HELMET BAUER JUNIOR SUPREME SKATES, SIZE 6 GLOVES, PANTS, SHOULDER PADS, SOCKS & GARTER BELT. \$50.00 FOR ALL. CALL 272-7011.

COUPON BOOKLETS. ONLY 19.95. VALUED OVER \$1,000.00.RESTAURANTS, PLACES OF ENTERTAINMENT.ETC. PROCEEDS TO CHILDREN WITH CAN-CER/LEUKEMIA CALL NANCY 7842638.

'72 VW BUG,rbit eng. B/O. Leslie x2710

Have 1 USC GA, Need 1 Pitt, GA or Stud Willing to trade. Call Tracy 277-7232.

INEED 10 G.A.'S TO THE U.S.C. GAME WILL PAY ANY AMOUNT FOR THESE TICKETS AND THEY NEED NOT BE TO-GETHER. PLEASE CALL 1779 And ASK FOR DAN

HELP! Parents will disown us if we don't get them PITT TIX. Call Pat at1068 or Jeanne at284-4167

Need two G.A.'s for the Pitt. game. Call Kelly 284-4074.

1 need 3 Navy GA's. Call Theresa 284-5442

HELP!Need 2 USC or 3 PITT GA'S Please call JIM at 8736.

WANTED: 4-6 GA Tix to each of the following home games: USC, Pitt and Penn State. Call Tom Hollerbach collect at: 312/565-5959 Ext. 2081.

need two Pitt GAs call Bill 8395

d NEED 3or 4 GAs for ANY HOME Game COULD MEAN EMPLOYMENT. Call STEVE at 232-0550.

NEED 2 G.A.'S FOR NAVY, WILL PAY \$\$\$ CALL TOM 1423

HELP! Need 2 PITT GA's. Call Sue at 8050

I HAVE 4 PITT TICKETS, AND I NEED USC GA'S. WILLING TO TRADE TICK-ETS OR PAY MONEY FOR USC GA'S. CALL JERRY AFTER 6 AT x1783.

DOMER SIX MILE RUN - OCT. 8, 10 a.m. sign up at NVA - T-shirts and trophies.

Great Science Fiction 2001 Thurs & Fri Sponsored by the K of C

I LOVE NORTH QUAD shirts: \$6 On sale in North Dining Hall Tues, Wed, Thurs din-

SOUTH QUAD: WHY? Show your pride with an I LOVE NORTH QUAD T-shirt On sale in North Dining Hall Tues, Wed, Thurs at dinner: \$6

Party down this Friday night. 801 St. Louis St. It's Jim's B-Day, so give him a

Hey, s 21 & 22, your favorite liquors think alot of you!!! Black Velvet & Brandy

BIERGARTEN BIERGARTEN BIERGARTEN Thurs. Oct. 6 SMC 9 pm-1 am 21 ID Required

OKTOBERFEST IS HERE

roomate, Gandhi, is dating, Pammy, a townie

Attn. all Arckies: We told Spud, the Johnny Cash Smirf, we would not reveal his true identity. Stay tuned.

GIMP OF THE MONTH goes to Laurie Oberembt for courage, determination, and true grit above and beyond the road to recovery. Congratulations Laurie!!

Attention all male friends of Jo Jo Chavez Just because she a)calls you; b)eats lunch with you or asks you to lunch; c)smiles at you; d)asks you to an SYR, does not mean that she has blood tests scheduled and the church reserved Love, Her concerned female friends P.S. Don't flatter yourselves.

	UP
FLASH	

WORM-- NICE HEADBAND!!ZAHM AWAITS!! LOWLY

KIM--I only had three daiquiris and a peppermint... well, the first two were pretty strong...why is everyone looking at me funny?

Jennifer has pink shortle palamas. And she eats Cap'n Crunch, too. Her roommate wonders about her a lot. Could it be she's from California?

I need PITT GA's. Call David at 277-1326.

Good luck Kates on your Skin

swallowed his piccolo. T.V. commentator got hiccups. Underdog got ball Six plays la touchdownl If you're an underdog and don't want to stay that way, try the unexpected for a quick score. If you're an underdog, watch out for clever dogs. Love, Michelle, Janet, Laura, Katie, Shiela, Beatrice, Kristen, Rita, Kelly, Maureen. (3N Regina)

Just when I thought I had all the answers, they changed the questions. Just when I thought I had tickets they sold them. Just when I thought my dear friends from L.A. couldn't come out, some nice person will sell me 4 G.A.'s to the U\$C game. PLEASE HELP BY SELLING ME YOUR TIXS - MIC-HELLE 284-4138.

POPPY - HAPPY B-DAY LUV. THE MIN-NESOTA TWINS

MOMO - 15 DAYS UNTIL HOME - HANG ON - LUV. THE BETTER HALF

Desperately need USC tickets! Student or GA. Call 284-5502

Entertain your guests with Middle Eastern Flair or send a Belly Gram to someone you love. Ph. 291-8215

Clark Kellogg, who had a sensational rookie season with the NBA's Indiana Pacers last year, will be among the assembled talent at this SaturFile Photo day's Logan Benefit Game between the Pacers and Detroit Pistons at the Notre Dame ACC.

CORKTOWNE LIQUORS, INC. 1841 SOUTH BEND AVE. State Road 23, ¼ mile west of Martin's Supermarket

Crown Royal BEER 750 ML MILLER 24 cans 7.49 **Popov Vodka Budweiser** 7.49 1.75 L 80 Lowenbrau 24 MR Bontes_ 8.99 E & J Brandy **Bud Light** QUARTS 8.49 case 750 ML 5.99 **Budweiser** 8.90 OLD MILWAUKEE QUARTS 6.90 MILLER QUARTS ____ _____ 8.95_ NEW!: **TRÉNAIS**^{**} KEGS Old Style 27.99 NOUVELLE LIQUEUR ^{\$1099} DELICIOUSI 750 MI Blatz cr A delightful blend Goebels 26.99 of cognac & yogurt 1/2 Barrel .75L BARCARDI \$1099 Bud 1/4 Barrel... 22.00 RUM.... 750 ML. 1.75 L

Ticket Distribution

Monday All seniors

Tuesday

Juniors and all undergraduate students in the ninth semester or higher

Wednesday

Sophomores, graduate students, and law students

Thursday

Freshmen and any student who missed his/her appropriate day

All tickets are being distributed at Gate 3 of the ACC from 8 a.m. to 5 p.m.

a contra grada

.....₹

1.1

unitary and

VINAMES-

Thursday, October 6, 1983 – page 10

warning track. Valenzuela steamed into third base on the error.

would fizzle, Dusty Baker worked Denny for a walk, bringing up Guerrero. Steve Carlton had pitched around the Dodgers' cleanup hitter in Tuesday night's opener. But Denny couldnt escape. On a 2-2 pitch, Guerrero sent a shot into right field that scooted past Sixto Lezcano for a triple, scoring Brock and Baker with earned runs and putting Los Angeles in control.

REFRIGERATORS

\$35 per School Year

FREE DELIVERY

CALL Taylor Rental 277 - 2190 1427 N. Ironwood

Today

46

50 51 52

Thursday, October 6, 1983 – page 11

a play 3 Weather

word

4 Bondage

tion 50 More chaste

51 Poe

Sports

The Chicago White Sox took a 1-0 lead in the American League Championship series last night, defeating Baltimore 2-1. In the National League, Los Angeles beat Philadelphia to tie their series.

Improving Saint Mary's team disposes of hapless Bethel

By MICHELE MCKEEVER Sports Writer

The Saint Mary's volleyball team defeated Bethel College in three straight games 15-13, 15-5, and 15-10 before a disappointingly small crowd in Angela Athletic Facility Tuesday night.

Strong aggressive play from captain Loret Haney and Ann Boutten enabled the team to quickly dispose of its opponent. Consistent serving by Haney, Miki Maternowski, and Molly Baker contributed to the victory in the second game.

pushing to a 7-2 lead. The Belles, however, quickly regained their momentum and showed there was no cause for worry, outscoring Bethel by ten to clinch the victory.

While the team was playing closer as a unit, and serving well, Coach Brian Goralski was not pleased with his team's performance. He feels the team is lacking intensity on the court and needs to show a stronger desire to win.

However, Goralski also feels that

Bethel College, a weak opponent, did not challenge the team to play its best.

The team faces the University of Michigan at Dearborn, a more formidable opponent, at 6 p.m. tomorrow at the Angela Athletic Facility.

Coach Goralski is confident in the team's ability and feels that the stiff competition will improve the team's performance.

The Belles have established themselves as a come-from-behind squad. But as they face more serious contenders they must open strong and gain a lead.

Individual work with the players, according to Goralski, is helping the Belles' cause greatly. Hopefully, this young and improving squad will be able to rise to the occasion tomorrow night.

Biafore Frosh earns Bethel rallied in the third game, ushing to a 7-2 lead. The Belles, Starting tennis Spot

By JERRY MELIA Sports Writer

Like most freshmen, JoAnne Biafore is not yet very well known. But people who follow Notre Dame women's tennis know that not only is Joanne a member of the varsity tennis team, but she also starts at the sixth singles position. To start on a varsity sport at the college level takes a great deal of talent, determination, and hard work. Seeing JoAnne play, one can tell that she possesses all of these qualities and more.

Coach Sharon Petro had a great surprise in store when the semester began. Prior to this time, Petro had never seen JoAnne grip a racquet. Joanne, however, expressed her in-

development. It was she who inspired Joanne to take up the sport and she taught her a great deal of what she knows.

JoAnne played high school tennis at Wooster High School in Wooster, Ohio. Her record in high school was a more than impressive 109-11, and she won many titles in her career. Obviously, JoAnne came to Notre Dame with excellent credentials.

JoAnne chose to attend Notre Dame for many reasons, including its great academic reputation, its present tradition, and its proximity to her home in Ohio. The main reason, however, that JoAnne selected Notre Dame was "the friendliness of the people." This greatly impressed her on her visit to the campus last year.

Hoyt, Valenzuela win Sox hop on Orioles; LA triumphs

Associated Press

BALTIMORE - LaMarr Hoyt won a duel of finesse and precision with Scott McGregor, pitching a fivehitter that carried the Chicago White Sox to a 2-1 victory last night over the Baltimore Orioles in Game One of the American League playoffs.

The meeting of these two pitchers was billed as a matchup of a master of control, Hoyt, and a crafty, tricky veteran, McGregor.

The right-hander Hoyt, 24-10 and the winningest pitcher in baseball the past two seasons, won this time. He struck out only four batters, but he walked not a soul. He had walked only 31 batters in 260 2-3 innings during the regular season, and he was on his form. He gave up three singles, to Todd Cruz, Rick Dempsey and Cal Ripken Jr., and two doubles by Ken Singleton and Dan Ford.

Left-hander McGregor, the Orioles top winner this year with an 18-7 record, had a slightly more adventurous, 6 2-3-inning outing, while benefitting from some good defense. He escaped peril in the second inning, then stingily gave up a run in the third.

Tom Paciorek, the White Sox's 36year-old first baseman who hit .400 against the Orioles this season, got

the game-winning RBI with a single, and he scored an unearned run in th sixth without benefit of a hit

Bearded and barrel-bellied, Hoyt retired the first seven batters he faced. Constantly working ahead of the hitters, Hoyt used a moving fastball and decent breaking ball to confound one of baseball's most potent lineups. Nothing got past the infield until Cruz's hit, but the hardest hit ball off Hoyt was probably the one hit two Orioles later.

With two out and Cruz still at first, leadoff hitter Al Bumbry hit a long flyball to left-center field. White Sox center fielder Rudy Law raced to the wall and gathered it in. And the Orioles scoring threat had expired.

After a 42-minute rain delay in the middle of the fourth inning, Hoyt retook the mound. The clouds broke, the sun came out, and the big right-hander, who extended his personal winning streak to 14 games, owned the hill.

The second game in the best-offive series will be played tonight again in Baltimore, with Mike Flanagan the starter for the Orioles and Floyd Bannister for Chicago.

The Orioles scored their run in the ninth ining when Ford doubled to left center with two out and Ripken singled home pinch runner Tito

Landrum. But Hoyt then got Eddie Murray to ground into a force out to end the game.

This was Hoyt's first postseason appearance, whereas McGregor was a veteran of the Orioles' 1979 playoff team.

McGregor yielded six hits, one a fluke, but three other hits came at a most inopportune time - one right after the other in the third inning, with two out.

The White Sox threatened in the second when Greg Luzinski hit a high pop down the right field line to lead off. The ball fell among first baseman Eddie Murray, second baseman Rich Dauer and right fielder Ford, who almost missed the start with a bad right foot. Murray's throw to shortstop Ripken, covering second, was in time but in the dirt. When Ripken couldn't handle the throw, Luzinski had a double. McGregor got out of that one, but he was not so lucky in the third inning.

Law started the rally with a clean single up the mddle, past McGregor's glove. Carlton Fisk followed with a bloop single to left that sent Law to second, and Paciorek came to bat.

He hit a blazing one-hopper toward third. Orioles third baseman

see SOX, page 8

Bell returning to line-up

In case you have not already heard, Irish tailback Greg Bell has made the fastest recovery from a broken ankle in history. Actually, the ankle that Bell supposedly broke in the Miami game a couple of years ago, was re-examined, and, early this week, it was announced that the ankle was not actually broken.

Bell may see some action in the next couple of weeks, but, unless his services are badly needed, he probably will be rested until the Southern Cal game on October 22

terest in tennis to Petro in the form of letters. She was invited to try out for the team, and earned a singles spot.

To this point, Petro is very pleased with JoAnne's play. "She is eager to learn and very teachable," Petro says of her talented freshman.

These qualities help JoAnne fit in well with the program established by Petro, Petro feels JoAnne's potential is very good and if she has a weakness, it's that she stays at the baseline too much. She also says that JoAnne should rush the net more and be more aggressive.

JoAnne began playing tennis at the age of thirteen. Her mother it all she has.

played a major role in her tennis JoAnne is making the transition from high school to college tennis

rather well. She feels that the big differences between the two levels of play are the competition and the necessity of a more complete game. She means that all the aspects of a person's tennis game - serve, volley, ground strokes, etc. - must be strong to win consistently in college. She felt she could get away with a lot of mistakes in high school, but at the college level she knows that this will not be the case.

Joanne doesn't sense any pressure on the court. Instead, she tries to play the best tennis she can by giving

Playoff Bound?

Colts back on winning track

Associated Press

BALTIMORE — It's amazing what three victories in five games and a share of first place can do for some people.

Take Nesby Glasgow, a longsuffering defensive back for the previously suffering Baltimore Colts.

"As far as I'm concerned, we could sneak into the playoffs," said Glasgow, a five-year National Football League veteran. "I think we're good enough to be there."

"I'm not saying we'll go to the Super Bowl - but we're good enough to be respected throughout the league."

Such comments used to provoke laughter throughout the NFL. After all, the Colts won just twice in 1981 and not at all last season.

But Sunday's 34-31 victory over the Cincinnati Bengals lifted the Colts into a four-way tie with Buf-

falo, Miami and the New York Jets in the American Conference East. Suddenly, visions of Bert Jones, the Sack Pack and the division-winning Balimore teams of the mid-1970s appeared before the Colts' fans.

'We just keep improving each week," said second-year quarterback Mike Pagel. "We're getting to know each other better, that's all."

The keys to the Colts' recent success are simple: the league's top kicking game, a strong defense and an opportunistic offense featuring the NFL's second best rushing attack.

And then there's Frank Kush, the oft-maligned coach who came here corny, but that's the farthest thing last year. Kush, much to the chagrin of some players, stressed conditioning and fundamentals. Those who Colts' improbable dream, Kush disagreed with his philosophies added: "The thing to emphasize is were offered two options: "My way or the highway."

All-Pro wide receiver Roger Carr ing of the playoffs."

and No. 1 draft choice John Elway. But Kush, working with the NFL's youngest team - an average age of 24.2 years — has developed a team which is 12 points from an unbeaten season this year (it lost 17-10 to Denver and 28-23 to Buffalo).

Still, the former Arizona State head coach refuses to take credit for the rebirth of the Colts, who posted a 19-53-1 mark between 1978 and 1982. "This is still a people game; it's still the players doing it," he said. "I've just got to remind them what they need to do."

Now, about those playoffs ...

"It's an old adage and sounds from our players' minds," Kush said. And, realistically assessing the that we're not out of the woods by any means. We have a long way to go Many took the highway, including before we can be thinking or dream-

The Baltimore Colts are flying high after their strong start this season, sitting atop the AFC East Division in a four-way tie. But playoffs are the fartbest thing from their minds, says Head Coach Frank Kush. See story at left for more details.