

The Observer

VOL XVIII, NO. 88

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

WEDNESDAY, FEBRUARY 15, 1984

Bertino, David elected student body leaders

Win called a landslide; Engler gets 20 percent

By BOB VONDERHEIDE
News Editor

Rob Bertino and Cathy David carried all but four dorms yesterday on their way to what some officials are calling a "landslide" victory in the race for student body president and vice president.

They captured 54 percent of the electorate, more than twice the vote for either of the other two tickets. Chris Tayback and Kelly Fitzgerald received 26 percent, winning only their home dorms, and the write-in ticket of Chapin Engler and John Dardis received 20 percent.

The voter turnout was 55.1 percent, the lowest in at least four years.

Bertino last night thanked "my campaign manager, Dave McAvoy, and all my supporters too numerous to mention." He said Tayback and Fitzgerald were "very deserving and competitive."

But the interesting twist of this year's election was the last-minute campaign of Engler and Dardis — "The Alternative," the first official write-in candidates for SBP and SBVP.

The Alternative overwhelming carried Dillon Hall — Engler's home dorm — and lost Grace Hall to Bertino and David by two votes. The ticket also won Off-Campus, where Dardis lives.

"The Alternative added a new dimension to the election," Bertino said. "It really generated a lot of interest. They gave a strong, honest campaign, and I appreciate the impartiality the Student Senate showed toward Engler and Dardis's request."

The Student Senate approved The

Alternative as an official write-in ticket Monday night, as dictated by the Student Government constitution. The approval was necessary because Engler and Dardis failed to submit a required petition before the deadline set down by the Ombudsman's office.

Write-in votes not approved by the senate are not counted, according to election rules. About 30 write-in votes for "Chapin and John" were not counted because the senate approved only the phrase, "The Alternative."

"I was doing something," Engler said last night. "They (the senators) were very fair. I feel I've already won."

Bertino and David's victory was the first time in five years that a three-candidate race did not end up in a runoff. "This is in my opinion a landslide," Ombudsman Andy Tucker said. "Fifty-four percent in a three-person race is a landslide."

"That's the important thing: To know that we really represent the people," David said last night. "We are happy they have this much faith in us."

Bertino and David, who take office April 1, lost only four districts. They did especially well in their home dorms of Alumni and Breen-Phillips. Tayback easily carried his home dorm, Holy Cross, and Fitzgerald won Farley, her dorm. Holy Cross and Farley were the only dorms they won.

Bertino, who was endorsed Monday by *The Observer*, said he is looking forward to the future school

see SBP, page 3

The Observer/Carol Gales

Juniors Rob Bertino and Cathy David hug each other last night at the second floor of LaFortune

in celebration of their election as student body president and vice president.

Senate elections all prove lopsided

by BUD LUEPKE
News Staff

All of yesterday's Student Senate elections produced landslide victories as candidates in two districts ran unopposed and freshmen candidates in two others could not match the appeal of their upperclass competition.

District 1 (Alumni, Walsh, Lewis, Sorin, St. Ed's, and Holy Cross) produced the closest senate race of the five. Junior Paul Healy defeated Freshman Doug Wurth. Healy pulled in 57.7 percent of the vote to Wurth's 42.3 percent.

"It was a good fight," said Healy after the election. "I was worried, but in the back of my mind I thought

I would win." Healy said his late start campaigning may have hurt, but visiting nearly 800 rooms over the last weekend helped a great deal, he said.

Despite the loss, Wurth was pleased the results. "As a freshman I had an uphill battle. I expected about 30 to 40 percent of the vote," Wurth said.

The District 2 (Breen-Phillip, Cavanaugh, Zahm, Farley, Keenan and Stanford) senate election proved more one-sided. Sophomore Pat Browne defeated Junior Doug O'Brien by capturing 70.4 percent of the vote to O'Brien's 29.6 percent.

Browne was relieved after the election. "I was never sure about the results. It was tough campaigning.

Doug (O'Brien) is a good politician," Browne said.

Junior Dan McNamara easily defeated freshman Mark Rolincik, collecting 76.2 percent of the vote in District 3 (Badin, Dillon, Fisher, Howard, Lyons, Morrissey, Pangborn and Carroll).

Rolincik said he was at a disadvantage because he was a freshman, but said, "I was pleased with the votes I did get."

McNamara was unavailable for comment.

In Districts 4 and 5 there was no contention for either senate seat. Junior Tom Abood will take the post for District 4 (Flanner, Grace, PW and PE), and Javier Oliva will represent District 5 (Off-campus).

Election Tally

SBP/SBVP	Percent	Number
✓ Bertino/David	54.0	2232
Tayback/Fitzgerald	26.0	1074
Engler/Dardis	20.0	828
District 1		
✓ Paul Healy	57.7	567
Doug Wurth	42.3	415
District 2		
✓ Pat Browne	70.4	685
Doug O'Brien	29.6	288
District 3		
✓ Dan McNamara	76.2	783
Mark Rolincik	23.8	245
District 4		
✓ Tom Abood	100	706
District 5		
✓ Javier Oliva	100	239

Bishop criticizes female stereotypes

By ROBERT SIENKIEWICZ
News Staff

Bishop Thomas J. Gumbleton of Cleveland said there is "an underlying attitude of disdain and disregard of women in our church," speaking to a receptive audience in the library auditorium Monday.

He said this attitude is reinforced within the Church by the stereotype that men are inherently superior and women are inferior, passive, and unintelligent.

Gumbleton said that the Church is speaking out on the sad situation of women in the world, quoting Pope John Paul II's words, "Human and personal dignity is no different, whether in man or woman." Although the statements are noble, Gumbleton said, their actual practice in the church leaves something to be desired.

He said that women are treated as second-class citizens in the Catholic

Church and that many times he has been at gatherings of clerics where remarks degrading women have flown freely.

He continued to say that American women earn only 62 cents for every dollar that men make and that the Church is just as guilty of discriminating against women as industry is.

He singled out the consistent use of the masculine form in prayers as one problem that needs correcting.

Women in any type of ministry are very frustrated, Gumbleton said. For example, a woman chaplain becomes frustrated because although she can console, she must call a priest if the patient wants to make a confession.

Gumbleton quoted from new Canon Law to show that women are excluded from it, and said that the structure of decision making in the church is exclusive to men.

We are dealing with a social sin,

he said, a situation in which one group is so well organized that it is bound to work to the detriment of another group. Efforts must be made to exert the rights of the oppressed, and the oppressor must change, he said.

The first communities were those of disciples of Jesus, which consisted of both men and women, said Gumbleton, and Jesus made no distinction between the sexes.

Gumbleton suggested several points that should be included if justice toward women is to be brought about in the Church. He said that one should imitate the attitudes and the actions of Jesus. The affirmation of the ministry of women in the church must be realized. The language of the liturgy must be made inclusive. Finally, the position of women in the church must be raised; for example, the cardinalate could be opened to women.

In Brief

Injured in a hit-and-run accident early Saturday morning on Juniper Road was sophomore Timothy J. McDowell. The Flanner resident reported leaving his room about an hour earlier to take a walk and was in the crossing lane between Grace Hall and the student parking lot when hit. He was treated and released at St. Joseph Medical Center. The only description of the vehicle, from a witness about 200 feet away, was of a "large American-made" car. McDowell is in the College of Business Administration and is one of three members of his family currently attending Notre Dame. In another incident reported to campus security at 3 a.m. Saturday, a fifth-year architecture student reported he was struck in the face by one of three men who accosted him near the Architecture Building. James Schellinger of University Village said no words were exchanged and he believed he was the victim of mistaken identity. — *The Observer*

And one more makes 98. University President Father Theodore Hesburgh will up his world-record collection of honorary degrees to 98 this spring when he addresses Saint Leo College's (Saint Leo, Fla.) 25th graduating class. Saint Leo President Thomas Southard called Hesburgh "a humanitarian with interests of international purport." Hesburgh was awarded the degree by the college's board of trustees in recognition of his achievements in education and international issues. — *The Observer*

A proposed constitutional amendment which would allow two Student Union commissioners to serve on the Student Senate met with disapproval at Monday night's senate meeting. Two-thirds of the hall councils must approve an amendment to initiate it. "The topic will be brought up again at next week's meeting," said Assistant Student Activities Director Joni Neal. — *The Observer*

Michael Burnett, a Notre Dame government major, will be an intern with U.S. Senator Richard G. Lugar (R-Ind.) this semester. Burnett, 21, of Highland, Calif., participated in the Ireland program during his sophomore year. "I am very pleased to have Mike with my staff for this semester," said Lugar. "He is a bright and enthusiastic student, and should learn a great deal about american government while he is here." — *The Observer*

A pickup truck collided with a bicycle ridden by sophomore Thomas McDonald early Monday morning, causing minor injuries to the cyclist, but he refused emergency treatment. The Sorin resident was riding south on Notre Dame Avenue and apparently disregarded the traffic signal, according to Police Cpl. Ronald Garabrant. He was struck by a truck driven by Bruce Schwind of South Bend. — *The Observer*

Notre Dame's Department of Physics has received a \$5,000 research grant from the Ford Motor Company. The award will be used during the current academic year and is renewable for another two years. According to Dr. John Dow, Freimann Professor of Physics, the grant will go toward the development of a graduate research program in solid-state physics. — *The Observer*

Of Interest

Luciano Pavarotti's and Placido Domingo's opera coach, Joan Dornemann, will be at Saint Mary's on Feb. 25 to teach a master class in voice. Dornemann is assistant conductor and prompter for the Metropolitan Opera Association in New York City. The workshop will be from 10 a.m. to 6 p.m. with a 90 minute lunch break. Persons interested in attending should call Carol Belland in the Saint Mary's music department. — *The Observer*

Financial Aid deadlines for Saint Mary's students are as follows: the 1984-85 Financial Aid Priority is due March 1. Student Employment Application is due April 1, and the Guaranteed Student Loan-First Semester Priority is due July 1. — *The Observer*

Weather

Partly sunny and mild today. High in mid and upper 50s. Increasing cloudiness tonight with a 20 percent chance of rain toward morning. Low in upper 30s or low 40s. A good chance of rain tomorrow. High in upper 40s or low 50s. — *The Observer*

The Observer

The Observer (USPS 599 2-4000) is published Monday through Friday and on home football Saturdays, except during exam and vacation periods. **The Observer** is published by the students of the University of Notre Dame and Saint Mary's College. Subscriptions may be purchased for \$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.

Today's issue was produced by:

Production Consultant.....Steve Foster
Design Editor.....Susan O'Hara
Layout Staff.....Liz Carroll
Typesetters.....Jennifer Bigott, Michelle Fanto
News Editor.....Mary Healy
Copy Editor.....Kevin Binger
Sports Copy Editor.....Phil Wolf
Viewpoint Layout.....Tom Sapp
Features Copy Editor.....Jerry Young
Features Layout.....Sarah Hamilton
ND Day Editor.....Barbara Stevens
SMC Day Editor.....Jody Radler
Photographer.....Carol Gates

Senate and senators need a drastic overhaul

The most recent statistics have arrived. A list of leading political indicators shows that interest in either running or voting for student government has hit the lowest mark in years.

Consider these individual statistics:

- Out of the more than 1,500 residents of the Tower Quad — Flanner, Grace, Pasquerilla East and Pasquerilla West halls — only one candidate emerged to run for the senate seat in District 4. Four potential candidates showed up at the first meeting, but none of them returned for the second mandatory meeting. Tom Abood showed up, and last night he won.
- None of the candidates for Student Senate was a woman.
- Only one student declared his candidacy for senator in the off-campus district, that hot-bed of political inactivity.
- No more than two students ran against each other in any of the races, except the late entry of "The Alternative," a questionable presidential ticket.
- For the first time in years, there will be no need for a runoff.
- Only 55.1 percent of the student body bothered to vote, down from 65 percent last year.

These statistics indicate that either no one heard about the deadlines for declaring one's candidacy or no one thinks that student government is worth the effort.

The Observer printed two briefs and ran two ads reminding candidates of important upcoming meetings. In addition, the Ombudsman Service posted reminders of meeting times and petition deadlines in all of the halls on campus and in LaFortune and in public buildings for off-campus students.

Any qualified candidate should have seen even one of these notices or had the initiative to call Ombudsman or Student Government to find out.

The apparent reason behind the lack of candidates, then, is that few students were interested in the job.

In the minds of many students, student government service is an odd cross between altruism and the ultimate resume stuffer. Students assume that government must be doing something, but more often they wonder why student government hasn't done anything. Why, for example, didn't it raise the Golden Dome with screams of outrage concerning the aborted attempt to shut down hall food sales last year? Why did the Student Senate wait until January to establish a committee to recommend solutions to the alcohol problem?

Buy

Observer

classifieds

Tired of just hanging around late at night?

Join **THE OBSERVER** Production Department and discover a reason to stay awake!!!

A limited number of nighttime layout employees are being hired for next semester. No previous experience required. Stop by the LaFortune office for an application and info.

Mark Worscheh

News Editor

Inside Wednesday

Not taking a strong stand compounds the senate's problem of not being able to legislate, only recommend.

Ombudsman Andy Tucker agrees the lack of interest in the senate stems from its unclear role. "A lot of the qualified people who otherwise might run for senate run for hall or class office because it's easier to get involved and is usually more rewarding," he says.

"I still think the senate is searching for a definite place in the University hierarchy. They have never achieved what they were set up to be," Tucker says, adding that senators currently serve as "glorified special projects coordinators."

Another image problem results from student government accomplishments going by unnoticed because senators do not know how to play the political game. Real politicians don't attend ground-breakings for their health, nor do they cut ribbons for practice. Elected officials stage these events to show that government indeed has done something. The media find these events much easier and more exciting to cover than simple

press releases, however contrived the media events may be.

Nonetheless, the public equates the accomplishment with the elected official. Safe to say, senators would do well for both their political careers and for government's reputation if they would take advantage of media coverage on campus.

And more senators could take a lesson from SBP-elect Rob Bertino by sending newsletters to constituents. Sen. Bob Riley sent me a letter yesterday asking me to vote for Bertino — the only time I've heard from him all year.

Student government needs to find some way to reorganize so that the senate can become an effective body and so students can see student government accomplishments as more than just chance.

SENIORS

The most exciting weekend of your Senior Year is fast approaching
THE 1984 SENIOR FORMAL

April 13-14 at the Palmer House in Chicago

We guarantee the Weekend will be filled with Fun Times, Great Dancing, and Plenty to Reminisce about.
More Info Coming Soon

An Tostal Organizational Meeting

Sunday, February 19
Library Auditorium
7:15pm

Don't show up unless you're crazy!

Business students win national championship in Virginia competition

By MIKE MILLEN
News Staff

Last Thursday, the four Notre Dame students who left for the Third Annual McIntire Commerce Invitational expected to do reasonably well. "Doing well" is not quite the same as winning a national title, but that is exactly what they did.

Coached by Professor David Norburn, the team of Kelly Frank, Brian Ledley, Greg Testerman, and Steve Wilkie proved that nothing is impossible when one combines talent, dedication, and superior coaching.

The Notre Dame contingent unseated reigning champ University of Washington in the only undergraduate business case study competition of its kind in America.

The new champs beat out some of the nation's top business schools; the Universities of North Carolina, California at Berkeley, Wisconsin, and Virginia by combatting their Hewlett-Packard computers and textbook approaches with common sense.

Adding prestige to the competition is the high caliber of judges. Corporate executive officers from two Fortune 500 companies, the Corporate Strategy Editor of Busi-

ness Week, and a manager from General Electric were just some of the notables who judged the competition.

The teams were each given a dossier on a certain ailing company and had to develop a plan to save it. This year, the rapidly expanding mail order industry was the subject.

Instead of stressing textbook solutions, Norburn coached the team from more of a "real-world" perspective. Wilkie cites the Notre Dame strategy as being "sensible versus flashy." He points out that one school came with ten textbooks and a Hewlett-Packard computer. By comparison, Notre Dame used no books and did calculations on a simple hand-held calculator.

Because the proposals were to be implemented by the owner of the company instead of a machine, Testerman stressed that the solution not only had to look good on paper, but it had to be workable in the framework of the company as well.

For all of their efforts, the team was rewarded with a plaque and a guaranteed place at next year's competition. For the competitors, however, the honor of winning was enough. Wilkie sums up: "The prestige of the competition is more important than anything else."

night with about 20 supporters at the Irish Gardens flower shop in the basement of LaFortune Student Center. David, the manager of Irish Gardens who battled Valentine's Day flowers and a student body election on the same day, thanked the supporters who helped themselves to champagne, beer and cake.

The 21-year-old half of the Bertino/David ticket spent the rest of the night celebrating at Senior Bar. David said she was sorry she couldn't go.

Rocking on the quad

Par 3, a band of Notre Dame students, gave an outdoor performance last night by the fountain

The Observer/Carol Gales
in front of Nieuwland Science Hall. Members of the band (from left to right) are Tim Keyes, Rob Bayne, Jim Keyes and Scott O'Grady.

Student wins on 'Wheel of Fortune'

By MIRIAM HILL
News Staff

If "The Wheel of Fortune" continues to shell out bucks to Notre Dame students at this pace, the game show is going to become Notre Dame's biggest donator ever. Graduate student Paul Tidman returned from a January appearance on the game show with \$27,728 in prizes, including a Cadillac Eldorado he is not going to keep.

As a student supporting a family of four on a small stipend, Tidman is relieved that his "Wheel of Fortune" winnings have brought him a certain degree of financial stability. He plans to sell the Eldorado, buy a smaller car and save the rest of the money.

Tidman was invited to appear on

the show in California after he participated in the "Wheel of Fortune" competition at Notre Dame. Although he was not guaranteed a spot on the show and had to pay his own way to California, Tidman decided to take a chance. He traveled for four days on a train to reach California.

After waiting two tension-filled days, Tidman was finally informed that he would definitely appear on "Wheel of Fortune." On the afternoon of January 31st, Tidman arrived at the studio where makeup artists promptly prepared him for the show. Then, "Wheel of Fortune" employees read the rules to the contestants. Interestingly enough, Tidman declares, "They ('Wheel of Fortune' employees) kept us (contestants) isolated from one an-

other. We were even escorted to the bathroom."

Tidman describes himself as "emotionally wiped out" by the time the show was actually taped. He therefore remained calm during the show and was able to guess such phrases as "Julie Andrews" and "Little Orphan Annie and Daddy Warbucks."

During the first round, Tidman won \$3,000 but hit bankrupt when he spun the wheel during the third round. At the end of the three rounds, Tidman had accumulated over \$4,000 worth of merchandise including a gift certificate from American Express, a nineteen-inch color television, a food dehydrator, and a Tappan range with a microwave.

SBP

continued from page 1

year, and he plans on investigating a few ideas that were brought up by the other candidates. "Some of the ideas brought up by The Alternative were very good and we'd like to use them," he said.

Bertino and David celebrated last

Come
Experience
The Enchantment
that is

The Mole Hole

A Browser's
Paradise of
Unique Gifts

Handcrafted Items
Decorative Accessories
Artwork Toys Games
Something for Everyone
Brass Crystal
Pewter Dolls

Nearly one third of our
gifts are especially made
for us by outstanding
artists and craftsmen
from every state.

Come see us at the . . . U. of Notre Dame
East Bank Emporium Building

Across the river
from Century Center
Niles and Jefferson at the Bridge

HOURS:

10-5:30 M-Thurs

10-9 Fri-Sat
11:30 - 4 Sun

219-232-8488

Mama Marriott's Wednesday Night Italian Buffet

Starting January 11th

Every Wednesday it's Mama Marriott's Italian Buffet in the Looking Glass Restaurant. A "buon gusto" array of antipasta, minestrone, fettucine, cacciatore, lasagne, pasta with four sauces, cheese, breads and desserts. It's all served up in a festive Italian atmosphere — checkered table cloths, a strolling musician, — the works.

Every Wednesday
5:00 p.m. - 10:00 p.m.
All you can eat for \$9.50.
Children under 12 \$4.75.
Reservations appreciated.

SOUTH BEND Marriott

123 N. St. Joseph St., South Bend, Indiana (219) 234-2000

\$1.00 Off

Each adult's Wednesday night Mama Marriott Italian Buffet purchased. One coupon per table only.

Offer expires May 2, 1984

SOUTH BEND Marriott.

123 N. St. Joseph St., South Bend (219) 234-2000

COUPON

HPC discusses lack of intellectual life on campus, suggests solutions

By STEPHEN REIDY
News Staff

"In my sophomore Core course, to say anything of any intellectual depth was the worst thing you could do." This comment from Chris Tayback was one of the stronger opinions voiced about the intellectual life on campus at the Hall President's Council meeting last night. Several Council members agreed that a medium for intellectualism was not widespread enough at Notre Dame.

Intellectual stimulation on campus was discussed in a debate led by Student Body Subcommittee on University Curriculum member Peggy Provoznik.

"In our dorm the educational

speakers draw no one," noted Pasquerilla East president Carrie Altergott. Altergott, a pre-med, also expressed disappointment in the fact that she has "never had a class under 20 students except for Freshman Seminar. How can you develop a teacher-student relationship?"

Her frustration over classes that are "too big" was shared by Cavanaugh President Owen Murray. "There's no discussion in them," he said, adding that "you don't stimulate people through lectures, you stimulate them through questions."

Informal mixers with the faculty, the "take your teacher to lunch" program and happy hours all received note as good ways to improve faculty-student contact. However, the real problem with intellectualism here was seen by some as rooted in the make-up and goals of Notre Dame students themselves.

Notre Dame has a "more all around student body," said Pangborn president Greg Crawford. "There's more to learning than just academics" concurred Bob Johnson, president of Zahm. "Kids here are the common sense type."

One suggestion for improving the mental environment here was to invite those students from each dorm who are involved in interests such as plays, Latin American

politics and Right to Life to speak in their halls. A change in the atmosphere "has to come from within, from those who are enthusiastic," said Badin President Dorothy David.

The topic of wasted energy on campus was also brought up at the meeting. A representative of the student Environmental Concerns Organization (ECO) noted that many classrooms are too hot, their windows having to be left open in the winter. ECO plans to go to Maintenance and to the Administration for discussion if results from forthcoming campus surveys are numerous enough.

The first An Tostal organizational meeting will take place this Sunday at 7:15 p.m. in the library auditorium. Everyone is invited to attend and help out. Also, the spring mens' softball tournament will tentatively begin two weeks after spring break. Each hall enters one team, the winner receiving \$100. Hall presidents will have information.

The women of Breen-Phillips have challenged the men of Keenan to an aerobics contest this Thursday to get "revenge for the abuse they received in the Keenan Revue," according to hall president Cathy David. The contest will be at 7 p.m. in the basement.

Casting the ballots

The Observer/Carol Gales

Badin Hall residents Jackie Bernard and Maura Mast monitor the voting for their dorm in yesterday's election for student body president and vice president and Student Senate representatives.

Internal audit criticizes land reforms

Associated Press

WASHINGTON — While Reagan administration officials were giving Congress a largely upbeat report on El Salvador's land reform last month, government auditors privately were warning that the future of the program — a cornerstone of U.S. policy there — is bleak.

The internal U.S. audit, dated Jan. 18, claimed that despite some successes, most farm cooperatives created under the first phase of the land reform program "are not financially viable."

The audit said many of the cooperatives "had massive capital debt, no working capital, large tracts of land that were non-productive, substantially larger labor forces than were needed to operate the units, and weak management."

"The future of Phase I cooperatives seems bleak without further substantial reforms. Most ... are not producing sufficient income to be viable organizations."

The audit, prepared by the Inspector General's office at the U.S. Agency for International Development, also cited serious problems in the so-called "land-to-the-tiller" program, under which land was given to peasants who had previously rented fields from large landowners.

Share The Viatorian VISION

The promise of Christ, "The Kingdom of God," is now! To believe in that promise is the bedrock of the Viatorian vision. As a Viatorian, you would be in a searching, growing community of brothers and priests. We are dedicated to spreading the Christian way of life through education and pastoral ministry.

For more information write or call:
Rev. Joseph Lofy, C.S.V.
Director of Vocations NDU
651 West Roscoe,
Chicago, Illinois 60657
(312) 525-7733

Please send more information immediately:

Name _____ Age _____
Address _____ Education _____
City _____ State _____ Zip _____

The Institute for Paralegal Training works. So do its graduates.

Four months of intensive training can add market value to your college degree.

A sampling of jobs our graduates hold:
LEGISLATIVE RESEARCHER, MUNICIPAL BOND PARALEGAL, REAL ESTATE MARKETING DIRECTOR, ESTATES & TRUSTS LEGAL ASSISTANT, ENERGY SPECIALIST, ANTITRUST SPECIALIST, CORPORATE BENEFITS PLANNER, ENVIRONMENTAL LAW SPECIALIST

- Through our corporate contacts, our national search team and our computerized placement service, we have placed over 5,000 of our graduates in law firms, banks and corporations nationwide.
- You can specialize in one of seven areas of the law.
- All courses include training in computer applications to legal practice.
- If we cannot secure a job for you in the city of your choice, we provide a substantial tuition refund.
- Financial aid and housing are available.

We'll be at your campus on February 29

Contact your placement office to see our resource book on law-related careers and to arrange for a group presentation or a personal interview.

To learn more, call collect: (215) 567-4811. Or, return the coupon.

THE INSTITUTE FOR PARALEGAL TRAINING
Philadelphia
Houston

Mail this coupon to:
The Institute for Paralegal Training,
1926 Arch Street, Philadelphia, PA 19103
Please send a free copy of your catalogue.
☐ Philadelphia ☐ Houston
Name _____
Address _____
City _____ State _____ Zip _____
College _____ (yr. of grad.)
Phone _____ (present phone) _____ (home phone)

A Reminder that the Deadline for
Nominating a Senior Student for the
Distinguished Student Award
is
Friday, February 17

Created and presented by the Notre Dame Alumni Association, the award recipient will be selected based on service to Notre Dame, community involvement and good academic standing.

Nomination forms are available in the Student Government Office in LaFortune, the Center for Social Concerns or the Alumni Office (201 Admin. Bldg.)

BLACK CULTURAL ARTS FESTIVAL

Ossie Davis and Ruby Dee, the renowned acting team of Broadway and Hollywood will be speaking and reading selected works on February 16, 7 p.m. at the Library Auditorium.

A fantasy, not a defense policy

The American people have a healthy fear of nuclear weapons. This fear causes them to urge national leaders to use caution in international affairs, especially when the prospect of nuclear confrontation with the Soviet Union looms as a possibility. It also prompts the public to press for arms reduction negotiations.

President Reagan understands this fear. But

C. Maxwell Stanley

Foundations

instead of respecting it and working to reduce tensions between East and West, he suggests that an accelerated arms race — one which carries the US-Soviet arms rivalry into space — is the answer to our fears.

In his "Star Wars" speech he called on "the scientific community in our country, those who gave us nuclear weapons . . . to give us the means of rendering these nuclear weapons impotent and obsolete." In his fiscal 1985 budget, he has allocated \$2 billion for research on these weapons — \$24 billion

over five years.

The notion of absolute security — protection from all hostile forces — is childlike. As we mature, our desire for security continues, but we learn that there are no absolutes in life; there are always risks. Our security depends upon how well we manage to live with those risks.

President Reagan is using childlike reasoning to fashion a national defense policy. He suggests that space-based weapons systems can free us from the forces which threaten us. A more mature reading of the situation indicated that the President's scheme offers no security at all.

First, even the most enthusiastic supporters admit that space-based antiballistic missile (ABM) systems are decades away; others doubt they will ever work. What is to happen in the intervening years?

Such diverse sources as former defense secretary Harold Brown and MIT physicist Kosta Tsipis suspect the Soviet Union will work on measures to counter the space weapons, rendering them obsolete before they are deployed.

Meanwhile, the accelerated arms race is likely to heighten tensions even further and risk the chance of bringing on the nuclear war we are trying to avoid.

Second, the Soviets have vowed to never again be militarily inferior to the United States. Imminent deployment of a US system which renders their missiles ineffective might provide them with the incentive to strike before they fall into this disadvantaged position. (For that matter, how would we respond if the Soviets won the ABM race and were about to become invulnerable to our missiles?)

Third, the Soviets in response to US deployment of ABMs in violation of the existing agreement would likely renounce prior arms control treaties and add numerous offensive weapons and decoys capable of overwhelming our ABMs. Offensive weapons systems come cheaper than "Star Wars" ABM systems.

Finally, President Reagan and his advisors have sometimes suggested that the US might share ABM technology with the Soviets. Given the administration's track record on the negotiation of arms agreements with the

Soviets, the prospects of reaching an accord whereby we share our most sophisticated technology is a fantasy. The president chooses to ignore this and dreams of a world in which we all live happily ever after.

His storyline might play in Hollywood, but world history shows that the development of new and progressively more destructive "ultimate weapons" — e.g. the rifle, the cannon, the nuclear bomb — has not rendered war obsolete but has only made it more deadly. If ABMs made nuclear weapons ineffective, hostile nations would find new ways to kill one another's people.

Living in the world with the Soviet Union is a risky and difficult business. It requires maturity and level-headed thinking. President Reagan must abandon fantasies of weapons that make us invulnerable.

He should scrap plans for the development of either space-based or land-based ABMs and get on with the business of working out peaceful means for resolving our differences with the Soviet Union. It is in that less fanciful approach to risk management that real security lies.

Ann Flanders gives advice to readers

Dear Ann Flanders,

My brother is cruel to my sister, my sister hates my mother, my mother doesn't much care for my father, and my father dislikes my brother.

Somehow I just can't be bad like the rest of my family. There's something inside me which makes me good, and I can't stand it.

Ann if there is a God, why does God let so much good exist?

Sorrowful in Seattle

Dear Sorrowful,

Wow, I feel sorry for you. But this question is a bit out of my field of expertise. I studied ethical philosophy in college, not epistemology.

Alas, my good friend, Father Theodore Hesburgh, C.S.C. knows a bit more about the subject. So I asked him why, and he says it has something to do with free will.

Do you understand?

• • • • •

Keith Picher

Profundity's demise

Dear Ann Flanders, My wife and I have had trouble with our sex lives lately. After being very sick, she had to have an amputation from the ribs down. I still love her, but our marriage isn't quite the same. Should I dump her?

Perplexed in Pittsburgh

Dear Perplexed,

If you really love her you ought to think about staying with her. Ever think of, well how should I put this, having sex with yourself?

• • • • •

Dear Ann Flanders,

My friend and I have made a bet that we want you to settle. What is the order of the colors in a five-flavor roll of lifesavers?

Sweetie

Dear Sweetie,

I'm a bit out of my field here, so I thought I'd ask my good friend Father Theodore Hesburgh, C.S.C. to offer his words of wisdom.

He tells me the order is: yellow, red, orange, green, white, red, yellow, green, white, red, orange.

Dear Ann Flanders,

What do you think about the morality of pre-marital sex? Is it really all that wrong if two people love each other?

Frolicking with my Rance

Dear Frolicker,

I don't think I'm in favor of it, but let me call my good friend Father Theodore Hesburgh, C.S.C. to make sure. I'll get back to you.

• • • • •

Dear Ann Flanders,

Are you planning on doing any more ads in bathtubs like you used to?

Anxiously Awaiting

Dear Anxious, No, Father Theodore Hesburgh thought it was so inappropriate the last time I did it, I resolved never to do such an advertisement again.

• • • • •

Dear Ann Flanders,

What does your good friend Father Theodore Hesburgh, C.S.C. think about your getting a divorce and never talking to your sister, Abigail Van Bluren?

Hardly a Hypocrite

Dear Hypocrite,

Well, he's really not that good a friend of mine, and he's got no business butting into my personal life. I don't think he minds though.

• • • • •

Dear Ann Flanders,

Why don't you just let Father Theodore Hesburgh write your columns for you?

A Dumb Domer

Dear Dumb Domer,

Since you are from the University of Notre Dame, I am sure you know how busy Father Hesburgh is and that he doesn't have time to waste on silly columns like mine.

Ann Flanders book, Everything You Always Wanted to Know About Sex, and Then Some is an ideal gift for family entertainment. Please enclose 50 cents with your request and a long self-addressed stamped envelope to Ann Flanders, 301 Administration Building, Notre Dame, Ind. 46556

Left Field Newspaper Syndicate

P. O. Box Q

Keenan Revue

Dear Editor:

Contrary to the recently published opinions of this year's producer of the Keenan Revue, it is our experience that the ND/SMC theater department holds no grudge whatsoever against the Revue, and, in fact, wishes us well.

Further, we want to express publicly Keenan's thanks to Dr. McDonnell and Student Activities for their generous and enthusiastic support of the Revue. We fully understand that the scope of their financial aid to the Revue must be reevaluated on a yearly basis, and we are confident that their decision regarding next year's support will be made according to their view of what is best for the ND/SMC community and for the Revue.

While every Keenan resident has the right to express his opinions, the official spokespersons for the Hall and the Revue are the rector and Hall president.

John J. Cerabino
Keenan Hall President

Rev. David A. Garrick
Keenan Hall Rector

CHEG editor?

Dear Editor:

A chemical engineer as editor in chief? Just because Bob Vonderheide is a brilliant writer, has great experience and loves the newspaper business is no reason to elect him editor in chief.

As an Arts and Letters student I think Vonderheide does not need the position added to his already impressive resume. After living with your new head honcho for two years and listening to his vicious assaults on the market value of an Arts and Letters diploma, I believe that out of fairness and with this new insight into Vonderheide's character, the general board should reconsider its decision. Give the job to an Arts and Letters student who needs all the help possible in securing a job after graduation.

And anyway, what will the big stories be next year? Will news from the latest thermodynamics convention top the headline? Instead of photos, will chemical flow diagrams fill the pages of *The Observer*? Please, before it is too late, reconsider.

Mark V. Boennighausen

Letters policy

Editor's note: The appearance of letters to the editor is subject to the daily constraints of the page. They must bear the address, telephone number, and signature of the author (initials and pseudonyms are not acceptable). Letters must be well-written and typed. Material shorter than 250 words will receive priority. All letters are subject to editing and become the property of The Observer.

The Observer
Viewpoint Department
is seeking new writers.
Contact Keith at 239-7471.

The Observer

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

(219) 239-5303

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

Editorial Board

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

Department Managers

Business Manager Christopher Owen
Controller Alex Szilvas
Advertising Manager Jeanie Poole
Circulation Manager Mark Miotto
Systems Manager Kevin Williams

Founded November 3, 1966

Rangers go through 'hell' and come out on top

by Margaret McCabe
features staff writer

In the United States Army, the Rangers is an elite group of forces that have been rigorously trained for special missions. One such mission was the move on Granada last fall.

Here at Notre Dame, on a somewhat smaller scale, exists a similar group — the Irish Rangers. These Rangers are an elite, highly motivated group within the Army ROTC program.

According to Assistant Professor of Military Science Captain Smith, who happens to be a member of the US Army Rangers, the Irish Rangers program is designed to offer its members the opportunity to apply the principles learned in ROTC classes to practical activities. These activities stress survival tactics and include rugged drills that will no doubt sharpen tactical planning skills and develop physical stamina.

While the 10 percent of Notre Dame's student body involved with one of the three ROTC programs may be familiar with the Rangers, the other 90 percent may be unaware of what becoming an Irish Ranger entails.

A person desiring membership can not simply join. He or she is re-

quired to perform certain tasks throughout the year. The first task is to survive what is not-so-

affectionately referred to as "Hell Week." During this week, about the third week of first semester, all candidates are introduced to various aspects of military life in general, such as disciplined training and military appearance, bearing, and

ceremony.

The five days of "hell" involve rigorous physical training, including getting up each morning at 5:30 to run and do drills. The climax of the week is the "lemming drill" which takes place on the shore of St.

Joseph's Lake. It involves, first of all, shooting off smoke grenades to provide a more traumatic yet realistic setting. Candidates must then push themselves through the sand, first on backs then on stomachs, from one end of the beach to the other. This is followed by a running jump off the pier into the lake, after which they must crawl back up on the beach, John Wayne style.

According to Cadet Major Kevin Campo, a senior who is commander of the Irish Rangers, that first week is a good introduction to the Rangers' "esprit de corps" and builds tremendous morale among those involved.

Survivors of "Hell Week" continue to maintain candidacy by participating in Rangers' activities. The group meets once a week and the agenda of the meetings could include anything from watching a training film to doing physical drills.

Besides the meetings, various exercises are planned throughout the year that are designed to develop certain skills. Included among these are the handling of military weapons, rappelling, and operating small boats. Plans had been made for winter survival exercises to take place last Sunday. However, due to the less than wintry weather, the exercises were cancelled. Some drills are held at The LeMans Military Academy in Rolling Plains, Indiana, or at Camp Custer, Michigan.

Later in the spring, the entire group will travel to Ft. Benjamin Harrison in Indianapolis to participate in the traditional junior field training exercises. On this weekend expedition, juniors are trained in raid, ambush, and reconnaissance

"There she was just walking down the street..." — early morning drills, a part of "Hell Week."

Miss Manners

And try flirting with quantum mechanics

by Judith Martin

Dear Miss Manners — I am a graduate student nearing the end of my education at the institution I now attend. I have developed a special affection for a particular instructor and the feeling appears to be mutual.

While student-faculty fraternization is common, so is nasty gossip. What are appropriate and uncompromising activities we could share before graduation? May I visit his home? Lunch or dinner in a well-lit place? On campus or off? Movies, plays, museums? Locally or out of town?

I understand the need to keep our behavior in good taste, but I need guidance as to the specifics.

Gentle Reader — Fraternization is getting to be a popular subject on campus not only for gossip, but for legislation. Do your friend a professional favor, and incidentally add some piquancy to your budding romance, by being extremely discreet while you remain a student.

No school has wanted to prevent students and teachers from intellectual exchanges, even in informal circumstances. It is extracurricular activities that are under suspicion.

You might bear in mind that campuses are remarkable places for transmitting news. The more you try to hide, the more likely it is that you will be seen and juicily discussed — and no one will think you are meeting in Bermuda to go over your thesis.

But you might go to his house to do so. Just carry a lot of books. Museums and meals — yes, those could be related to your work. Movies and plays are not places to discuss anything. You will be overheard occasionally in any public place, so you might learn to flirt in the jargon of your field, which could be a lot of fun.

Consider this all a challenge. Young people today have few opportunities to discover how thrilling romance can be when the very possibility of it is considered naughty.

Dear Miss Manners — A terribly good friend of mine was divorced some time ago. Through happenstance, circumstance and the worst bad luck, she has gone without male companionship since that time. This "normal" woman (explanation forthcoming) is reasonably intelligent, reasonably attractive and, lucky for her, on the young side of 30, although she refuses to divulge by how much.

Alas, her own devices for acquainting herself with reasonably intelligent, reasonably attractive males of any age (for purposes of companionship) have (through no fault of her own, she informs me) utterly failed. Worse yet, pleas to friends, acquaintances and total strangers to indulge her by introducing her to the aforementioned gentlemen have met with platitudes: "I don't know a soul," "A woman like you shouldn't have any trouble," etc.

Poor soul! Her distress at this point (the "some time ago" being a large number of Saturday evenings spent polishing her toaster) is so acute I am afraid she is shortly — very shortly — going to run amok

in the streets destroying telephone poles, entire buildings, etc.

As I have to deal with this pitiable creature on a daily basis and am finding her increasingly morbid and melancholy, not to mention impossible to deal with, I need to be advised — and fast. Can one advise such a person? If so, what advice should be given? Please, Miss Manners, rush the advice before the city is destroyed.

Gentle Reader — Miss Manners is very sorry to report that she doesn't know any gentlemen who wish to meet a morbid, melancholy lady whose terribly good friend acknowledges her to be pitiful, impossible to deal with and not very securely situated on this side of sanity. She doubts that anyone else does either.

It is a paradox that eagerness in romance, so prized in the particular, is so despised in the general. If someone is desperately in love with you — well, that is only understandable and shows a laudable sense of discrimination. If someone is just desperate to be in love — that is only understandable if you are not a target, and, nevertheless, unattractive all around. Miss Manners can easily imagine those friends to whom she applied — not even wanting to think about the applications to strangers — saying, "Oh, let's not have Francesca — she only wants to meet men," and, "It wouldn't be fair to saddle Anthony with someone that anxious when he's just gone through a divorce."

The theory is that romance is something that happens accidentally while one is on the way to doing something else. Never mind that nobody believes this theory — the important thing is to behave as if one did, and to go about life in a cheerful, interested fashion, pretending that one likes humanity in general, not just potential partners. The number of gentlemen who would like to meet warm, happy, involved ladies is certainly greater than those who want to meet sullen, half-crazy ones.

Dear Miss Manners — I am a young professional woman who wears no makeup, because it's not my style and I think it's yucky (as do most of my friends, particularly men). My mother suggests, and I tend to agree, that I should wear makeup for my upcoming role as bridesmaid.

Am I right to feel so obligated? Are there professional or social circumstances under which a woman really ought to wear makeup, and why? Does one wear it because it is part of a uniform, or because one is to spare spectators the sight of pale lips, short lashes and blemished skin?

Gentle Reader — Like the gentle reader who wondered timidly if it would be wrong to add a few personal words to a purchased greeting card, you have left Miss Manners shaking her head and muttering about what the world has come to. She has long acknowledged that the rule about no nice lady painting is defunct, but not that it has been reversed, so that a lady must paint.

No, you need not wear makeup. If anybody questions you on this, just tell them that you went to a lot of trouble and expense to achieve the latest "natural look," and are pleased to hear that you have succeeded.

Rangers practice small boat opera

tactics and are evaluated on their performance. Sophomores are responsible for setting up special missions for the juniors to carry out and then guiding them into the path of the "enemy" where their tactical skills will be put to use. Acting as the aggressors are freshmen as well as sophomores. The seniors act as critics in the exercises and make sure all operations run smoothly.

At the end of each semester, the Rangers hold a formal dining-in for all members and candidates. On these occasions, black berets are awarded to those who have earned the distinction of being a full-fledged Irish Ranger. The new Rangers must then continue to maintain membership by participating in all exercises. The black beret becomes a part of their uniform and serves to distinguish them from the other ROTC participants.

While Irish Rangers is primarily an

A swimming drill on the shore of St. Joe's, in warmer weather, of course.

Army ROTC program, its popularity has attracted a few of its members from the Navy ROTC and Airforce ROTC programs. According to Captain Smith, the Rangers is the most popular extracurricular activity because of the adventure involved. "It's challenging to all of them because they're doing things they've never done before," says Smith of the Rangers' 55 members, one of which is female, and "it brings them a great deal of satisfaction." Smith adds, "The females that become involved with the Rangers are just as active in their participation."

Another attractive aspect of Rangers is that it is a student-run organization. Senior members act as the leaders and take complete responsibility, including evaluation of underclassman performance. Thus Rangers is viewed as an opportunity to build confidence and develop leadership qualities. Captain Smith and Sergeant First Class Brown do act as advisors to the

ns exercises on St. Joe's lake.

group. They monitor the safety aspect of drills and offer constructive criticism to the leaders.

Cadets Campo, Steve Carlile, and Kevin Poling, all of whom are senior officers of the group, agree there is a strong correlation between involvement in Rangers and future battalion rank as well as performance at summer camp. Summer camp is a six week drill session in which all Army ROTC members must participate. It takes place between junior and senior years and involves drills that Ranger members are somewhat accustomed to by that time. After summer camp, new Ranger leaders are appointed for the year.

While the Irish Rangers may never receive special orders from the US government, the qualities that are developed by participating in the group are no doubt destined to be vital attributes to the success of its individuals in the future, no matter what their mission will be.

Eight Dems and one Gipper

by Chris Fraser
features columnist

Put on your straw hats, break out the bands, display your posters, your bumperstickers, your buttons, your balloons, and anything else you have with somebody's name on it. This, my friends, is a good old-fashioned presidential election year, complete with 728 candidates and all the appropriate trimmings. Here's a brief and insubstantial look at the candidates and a few unsolicited remarks on their respective worthiness.

Quick, name all the democrats who hope to be sitting in the Oval

Office in one year? If you're stuck after Mr. Mondale and Mr. Glenn, you're certainly not alone. In fact, even if you're stuck before Mr. Mondale and Mr. Glenn, you're probably still in good company. The truth is, the democrats don't look too exciting this year. Aside from the frontrunners, there are about six other "handshakers" who are pounding the nation's pavement, delivering semi-passionate speeches to half-filled Ladies Auxiliary Club meetings, and pleading with local stations to interview them on the news... all with the hope of somehow capturing the imagination of the American people. But we'll start with the frontrunners.

Walter Mondale used to be Vice-President of the United States. That puts him in the august company of men like Elbridge Gerry (under James Madison) and Schuyler Colfax (under Ulysses S. Grant). Those VPs probably couldn't become presidents because of their names alone. It's like the aversion I have for the name Walter. But I do think it's better than Fritz, which is how Mr. Mondale sometimes refers to himself. I really can't figure out why. Do you want your life in the hands of a Fritz?

John Glenn was once an astronaut. I suppose he was a good astronaut since he is still alive. I think that being an astronaut is a very difficult job indeed... so I like John Glenn. His name isn't bothersome, which pleases me, but I always have trouble with people with two first names.

Jesse Jackson went to Syria and secured the release of an American prisoner, Major Robert Goodman. Unfortunately, heroic actions don't play much of a part in today's presidential circus. Sorry Jesse, it's money that counts. Personally, I liked Major Goodman better than Jackson. I think I'll vote for him for Vice-President.

You probably remember George McGovern. He won this whole democratic thing way back in '72, and went on to capture Massachusetts and the District of Columbia in the election. His favorite statistic these days is that the political paranoics who beat him (Dickie Nixon et al) spent something like 100 years in jail. George has spent most of his 60-odd years in South Dakota which is nothing to brag about either. While travelling around the country with a couple of aides in his family station wagon, George says he's not running for

President out of nostalgia. Don't believe it!

Gary Hart is a senator from Colorado who helped out on McGovern's campaign in '72. He's mad at George for running this year because he thinks George may steal some of his votes. Half of zero is still zero, Gary.

Ernest Hollings and Alan Cranston are also senators — I think. I don't know anything else about them.

Last and probably least among the democratic candidates is Reuben Askew. Reuben is currently unemployed politically, although I'm told he used to be governor of Florida. Someone in my dorm has been passing around Reuben Askew bumperstickers. No kidding! Mr. Askew wins the award for the name most likely to be mistaken for an exotic entree. It's also a great Vice-Presidential name, but I don't think this is Reuben's year.

That takes care of the democrats. The picture is considerably clearer on the republican side. President Ronald Reagan has decided to seek re-election and he will surely capture the GOP nomination. If Mr. Reagan's aides can keep him from making too many *boneheaded* remarks off the top of his head, we may just have Ronnie around for another four years.

Reagan's campaign will consist of quoting a lot of statistics about the economy and telling us how much better off we are. The democrats will take the same statistics and tell us how much worse off we are. It should result in a stimulating political debate.

They say Reagan's a pretty nice guy and I really enjoyed him as the Gipper. His biggest problem in my mind is that he has no middle name. Think for a minute, have you ever heard anyone ever mention Ronald Reagan's middle name? He's always introduced as just plain old Ronald Reagan, and a middle name doesn't even appear in almanacs or encyclopedias. I know this may not sound like a big deal but I have this sneaking suspicion that he's got one of those really funny middle names and he's too embarrassed to tell anyone. He's probably got it classified so that not even Nancy can find it out. Anyway, I never trust someone who won't tell me their middle name. A president shouldn't have anything to hide. Even Nixon made Milhouse public and there's not many middle names worse than that.

So there are the candidates. Frankly, I don't believe there's a Washington or a Lincoln in the crowd. Perhaps some Garfields or Pierces or even a Millard Fillmore, but no founding fathers by any means.

Offering hope to grads

Special to *The Observer*

As the calendar ticks down the days to graduation, some seniors are sitting comfortably at Senior Bar with job offers in hand. Others are exchanging handfuls of rejection letters for a glass of alcohol, and another, and another...

But there is hope. The annual Changing Times survey of jobs for new graduates found some bright spots for job seekers amid what is generally characterized as a flat recruiting year.

The Feb. 1984 issue of *Changing Times* lists those employers with firm plans to hire graduating seniors this year, in a special supplement, "101 Companies with Jobs for New College Grads." *Changing Times* is a monthly periodical published by Kiplinger Washington Editors, Inc.

While many firms said their campus recruiting has been curtailed as a continuing result of the recession, many others offered encouragement, especially to students with specialized skills. About 40 percent of the companies surveyed reported that they are having difficulty finding qualified candidates for certain kinds of jobs. Those job openings are mostly in technical fields, such as engineering, physics, dairy science and manufacturing. But some organizations report shortages of applicants for such diverse jobs as economists, linguists, restaurant managers, intelligence officers, physicians and nurses. A listing of these companies is part of the issue.

Overall, about 40 percent of the companies that responded said they plan to hire the same number of graduates as they did last year, and 30 percent say they plan to hire more this year. Only 18 percent report they will hire fewer.

The special section provides a brief description of each organization's principal products and services, along with an address where applicants should send their resumes. In addition, each listing specifies the type of academic background wanted, and the actual job categories to be filled. Many employers have listed candidates in short supply so that individuals with those skills will have an added incentive to apply.

Besides the list, this issue of *Changing Times* provides an overview of the current job market, and includes specific suggestions about writing a successful job seeking letter, preparing for an interview and adjusting to the demands of a first job.

The graduates most in demand are those with engineering degrees; 65 percent of the companies in the listing report they need graduates in various engineering specialties, from electrical to aerospace and power specialties.

Behind engineers on the demand index are computer science graduates, wanted by 51 percent of the listed companies; those with degrees in accounting, sought by 48 percent, business-marketing-economics grads, wanted by 43 percent of the companies.

Further down the scale are graduates in mathematics (wanted by 22 percent of listed companies), physical sciences (21 percent) and liberal arts (17 percent). And 27 percent of the companies reported a need for graduates with specialties in other categories — agribusiness; animal science; home economics with emphasis on textiles; journalism and communications; industrial and manufacturing technology; logistics and procurement; nuclear medicine technology; nursing and health care administration.

Trying to stay cool while doing push-ups, Rangers work out down at the lake.

Get into the spotlight!

The Features Dept. of The Observer is looking for writers interested in art, theatre or movies. See the Features Editor for more info. and see your name up in lights - well, in print anyway.

Sports Briefs

The Fellowship of Christian Athletes are sponsoring an evening with Mr. Van Crouch, tomorrow at 7:30 p.m. in the Howard Hall social space. Mr. Crouch is a well-known motivational sports speaker in the Chicago area. All are welcome. — *The Observer*

Cheerleaders wishing to try out for the 1984-85 squad must attend a meeting on February 27 at 7 p.m. in LaFortune. The captain of next year's team will be Bill Thallemer. Call him for more details. — *The Observer*

An interhall swimming meet is scheduled for February 28. Hall representatives must turn in a list of entries to Dennis Stark the day before the meet or the interhall office, C2, ACC. For more information on the ten-event meet, call swimming coach Stark at 239-6222. — *The Observer*

The ND Rowing club will hold a general meeting today at 10 p.m. in the LaFortune Little Theater. All old and interested new members are required to attend. Dues will be collected, and information on the trip to Austin, Tx. over break will be discussed. If you can not make the meeting, call Joe at 8198 or J.T. at 1414. — *The Observer*

The Saint Mary's basketball team dropped a game last night to Valparaiso, 66-48, after trailing at halftime, 31-23. Valpo outrebounded the Belles, 53-41, and had a 20-32 edge in turnovers. Elaine Suess had 14 points, and Kris Pantellaria added 13 for the Belles. — *The Observer*

The Notre Dame women's track team travels to Ann Arbor, Mich. this weekend to compete in the Huron Invitational at Eastern Michigan University. Ten teams will compete in this non-scoring meet, and Notre Dame will be the only non-varsity team. Last weekend, the team ran at the Indiana Intercollegiate meet at Purdue. Senior Rose Marie Luking and sophomore Susan Wanchow performed well in the 1000-meter event, and Lucy Sullivan was impressive in the 300-meter race. — *The Observer*

New eye problems

Sugar Ray postpones title fight

Associated Press

BOSTON — The doctor who operated on Sugar Ray Leonard's right eye said yesterday it will be two weeks before the boxer can start training again for his postponed comeback match. But Dr. Edward Ryan also said he doesn't think Leonard should fight at all.

"I wouldn't recommend that he fight, but if the eye heals up properly I could not prevent him from fighting," said Ryan, a retinal specialist at the Massachusetts Eye and Ear Infirmary.

Ryan operated on the former welterweight champion Monday, after a checkup showed the retina in his right eye was becoming loose.

"Sugar Ray tolerated the procedure very well," said Ryan, who had never examined the boxer before. "His eye will be a little sore."

Ryan said Leonard's left eye, operated on in 1982, is fine but without the surgery in his right eye, the boxer could not have fought safely against Kevin Howard Feb. 25. The match has been postponed and no new date has been announced.

Leonard was resting in the Washington area, and the secretary of Mike Trainer, his lawyer, said there would be no statement until the end of the week and no news conference was scheduled.

The 27-year-old fighter had surgery on his left eye on May 9, 1982, to repair a partly detached retina and retired from boxing the following Nov. 9. He had a 32-1 record and was undisputed welterweight champion at the time.

On Dec. 10, Leonard announced his comeback against Howard at the Worcester Centrum.

"If his eye is bad and he can't fight,

then God bless him," Howard said Monday night. "I have to step on. If we don't fight, give me another opponent."

Ryan said the routine procedure involved freezing part of the eye to form scar tissue that would make the retina adhere better. The surgery, performed under local anesthesia, took five or six minutes.

The doctor said he expected the eye to heal well, but Leonard would have to be examined before every fight to ward off trouble.

"Fighters should be screened for this prior to boxing," Ryan said.

Asked when he thought Leonard could fight again, Ryan said "We'll have to see how his eye responds to the treatment."

Leonard arrived here Sunday to begin training for the fight.

"I don't think he was terribly discouraged" about the postponement, said Dan Doyle of KO inc. of Hartford, Conn., who was to promote the fight. "He just thought it was important to take all precautions."

Leonard has said he's working toward a bout with undisputed middleweight champion Marvelous Marvin Hagler.

In an interview Monday, he said, "Everything is pretty much geared to the Leonard-Hagler fight. It should be one of the biggest in history and there is great public demand for it."

Big Ten title race continues

Associated Press

CHICAGO — This week "could be the breaking point" for the three teams fighting it out for the Big Ten title, Purdue Coach Gene Keady said yesterday.

Keady's Boilermakers, their 10-1 record tying them atop the league standings with Illinois, and third-place Indiana hit the road for a pair of crucial confrontations. And Keady anticipates some changes in the standings by the end of the weekend.

"I just doubt that all three teams can win both their games," he said during the weekly teleconference. The 11th-ranked Boilermakers, 17-4 overall, visit Michigan State tomorrow and Michigan on Saturday.

No. 7 Illinois, 19-2 overall, plays Michigan tomorrow and Michigan

State on Sunday. Indiana, ranked 17th, puts its 9-2 and 16-5 records on the line at Iowa tomorrow and Northwestern on Saturday.

Michigan Coach Bill Frieder says he isn't too excited about entertaining the two frontrunners, especially when the Wolverines, 5-5 and 13-7, have to travel to Indiana afterwards.

"It took us two weeks to recover from the last time we played them," Frieder said, recalling a four-point defeat at Purdue and a four-overtime disappointment at Illinois.

Keady says he's wary of both opponents this week. Michigan State, 2-8 and 9-11, apparently has overcome a string of injuries that marred its season, and the Purdue coach expects the Spartans to put it all together down the stretch as they did last year.

Classifieds

NOTICES

EXPERT TYPIST 277-8534 AFTER 5:30

ATTENTION NOTRE DAME SUNBAT-HERS! Surf's up but our prices aren't. From just \$109.00 - spend 7 fun-filled days in sunny Florida. Call for yourself or organize a small group and travel FREE! Great for clubs, to t of Call LUV TOURS (800) 368-2006, ask for Annette

EXPERT TYPING DONE IN MY HOME AT REASONABLE RATES. CALL MRS. COKER 233-7009.

TDK SA 90 & MAXELL XL 2 Tapes \$2.50 each. Dan Meakin 277-3306

Full time & Summer jobs for students specializing in Banking & Marketing. Commission only sales representative calling on banks & presenting t our computer services. MMG Corp. Florian L. Beles 1-800-582-0429.

THERE IS A POSITION OPEN FOR THOSE WISHING TO BE CHIEF ENGINEER OF WSD. SEND YOUR APPLICATIONS TO LOUIS FUKA AT X1531 BEFORE MIDNIGHT THURSDAY, 16 FEB. TECHNICAL EXPERIENCE AND MANAGEMENT SKILLS A MUST.

LOST/FOUND

Lost Diamond and sapphire ring. Belonged to Grandma. Great sentimental value. If found please call 284-4437. Reward

LOST: BLACK CONCORD WATCH WITH BLACK LEATHER STRAP, GOLD HANDS AND BLACK FACE. LOST FEB. 1 BETWEEN EMIL REVIEW AND PW. CALL MAGGIE 2984.

LOST IN ALUMNI KODAK CAMERA CALL SMC4302

LOST: TAN DOWN WINTER COAT WITH HOOD AT SENIOR BAR. I NEED IT!! IF FOUND, PLEASE CALL ED 277-6295 REWARD

FOUND IN THE STUDENT LOT BY STADIUM: EYEGLASSES IN BLUE CASE CALL 1796

LOST A SINGLE ROOM KEY, BETWEEN STEPAN CENTER AND ZAHM. IF FOUND PLEASE CALL DAVE, NO. 1178

FOUND: EYEGLASSES. Along Juniper Rd. near C-2 lot. Call 287-9766 evenings.

lost: pair of women's wine colored leather gloves. SMC campus or Campus view apt's area. If found, please call 1277-4734 Thank-you.

Lost my patience with Senior Nursing Theory. Is it too late to change my major????????????????????Tooties Daddys.

LOST: TWO CASES OF SANITY! IF FOUND, PLEASE RETURN TO SHARONA AND KATH IN 843 P.E. THANKS! end ad

CAP'N CRUNCH LOVES PATTI BERGIN!

LOST: TAN, UNIV-OF-TEXAS PULLOVER WINDBREAKER. TIME: 10:30, SUN, FEB. 12. BADIN T.V. LOUNGE ACTUALLY, I BELIEVE IT HIS JACKET WAS STOLEN. PLEASE PROVE ME WRONG AND RETURN MY JACKET A.S.A.P. IT HAS MY NAME IN IT... J.J. LIU PH. 8330

LOST: T155 II IN CUSHING. PLEASE CALL BILL 1224.

FOUND: CALCULATOR IN 356 Fitzpatrick Wed. Feb. 8. Can now identify and claim at lost and found.

REWARD for the recovery of a 20-inch burgundy, beaded necklace. LOST Tuesday, Feb. 7, at noon somewhere between O'Shag and South Dining Hall. If found, please call Beth at 6747 or 6745.

LOSTLOST LOSTLOSTLOST--CAMOFLAGE HAT --LOSTLOST LOSTLOSTLOSTLOSTLOST Have you seen a rather shapeless camo hat hanging around, suspiciously out of place? It seems to have wanted to find itself and left its owner. If you have spotted this rebel, contact Carol at 7875, for she will be extremely grateful. (This hat has a great amount of sentimental value...besides--it's the kind with pull-down ear flaps, and it can't be found anymore). You will have done your Christian duty and made this girl very jubilant. That's all.

Lost-One men's N.D. class ring with blue stone and initials JMU inside, in area of huddle probably. \$20 reward. Jim at 1572.

LOST: Silver Class Ring with Red Stone. Call Beaver 8449

LOST red paperback - JUSTICE. Alternative blahblah... by Sterba, ed... call Jesse at 234-7033

FOUND: Silver Cross pen behind O'Shaughnessy before Christmas break. Call Karen 3887 to identify initials.

FOR RENT

AVAILABLE NOW - Efficiency apartment near Notre Dame on busline. 255-8505.

one bdrm, den, bath and kitchen-10min to ND (best offer) 232-7173

WANTED

Summer Sales Position. Average earnings \$2700. Sell yellow page advertising for Notre Dame and Western Michigan University Campus Telephone Directories. Spend 5 weeks in Notre Dame and 5 weeks in Kalamazoo. Car necessary. No summer school students. Lodging and one meal per day provided while in Kalamazoo. Sign-up for campus interview by calling 1-800-334-4436 by Feb. 17. Ask for Barbara Nieuukirk.

Riders wanted to MILWAUKEE. Leave 2/17, return 2/19. Share usual. Call Jeannie at 234-0302.

Need ride to GRAND RAPIDS on Feb. 17. Will share expenses. Call Bill NO. 1629

FOR SALE

Want to know what's really going on in the Catholic Church? Read NATIONAL CATHOLIC REPORTER, the only newspaper of the U.S. Church. For subscription information and a free sample copy, call Paul at 277-4851.

FOR SALE: PIONEER TURNTABLE AND A DELCO CAR RADIO BEST OFFER CALL 8046

4SALE: Complete component system. Sharp cassette deck. Must see. 175\$ or Best offer. 277-4734.

TICKETS

Need many Marquette tickets \$5 call Sue 284-5173

Need 2 stu. tix for the Marquette game. Call 1388

HAVE CASH - NEED MARQUETTE TICKETS CALL MATT x1228

NEED MARQUETTE TIX Mike or Keith 1180

MARQUETTE TIX? I need two student tickets to the Marquette game. Please call 1388

HELP ME!! I need MU TIX Will pay \$\$\$ for them Call 8440

NEED 4 MARQUETTE TIX STUDENT OR GA CALL JOHN 6718

NEED 2 MARQUETTE G.A.'S CALL RICH 1418

Would LOVE One or two TIX to see IRISH BEAT MARQUETTE. Call DIGGER 8015 if you can help!!!

NEED AT LEAST 6 GAS FOR MARQUETTE. CALL CATHY NO. 6773.

SAVE A LIFE!!!

My father will KILL me if I don't come up with Marquette tickets for him and his visiting friends. He's VERY popular, but also very wealthy, so money is no problem. Call Jamie at 8704. Thanks.

Sis at MU. Need tix to see ND win again. Call Kathy 1284.

I NEED 5 TICKETS FOR THE MARQUETTE GAME. CALL MATT. 1208

PERSONALS

BAR HOUSE: COLD BEER & LIQUOR. CARRY OUT TIL 3 AM. U.S. 31 N. ONE BLOCK SOUTH OF HOLIDAY INN.

TOMORROW IS "KISSY KAT'S" 22ND BIRTHDAY.

ATTENTION!! AND HERE WE GO AGAIN--DO YOU HAVE A PARTY, SYR OR FORMAL THAT YOU NEED THE MUSIC SUPPLIED FOR??? THEN CALL WSD-- FOR ONE LOW PRICE YOU TOO CAN HAVE A PROFESSIONAL DJ, ENGINEER, AND ALL THE MUSIC YOU CAN HANDLE!! CALL REGINALD DANIEL AT 239-7425 OR 283-1153. THE DATES ARE FILLING UP QUICK SO CALL TODAY!!!!!! WSD PARTY REMOTES--THE BEST EQUIPMENT, THE BEST PRODUCTION AT THE BEST PRICE!!!

OMAHA, NE (CREIGHTON U.) ANYONE?? Ride or riders needed to Omaha for the weekend of Feb. 24 - 26. Will share usual. Call Jeanne at 3484.

International Students: I.S.O. tubing, sledding and winter games Place: Bendix Woods Park Date: Sat 2/18 Time: 6:30pm If you want to come, sign up at the I.S.O. lounge, Mon thru Thurs 8pm-10pm

Dave McGonigle Congrats to NDs most intellectual WARD

LOST: One of the last editions of The Works of Oliver Goldsmith from the Notre Dame Memorial Library. If you have seen this priceless 18th century book, please contact Kathy at x2703. Hurry! If I don't get it back soon, I won't graduate! And that won't be the least of my troubles...

Mary Louise Padden Birthday, Birthday Big 20, Smooch! Birthday

SKI TRIP! Still room available on ski trip to Boyne Mountain this weekend. All years welcome! Call Emile (3770) or Tricia (8125)

Ludy: ILYMTYLM!

NEED RIDE TO I.U., LEAVING FRIDAY. WILL PAY USUAL. CALL TONY x1054.

N.D. RUGBY PLAYER, I NEED THE SHIRT OFF YOUR BACK! I need an N.D. rugby shirt-Call Peg 1314

The Fudgepacker is coming. Beware men of ND!

BOB MUSSELMAN I LOVE YOU! ENDAD

NEEDED RIDERS TO IU LEAVING THURSDAY JIM 3584

oh, what a beautiful day for love and life... it's even better with one's friends...

to Perry Butler Thanks alot - You are a real sweetheart! I Love you, Betsy

JEAN IT'S NEVER REALLY OVER UNTIL IT'S REALLY OVER YOU MAY HAVE WON THE BATTLE, BUT I PROMISE YOU YOU WILL LOSE THE WAR.

EXCELLENT BILLY JOEL AND CHRISTIE BRINKLEY COLOR PHOTOS FROM CONCERT. SHOT FROM FIRST ROW. CALL BOB AT 3314.

ORIOLES FEVER...catch it!!!

THE LAWS OF MR. GOODWENCH... LAW NO. 2 (Homer's Law) A girl's intelligence is inversely proportional to her chest size.

A blind bat only responds to physical contact (wink, wink).

A brilliant mind lies shattered and worn, A broken heart as well, A tattered, ragged soul is torn from its fragile human shell. All that's left is a vegetable, repeating in monotone. This is true but regrettable. In LIFE, you're on your own. LIFE gives us no promises, it has no vows to keep. A few must find their calmnesses Only when they drift to sleep. So kill yourself if you think you must. So let the red blood spatter, To LIFE, you're only so much dust. Your existence doesn't matter. -Greg Waddell

Model United Nations

Organizational Meeting

7:00 pm LaFortune Little Theatre

Wednesday, February 15

(Those interested are urged to attend)

UNDERGRADUATE COUNSEL FOR STUDENT RIGHTS

Help and assistance is available to those who are involved in disciplinary matters and to those who need advice concerning their student rights.

Contact Bob Gleason
283-1847

Attention: Juniors

Junior Parents' Weekend REGISTRATION

Thursday: 6:30pm - 10:30pm

Friday: 9:00am - 8pm

Saturday: 9:00am - Noon

at LaFortune
Please bring I.D.

Record falls to 13-5

Wrestlers lose to Illinois State

By JOE BRUNETTI
Sports Writer

After finishing an impressive fourth in last weekend's Wheaton Invitational Tournament, the Notre Dame wrestling team suffered its fifth defeat in dual meets last night at the hands of Illinois State, 25-15.

At the Wheaton tourney the Irish were paced by second place finishes by captain Phil Baty and Freshman Greg Fleming. Senior Mark Fisher placed third, while Kevin Staveley-O'Carroll finished fourth.

Coach Tihamer Toth-Fejel was extremely pleased with Staveley-O'Carroll's performance.

"Staveley looked awesome," Toth-Fejel said after the meet. "He was wrestling over his head."

The showing at the tourney wasn't without its consequences, though. Pat Jolin (150-pounds) popped his collarbone this weekend. Jolin was filling in for Louis Carnesale, who tore his bicep during last week's match against Miami of Ohio.

After two matches, the Irish were leading Illinois State, 6-4. The Notre Dame points came from Fischer's forfeit win in the 126-pound class. After Fischer's six point win, the Irish were held scoreless until the 177-pound match.

The 25-15 margin last night makes

it seem as though Illinois State dominated the Irish, but that was not the case. Four of the Irish losses came by two or less points.

"I thought we would have won one more of the one-pointers," said Toth-Fejel. "I expected them to be good, but I thought it would have been closer."

John Krug (167 pounds) and freshman Dave Helmer (190 pounds) both dropped one-point decisions. Krug lost 3-2, with his opponent's winning point coming as a result of more riding time. Helmer, who was forced to wrestle up from 177 pounds, also lost 3-2.

Freshman Scott Biasetti (142 pounds) and Staveley-O'Carroll (150 pounds) lost 12-0 and 4-2, respectively.

"Staveley-O'Carroll and Biasetti wrestled really well," praised Toth-Fejel.

Brighter moments came for the Irish with wins from Baty and Mike Golic. Baty, who holds a perfect 13-0 dual meet record, won his 177-pound match, 4-1. A tired Golic (heavyweight) kept his perfect 7-0 dual meet record alive with a pin with six minutes left in his match.

The loss for the Irish was their third in as many dual meet outings. The last Irish dual meet win came against Indiana on January 24.

The Notre Dame losses can be attributed to competition which has

become progressively tougher throughout the season, but Toth-Fejel said he still felt his team was ready to meet the challenge of its schedule.

"I think we we're up for this (last night's meet)," the Irish coach said, "but Illinois State is really good. They were just better."

The Irish will conclude their regular season schedule this Friday night at home against Purdue and Marquette.

Following last night's defeat, Toth-Fejel said he knows what he needs to do to prepare his 13-5 Irish for that meet.

"We don't risk enough for the pin," said Toth-Fejel. "We are also going to work on our escapes."

AP Poll

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

1. North Carolina (53)	21-1	1210
2. Georgetown (6)	21-2	1129
3. DePaul (1)	18-1	1061
4. Houston (1)	21-3	994
5. Nevada-Las Vegas	22-1	968
6. Kentucky	18-3	937
7. Illinois	19-2	890
8. Memphis State	17-3	784
9. Oklahoma	20-3	669
10. Texas-El Paso	21-2	662
11. Purdue	17-4	576
12. Tulsa	20-2	511
13. Wake Forest	17-4	415
14. Arkansas	19-4	408
15. Washington	17-4	359
16. Syracuse	15-5	166
17. Indiana	19-5	161
(tie) Louisiana State	15-5	161
19. Duke	19-5	110
20. Temple	18-2	106

Wednesday Special

3 - 8pm Mixed Drinks 2 for 1
8 - 3am Music By "Dewan"

ONE GOOD DEAL DESERVES ANOTHER

Now, in addition to getting a great deal on an Apple Macintosh, St. Joseph Bank offers you three easy ways to make your purchase. One way is to put no money down, take up to 24 months to repay and pay an annual percentage rate of only 14%. With attractive loan terms like this available, you can't afford to pass up this once in a lifetime offer.

Or, open a Premier Credit Line and write yourself a loan for your Macintosh. Premier Credit Line is a personal line of credit that enables qualified customers to borrow money anytime, anywhere, simply by writing a check.

Yet one more option for you is to charge the purchase of your Apple Macintosh on your St. Joseph Bank

VISA. What could be easier...Fill in the coupon below, send it to the address listed and we'll send you all the necessary

paperwork to make an Apple Macintosh yours! Or visit your nearest St. Joseph Bank office and one of our Professionals will be happy to serve you.

Notre Dame and Apple deserve a lot of credit for putting together such a great deal. And you deserve credit to help you buy your Macintosh. Talk to the Professionals, today!

St. Joseph Bank
has 3 new ways
for you to buy
an Apple
Macintosh

I want to purchase an Apple Macintosh computer system and St. Joseph Bank can help by sending me an application for:
☐ 14% Computer Loan ☐ St. Joseph Bank VISA
☐ Premier Credit Line

Name _____ Zip _____
Address _____ State _____
City _____

Telephone Number _____
Send to: St. Joseph Bank & Trust Co., Marketing Dept.
P.O. Box 6, South Bend, IN 46624

ST. JOSEPH BANK
MEMBER FDIC

Women

continued from page 12

18 points, took a pass from guard Laura Dougherty, and drove the baseline for a layup that gave Notre Dame a 69-62 lead.

Pierce then converted a three-point play, and following a missed Laura Dougherty foul shot, guard Pat Nealy hit a 15-foot bank shot to cut the Irish lead to 70-67 with 42 seconds remaining.

Following a Detroit timeout, Basford got tied up in the backcourt, forcing another jump ball. The Lady Titans won the tap, but Nealy's shot was off, and Bates was in position for the rebound.

"We had trouble with their defense, especially late in the game," said Basford, "because they collapsed very well. Their quick, trapping defense made it very difficult for us to find people open.

"Their offense also caused us some problems, because they are a one-on-one team. They don't pass the ball much. Instead it's usually one person driving to the basket. That makes it difficult for us to get into our transition game."

Although DiStanislao was generally pleased with the team's effort, she was careful not to overestimate the importance of last night's victory.

"I was pleased with the depth that we showed tonight. We got quality play from both our starters and bench players. Mary Beth (Schueth) and Carrie (Bates) played very well for us, and Lavetta (Willis) gave us a big lift. Denise (Basford), Ruth (Kaiser), and Lynn (Ebben) also played very well for us in spot roles. Trena (Keys) didn't get into a groove (she finished with 8 points and fouled out with 4:49 remaining), but she did a solid job defensively in a tough matchup with Pack (Detroit's leading scorer.) As far as the rest of the season goes, we'll take it one game at a time."

Notre Dame's next game is Saturday, on the road, against these same Lady Titans, and DiStanislao knows it will be a tough one.

"Facing Detroit in Detroit will be a war, and we're looking forward to it. We'll really have to play intelligently, and be more careful about turnovers. Tonight we made two quick mistakes, and they got right back in the game. We'll have to play as well as we possibly can to win the next one"

Yesterday's Results

Notre Dame women 72, Detroit women 67

	M	FG-A	FT-A	R	F	P
Pack	34	6-17	1-2	8	1	13
Howard	37	5-9	4-5	8	3	14
Tennant	25	1-9	2-2	9	2	4
Pierce	39	9-25	5-5	5	3	23
Nealy	31	3-8	2-2	1	0	8
Pearce	23	2-6	1-2	2	5	5
Hughes	9	0-1	0-0	1	2	0
Hawkins	2	0-1	0-0	0	0	0

200 26-76 15-18 34 13 67

FG Pct. - .342 FT Pct. - .833 Team

rebounds - 4 Turnovers - 9 Assists - 3 (Nealy

2). Technicals - None

Notre Dame women (72)

	M	FG-A	FT-A	R	F	P
Keys	16	4-8	0-0	2	5	8
Bates	33	5-7	4-4	6	0	14
Schueth	31	8-15	2-2	11	1	18
Dougherty	28	2-9	2-4	3	2	6
Basford	34	2-4	0-1	2	1	4
Ebben	4	0-0	0-0	2	2	0
Thompson	18	0-0	0-0	1	1	0
Kaiser	18	5-9	0-0	1	1	10
Willis	18	6-9	0-0	9	4	14

200 32-61 8-11 37 17 72

FG Pct. - .525 FT Pct. - .727 Team

rebounds - 7 Turnovers - 17 Assists - 15

(Dougherty 8). Technicals - None.

Halftime - Notre Dame 38, Detroit 37. Offi-

cialists - Ron Applegate, Marcy Weston. A - 255.

ACCENT
YOUR
LIFE

east bank

EMPORIUM

restaurant

Dine among the antiques and
enjoy our view of the new downtown!

Reservations Appreciated 234-9000
121 South Niles South Bend

SUMMER PROGRAMS
ND - SMC STUDENTS

LONDON

May 23 - June 22

Travel in Ireland

Scotland & France

ROME

June 17 - July 16

Travel in France

Germany & Switzerland

Courses in Art, Biology, Business, History
Italian, Music, Sociology, and Theatre

Informational meeting: Feb. 27th
Rm 249 Madeleva (SMC)
Passport pictures will be
taken

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

CHIMES

The St. Mary's College literary
magazine is now accepting manuscripts
for its spring issue.

SUBMIT:
POEMS - STORIES - PLAYS
photography - art work

To:
CHIMES
c/o Wester
310 Madeleva Hall
St. Mary's College

Deadline: March 12

Student Union takes you to...

FT. LAUDERDALE

7 nights at Sheraton Yankee Trader \$199
Round trip Motor Coach \$90

Total Package \$289
Plus many more activities and excursions!
For more info, call NDSU at 239-7757

Informational Meeting
LaFortune Little Theatre
Thurs., Feb. 16 6pm

Political Buffs and Glenn Supporters

STUDENT BLITZ FOR GLENN!

Excellent opportunity to take part in an **all ex-**
penses paid student campaign in Davenport,
Dubuque, and Burlington, Ia. on weekend before
key Iowa caucus. Organized through Chicago
Glenn for President headquarters by Tom Joyce,
chairman of Jimmy Carter's successful New York
state campaign in 1980. Chartered bus will leave
Main Circle on Friday, Feb. 17 at 5pm and return
Saturday night. We need 40 people minimum per
bus, so sign up now to guarantee seating. Call Al
at 277-0911 for more info. Go Glenn!

ND/SMC Students
PARTY

Spring Break in Daytona Beach

INCLUDES

- *Round trip motor coach transportation to beautiful Daytona Beach, Florida.
- *FREE refreshments on the way down (the party starts here.)
- *8 Florida days/7 endless nights at one of our exciting oceanfront hotels, located right on the strip.
- *A full schedule of FREE pool deck parties every day.
- *A full list of pre-arranged discounts to save you money in Daytona Beach.
- *Travel representatives to insure a smooth trip and a good time.
- *Optional side excursions to Disney World, Epcot, deep sea fishing, etc.
- *All taxes and tips.

**YOU CANNOT FIND A BETTER DEAL OR A
BETTER TIME OVER SPRING BREAK**

For further information and sign up
Call Paul at 283-4358

THE BEST DEAL TO DAYTONA BEACH

\$195

**ALL LATEST
DIRECT
SALES
COMICS**

AVAILABLE
THURSDAY AT
6:00 P.M.

Also, hard to
find back issues

MICROPIX
STORE

1346 E. MISHAWAKA AVE.
SOUTH BEND, IN 46708

Open Mon. Thurs. 10-7, Fri. 10-8, Sat. 9-4

Bloom County

Mellish

Berke Breathed

Campus

- 12:15 p.m. — **Microbiology Seminar**, "Immunogenetics," Dr. Roger Nelvold, Galvin Life Sciences Auditorium
- 3:30 p.m. — **Computer Minicourse**, Data Communication, 115 CCMB
- 4:20 — **Physics Colloquium**, "Proton Decay," Prof. David R. Winn, 118 NSH
- 4:30 p.m. — **Lecture**, "Truth and Power in the Discourse of Socrates," Prof. Gerald L. Bruns, 208 O'Shaughnessy
- 7 p.m. — **MUN Organizational Meeting**, LaFortune Little Theatre
- 7 p.m. — **Film**, "A Girl in Every Port," O'Shaughnessy Loft
- 7 p.m. — **Lecture**, "Redressing Injustice: What Can We Do?" Fr. G. Kleba, Stapleton Lounge
- 7, 9:15 and 11:30 p.m. — **Film**, "Marathon Man," Engineering Auditorium, Sponsored by Student Union, \$1
- 7:30 p.m. — **Lecture**, "Moses to Marx: On How To Confound Interest," Prof. Andre Goddu, Library Lounge
- 8 p.m. — **Basketball**, ND Men vs Pittsburgh, ACC

TV Tonight

- | | |
|------------|--------------------------------|
| 6 p.m. | 16 NewsCenter 16 |
| | 22 22 Eyewitness News |
| | 28 Newswatch 28 |
| | 34 The MacNeil/Lehrer Report |
| 6:30 p.m. | 16 NBC Nightly News |
| | 22 CBS News |
| | 28 ABC's World News Tonight |
| 7 p.m. | 16 MASH |
| | 22 PM Magazine |
| | 28 Joker's Wild |
| | 34 Contemporary Health Issues |
| 7:30 p.m. | 16 Barney Miller |
| | 22 Family Feud |
| | 28 Wheel of Fortune |
| | 34 Straight Talk |
| 8 p.m. | 16 Real People |
| | 22 "Gone With The Wind" |
| | 28 1984 Winter Olympics |
| | 34 National Geographic |
| 9 p.m. | 16 Facts of Life |
| 9:30 p.m. | 16 Night Court |
| 10 p.m. | 16 St. Elsewhere |
| 11 p.m. | 16 NewsCenter 16 |
| | 22 22 Eyewitness News |
| | 28 Newswatch 28 |
| | 34 Indiana Lawmakers |
| 11:30 p.m. | 16 Tonight Show |
| | 22 Police Story/CBS Late Movie |
| | 28 Thicke of the Night |

Guindon

Richard Guindon

The Far Side

Gary Larson

The Daily Crossword

ACROSS

- 1 Highly skilled
- 6 Ego
- 10 Animal performer
- 14 Contemporary of Matisse
- 15 Autocrat
- 16 Without purpose
- 17 Valuable violin
- 18 Pet of the screen
- 19 Boutique name
- 20 Certain way
- 22 Otherwise
- 23 Veer
- 24 Green newts
- 26 Chest part

- 30 Olympic skating champion
- 32 "— Camera"
- 33 Angers
- 35 Posture in yoga
- 39 Coloring aids
- 41 Lured
- 43 Lt. poet of old
- 44 Posy container
- 46 A Scott
- 47 Unsuitable
- 49 Steps on the gas
- 51 Malicious person
- 54 Loathing
- 56 Huron's neighbor
- 57 Bows out

- 63 Entree in Rouen
- 64 Author Kingsley
- 65 Singing group
- 66 Feds
- 67 Court procedure
- 68 Swiss cheese feature
- 69 Make by working
- 70 Tolkien beings
- 71 Bakery ingredient
- 1 Alack's partner
- 2 —tasse
- 3 Mild oath
- 4 Rose of baseball

- 5 "Valse —"
- 6 Bart or Ringo
- 7 Gist
- 8 Off schedule
- 9 Brother to Nero
- 10 Together
- 11 Roman magistrate
- 12 Commune in Belgium
- 13 Stringed instruments
- 21 Where the shroud is
- 25 Nasty kid
- 26 Reference book: abbr.
- 27 — avis
- 28 Amo follower

- 29 Stopover
- 31 Exploits
- 34 Invitation letters
- 36 Port in Israel
- 37 Exigency
- 38 Tots
- 40 Charlie's wife
- 42 Orioles' homes
- 45 Infidel
- 48 Eur. region

- 50 Fine and dandy
- 51 Brink
- 52 Smell
- 53 Saltpeter
- 55 Church sections
- 58 Fed
- 59 Clog
- 60 City in Kansas
- 61 Fades away
- 62 Formerly, once

Tuesday's Solution

©1984 Tribune Company Syndicate, Inc. All Rights Reserved

2/15/84

TONIGHT AND TOMORROW NIGHT

Presented by:
Notre Dame

7:00, 9:15, 11:30

\$1.00
Engineering Auditorium

Bar will be closed
Sat., Feb. 18.

WEDNESDAY
BEER SPECIAL

D.J.
Mike Dandurand

Carrie Bates, shown here scoring two of her game-total 14 points, helped Notre Dame's women's basketball team defeat the Titans of Detroit last night at the ACC. Bates hit two clutch

free throws with 21 seconds remaining to assure the victory. For more on the game, see Larry Burke's story below.

Notre Dame women down Detroit in closing seconds of 72-67 win

By LARRY BURKE
Sports Writer

The Notre Dame's women's basketball team won their second straight game last night, downing the Lady Titans of the University of Detroit, 72-67. In so doing, the Irish raised their overall record to 10-12, and their North Star Conference record to 4-2, good for second place in the conference.

But they sure did it the hard way. It wasn't until Carrie Bates hit two free throws with 21 seconds remaining that the Notre Dame victory was safely in hand. Moments earlier, Bates had been fouled by Detroit guard Monica Hughes after pulling down a crucial rebound that

prevented the Lady Titans from cutting the Irish lead to one.

Less than four minutes earlier, Notre Dame had been leading by ten points, 66-56, and seemed to be on the way to an easy win. Detroit continued to do what it had been doing all night long, however — capitalizing on Irish mistakes — to get back in the game.

Notre Dame turned the ball over on their next three possessions, while Detroit forward Cassandra Pack scored on a layup and guard Regina Pierce hit an 18-foot jumper to get the Lady Titans back on track. Pierce then tied up Irish guard Denise Basford to force a jump ball. Detroit won the tap, and forward Bridget Howard was fouled by Notre

Dame's Lavetta Willis. The Detroit sophomore hit both free throws to cut the lead to four with 2:02 remaining.

"Detroit is a very volatile team, a very quick team," said Irish coach Mary DiStanislao of Dewayne Jones' Lady Titans. "We're getting better at putting ourselves in a position to take control of the game. But we made some bad mistakes, and Detroit is the type of team that you can't afford to do that against. They are very quick to capitalize."

Detroit couldn't capitalize on Notre Dame's mistakes for long, however. Irish center Mary Beth Schueth, who led Notre Dame with

see WOMEN, page 10

Pitt visits ACC

Irish ready to meet the Panthers

By PHIL WOLF
Sports Writer

The Notre Dame basketball team's game tonight at 8 p.m. appears to be a case of *deja vu* for the Irish as Coach Roy Chipman will bring his Pittsburgh Panthers to the ACC.

Once again, Notre Dame will be up against a team which is in somewhat of a slump. Pitt, although 13-8 overall after upsetting Villanova on Saturday, has lost four of its last six games — similar to the slumps that Rutgers and South Carolina had been experiencing before meeting Notre Dame.

The key to the game for the 15-8 Irish will be shutting down the Panthers' high-scorer, forward Clyde Vaughan. This situation is very familiar to the Notre Dame defense, which, on several occasions this year, has silenced the big guns of its opponents.

Vaughan, a 6-4 senior, is averaging 20.7 points per game this season on 45-percent shooting from the floor and 80 percent from the line. He also leads Pitt in rebounding, pulling down an average of 8.5 boards each contest.

Last year, Vaughan contributed a team-high 17 points in the Panthers' 60-54 defeat at the hands of the Irish at Pittsburgh's Civic Arena.

Pitt's other big offensive threat is junior George Allen. The six-foot guard is racking up points at a clip of 10.4 per game.

Joining Vaughan on the front line will be 6-8 forward Andre Williams (7.2 ppg) and 6-9 center Keith Armstrong (5.8 ppg).

Allen's mate in the backcourt will be senior Billy Culbertson, who leads the team in assists, with 111, and also contributes 6.5 points per game to the Panthers' cause.

Pitt's top substitute is Chip Watkins. This 6-7 forward has been particularly strong lately on the boards, averaging almost six rebounds each game, while averaging 5.6 points per game off the bench.

Once again, Notre Dame's offense should be led by captain Tom Sluby. The senior swingman is averaging 16.8 points per game for the Irish.

The front line for the Irish probably will consist of Ken Barlow, Jim Dolan, and Donald Royal. At 6-10, 6-8, and 6-7, respectively, these big men should be able to handle the smaller Pitt front line. JoJo Buchanan will join Sluby in the backcourt, while Joe Howard, Joseph Price, and Cecil Rucker should be the first players off the bench for Notre Dame.

The Irish currently are ranked second in the nation in team defense and fifth in rebounding, so they obviously have the necessary tools to beat the Panthers.

Of course, coach Digger Phelps is without his "rock" in the middle, Tim Kempton, who is sitting out with a stress fracture of his right leg.

That means the Irish must make up for Kempton's 9.6 points and 6.5 rebounds per game.

Donald Royal, who has replaced Kempton in the starting lineup, two inches shorter and 40 pounds lighter to the 6-9, 245-pound regular. Kempton's bulk was certainly missed in last Saturday's physical game against DePaul.

"We're a different team without Kempton," Phelps says. "We can't play the physical game we like without him."

Phelps also points out that the Irish will have to overcome another obstacle tonight.

"We're a different team without Kempton," Phelps says. "We can't play the physical game we like without him."

Phelps also points out that the Irish will have to overcome another obstacle tonight.

"I think Notre Dame brings the best out of anybody," the Irish coach says. "That's just what we go through no matter who we play. When you're playing for Notre Dame, the team you play against really wants to beat you."

Chipman agrees that his team will be excited about playing the Irish.

"Certainly our kids will be fired up for this game even though it doesn't involve our league season," Chipman says. They still think they should have beaten them (the Irish) in Pittsburgh last year."

Irish find themselves in 'must win' situation

Chuck Freeby

Sports Writer

Irish Items

Hello again, everybody!

This week's news from the ACC sounds like a Johnny Carson monologue — there's some good news and some bad news. The good news is Digger Phelps' Irish basketball squad could still reach the plateau of 20 wins this season and possibly earn a berth in the NCAA tournament. Now the bad news . . . to achieve that goal Notre Dame must win all five of its remaining games.

The task is not made any easier by the caliber of this week's opposition. Pittsburgh comes into the south dome of the ACC tonight, fresh from a 47-45 upset victory over Villanova on Saturday, and this veteran Panther club will be primed for the Irish. After tonight's contest, the Irish have to prepare for a trip to Provo, Utah to pay a visit to the 13-7 Cougars of Brigham Young, who have a much better squad than they showed last Saturday against Georgetown. The 20-win gauntlet has been set forth, and it is up to the Irish to respond to the challenge.

Slooooooby Shines . . . It is most difficult to fathom what this Notre Dame team would be like without the outstanding play of team captain Tom Sluby. The 6-4 guard from Gonzaga High School in Washington, D.C. has been the leader of this young Irish club in more ways than scoring, although his 16.8 points-per-game average certainly doesn't hurt. Sluby is a quiet leader, who prefers to lead by example, and he has set quite an example of perseverance during his four-year career.

During the first three years of his career, Sluby scored only 308 points and seemed to be haunted by the tab of "the next Adrian Dantley," which was given to him by some members of the media. However, after an impressive display in the Yugoslavian tour last summer, Sluby was named team captain by Phelps. With the spotlight glaring upon him this year, Sluby has shone brightly, lighting up the faces of Irish fans.

Panthers on the Prowl . . . While Sluby has been the star of the Irish program, Pittsburgh has looked to their outstanding 6-4 forward Clyde Vaughan. While the Panther publicity department boasts that Vaughan gets no respect (they even staged photos of Vaughan with Rodney Dangerfield), he certainly deserves some since he boasts a 20.7 points per game average.

However, Vaughan is not the only player deserving attention on Roy Chipman's 13-8 club, as the Pitt mentor has both members of last year's starting backcourt on the squad again. Look for junior guard George Allen to try his share of jumpers from the outside, while senior Billy Culbertson will direct the attack from the point.

Last week, Chipman referred to his team as an "asylum" after suspending center Jeff Robinson for calling the Pitt coach a liar. However, it could be the Irish the Irish who go crazy if they cannot control Vaughan tonight.

Cougar Clippings . . . For those of you with short memories (or those who would rather forget) let's remind you of what happened the last time Notre Dame faced BYU. It was in the regional semifinals of the NCAA tournament in Atlanta, and the Irish at one time led by as many as 14 points in the second half. However, the Cougars clawed their way back and came away with a 51-50 victory when Danny Ainge did a serpentine drill down the court and sank a jumper over the outstretched fingers of Orlando Woolridge with two seconds left.

Now, Ainge is gone, but BYU may have an even better player in Devin Durrant. Durrant leads the nation in scoring with a 29.2 points per game average, but he is not, unstoppable as Georgetown proved last Saturday when they held the 6-7 forward to a season-low 13 points. However, Durrant is not the only prominent player on Ladell Anderson's 13-7 team. 6-7 forward Brett Applegate is one of the nation's premier rebounders, averaging 12.2 per contest, and the Irish must keep him off the offensive boards, where he scores most of his points.

BYU is an explosive club, averaging over 80 points a game, and they also are one of the nation's best teams from the foul line, which means the Irish don't want to get in a free-throw-shooting contest Saturday afternoon. Hopefully, a strong defensive performance by the Irish will detonate the Cougar bombers.

Irish Try To Regroup . . . After losing three of their last four contests, Phelps' team will try to get its act together. It was obvious on Saturday against DePaul how much Tim Kempton means to this Irish squad. The 6-9 sophomore is out of the lineup indefinitely with a soft cast on his leg, after suffering a stress fracture in the loss to Rutgers. This is not a slap against Donald Royal or Cecil Rucker, but Kempton's strength inside really will be missed in physical games.

Hopefully, the Irish will be able to remedy their road problems this week in the Marriott Center in Provo. The Irish have been absolutely deplorable away from the friendly confines of the ACC this year, winning only two of eight contests on the road. Some may argue that nobody has blown out the Irish on the road, but the bottom line is that most of those close games have resulted in losses. With three of their last five games on the road, the Irish must rectify this situation immediately.

Pick of the Week . . . Wrestling action returns to the ACC Friday night when Tihamer Toth-Fejel's 13-4 Irish grapplers play host to a pair of rivals, as Purdue and Marquette come to town for a meet starting at 7:30 p.m.

There won't be any folks thrown into the turnbuckles, no flying backdrops, no cage matches and no folks wearing masks like the wrestling you see on television, but there will be plenty of aggressive physical action on the ACC mats Friday night.