

The Observer

VOL XIX, NO. 83

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

WEDNESDAY, JANUARY 30, 1985

The waiting is the hardest part

It's that time of year again, when Notre Dame and Saint Mary's students willingly skip classes, and meals, to endure extreme cold and boredom- all for the chance to come away with a coveted pair of Keenan Revue tickets. Notre Dame's answer to Second City, the Keenan Revue, is this weekend, and ticket distribution was yesterday. As always, waiting at Saint Mary's was a bit more trying, since students were forced to sit outside O'Laughlin

Auditorium. Students waiting in Chautauqua Ballroom, passed the time by playing cards, watching television, or even studying. But by the time 4:30 came, chairs had to be passed over the crowd to separate stampeding students.

The first student to receive 1985 Keenan Revue tickets was John "the Goose" Gormley, a sophomore from Flanner, who reportedly arrived in Chautauqua at 7:15 a.m.

Photos by Mary Flynn

Obud sees an increase in hopefuls for races

By MIKE MILLEN
Senior Staff Reporter

This year's student body president and vice president race promises to yield more candidates than last year, Ombudsman, the overseeing organization for the election, indicated at last night's informational meeting.

OBUD Election Coordinator Maher Mouasher clarified campaign rules at the optional meeting, attended by four sets of candidates.

About campaign violations, Mouasher said, "We will be strict. No violations will pass through undetected and unpunished."

Henry Sienkiewicz, OBUD director, agreed. "We will be spot-checking ballot boxes, and will have two people on duty at all times. All endorsements must be verified before they are put up," he said, adding, "The penalties are fairly nasty for violations of campaign expenses."

Each of the four sets of candidates can spend \$95 for their respective campaigns.

Presidential candidate Joe Zahn, sophomore, and running-mate junior Patrick McCormick, claimed to be "the Alternative." The two said they had "contacted a lot of people on campus and could represent them well." According to Zahn, "The problem with student government is not in the people but in the structure itself."

Referring to experience, McCormick said "any student on this campus with intelligence could do the job." Zahn served as chairman of the Judicial Board for part of last semester.

Presidential candidate Pat Browne and vice presidential hopeful Joanie Cahill, both juniors, said they would "bring student government down to the student body."

see RACES, page 3

Senators seek to make position more than a 'project job'

By MARK WORSCHER
Managing Editor

It's a job that no one - not even those who do it - seems able to define. The title conjures images of rhetorical mastery, of debates over pressing student issues. But that rarely occurs. Mostly, the job involves attempting to get things done.

Such is the role of the Notre Dame student senator.

Not that any of the five senators are complaining about having to complete projects. Most just wish they could do more.

"The students elect people to deal with the administration on major issues like the Alcohol Policy and the final exam policy, but student government doesn't really allow for that kind of consistent dialogue. It's a project job," says District 4's Tom Abood.

Though Abood calls the vagueness of the position the greatest disappointment of his term, he remains positive concerning the year. "Once you realize what you're going to be doing and you adjust your thinking, you feel good about the projects you get done," he says.

Other senators concur with Abood.

Javier Oliva, who represents off-campus students, says he has been "quite pleased with what we've accomplished and

the aura of professionalism about the whole thing."

"I've never seen a harder working and creative bunch of people," says Dan McNamara.

But Pat Browne wishes more people inside student government shared the senators' attitude. "Most in student government think the position is unnecessary," Browne, the District 2 senator, attempted to get a budget for senators to expand their role, but the resolution was defeated.

"I thought the role was a special projects role, but I wanted to put together social events for my constituents as well. They didn't think it was part of my job," he says.

And the debate continues. In the fall, the senate became mired in a discussion of the senator's role for nearly an hour before weary representatives agreed that a committee should study the matter. The result was CREST, the Committee for the Restructuring of Student Government, and the study still is underway.

Meanwhile, with two months left in their terms, the senators seem to have settled in with the purely project aspect of the job. But even so, the senators have different methods of planning projects.

McNamara, who recently arranged to have lights installed on the Lyons basketball courts, believes that much of what the senators do does not require a senate-approved resolution. He has not written a resolution during his term.

"It's not concrete, the need for resolutions for what I've done. They do help you feel out a consensus one way or the other. Resolutions have a place for things like the student store," says McNamara.

Oliva, who has sponsored many resolutions, has no arguments about method, just about performance. He believes the load has not been shared equally.

"I've been able to produce and a lot of senators haven't," says Oliva. "You need to find things to do and do them. A lot have said 'I can't find things to do.'"

The senator who seems to have had the toughest time grappling with the role is District 1's Paul Healy.

"I really wasn't sure was the goal of a senator was," says Healy, who was a senator at a Florida school before transferring to Notre Dame.

"That is the difference between here and what I was used to before. You didn't have to go and look for projects. We were delegated projects. I'm not a creative person, but every project I've been assigned has been completed.

"Things just don't work the same in Florida as they do in Indiana. I don't know how to put it exactly. I'd rather not comment," he says.

Healy does complain that he was removed from one

see SENATE, page 4

In Brief

The Pentagon has approved \$3 million for cleaning up Agent Orange, low-level radioactive wastes and spills of other hazardous materials at a sprawling Air Force base in the Florida Panhandle. Air Force officials say they will ask for at least \$2 million more to finish the job. The Eglin projects are part of a \$112 million, Air Force-wide program that started in 1981 with the identification of potentially hazardous sites, said Lt. Col. Richard Hartman, the base's environmental protection chief. Eglin, responsible for developing and testing non-nuclear weapons, conducted tests of Agent Orange during the Vietnam War. -AP

An early work by the abstract expressionist painter Jackson Pollock has been acquired by the Museum of Fine Arts in Boston. "Troubled Queen" was painted on a gray background with green and purplish brown colors. Pollock, who lived from 1912 to 1956, poured or dripped yellows, reds and dark blues onto the painting. The museum said the painting was purchased with funds from the sale of three minor works. It sold Renoir's "Woman with Black Hair" and "Girl Reading" as well as Claude Monet's "Autumn at Jeufosse." None of the prices were disclosed. Dr. Jan Fontein, the museum director, said the Pollack painting "is a major addition to the museum's 20th century collection and provides an anchor for our already distinguished collection of American abstract and modern painting." -AP

The New Zealand government for the second time delayed a decision on allowing a U.S. warship to pay a port call, saying Monday it would seek more information on whether the vessel would violate a ban on nuclear forces. New Zealand has been studying a request received from Washington in December for a U.S. navy warship to pay a port call during Australia-New Zealand-U.S. naval exercises in March. The Cabinet delayed a decision on the request at a meeting earlier this month. Prime Minister David Lange said Monday that New Zealand intelligence and defense officials had been unable to satisfy him that the warship would not be carrying nuclear weapons. -AP

Of Interest

The championship game of the 1985 Notre Dame College Bowl Tournament will take place tonight at 7 in Room 112-114 of the Center for Continuing Education. All students, faculty and staff are welcome to attend the games. -The Observer

Zoo-bee-da-dee-dee! Jazz recording artist, trumpeter John McNeil will present a concert with the Notre Dame Jazz Groups in Washington Hall tonight at 9:30. Based in New York city, McNeil has played with the Horace Silver Quintet and the Thad Jones/Mel Lewis Jazz Orchestra and is currently leading his own jazz quartet. Admission is free. -The Observer

It's not too late for juniors to register for Junior Parents Weekend. The deadline is Feb. 7. Ticket applications can be picked up and dropped off in the Student Activities office. Juniors whose parents are not attending are encouraged to attend with friends. Students with special needs because of handicapped parents should call Julie at 4251. -The Observer

Women engineers wishing to attend the Feb. 23 seminar "The 1985 Women Engineer: A Well-Rounded Professional" should register with their dorm representative by tomorrow. The seminar at the Center for Continuing Education is sponsored by the Society of Women Engineers, but is open to all interested women engineers. -The Observer

Weather

Light snow with accumulations of one inch or less today with highs from 25 to 30. Chance of snow this morning is 60 percent. A 50 percent chance of snow tonight and tomorrow with lows in the mid to upper teens and highs from 20 to 25.

The Observer

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

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

Today's issue was produced by:

Design Editor.....Andy Saal
Design Assistant.....Alex Peltzer
Layout Staff.....Sue and Julie
Typesetters.....Vic and Ted
News Editor.....Tess Guarino
Copy Editor.....Liz Flor
Sports Copy Editor.....Eric and Jeff
Viewpoint Layout.....Carol Brown
Features Copy Editor.....Ed Nolan
Features Layout.....Andi Schnuck
ND Day Editor.....Earl Baker
Ad Design.....Fred Nelson
Photographer.....Mary Flynn

Long lines: part of the Notre Dame Experience

Notre Dame has a lot to offer - if you can wait.

At Notre Dame, every student has the opportunity to learn about accounting, engineering or government, if he survives the lines at registration.

The Notre Dame student has the privilege of eating in dining halls awarded one of the highest awards any institutional food service can receive, if he does not starve to death in line.

A student can watch major college football in a stadium where Notre Dame's football prowess has dominated for many years, if he does not die of pneumonia from a long wait for tickets.

Every aspect of the Notre Dame experience from a morning shower to a bedtime snack from foodsales is complete with a line.

The line should not be looked on as a totally negative experience. Lines can be a place of learning. People come to Notre Dame to learn so lines may be part of a liberal education.

Much can be learned about other people and yourself from the line experience. First, you test your patience. For instance, say you are roadtripping and you realize that you need some cash and in a hurry. You run over to the Administration Building, take one step in the door and cannot go any further because you have already hit the line. At least the ladies in the cashier's office are friendly when you get there.

You also have a chance to learn about your roommates and friends. "Is this line ever going to move? I can't stand it any more," a friend might complain. The only thing worse than waiting in line by yourself is waiting with someone who constantly fidgets, squirms and complains. Next year at football ticket distribution you will let them wait - alone.

In these days of restrictions on social gatherings lines provide a place to meet people. You are forced to spend some time with people you do not necessarily know and it is easy to start up a conversation - just complain about the long line. You could be more creative and ask, "Is this the line for . . . vaccinations?" filling in your favorite contagious disease.

Lines offer you an opportunity to learn about the student body as well. Manners mean more in lines than anywhere else. When New York Governor Mario Cuomo spoke at Notre Dame, a thin line stretched from the entrance of Washington Hall toward the library and back near LaFortune. A few minutes before the doors opened, the line was thick close to the door and thinner farther out. People who had waited legitimately could

**John
Mennell**

Assistant News Editor

not go in because everyone in the front the line had "saved" a spot for three out of every four people he knew.

Yesterday, before the Keenan Revue tickets were distributed, the same line explosion occurred. It is nice to know everyone has so many friends.

Some lines are not as bad as others.

Waiting for lunch is not so bad because The Observer provides some entertainment. Unfortunately, lunch is at the end of the line and not always such a pleasant surprise.

One of the worst lines has to be waiting for a shower in the morning. Morning people come in and want to start a conversation, but your mind is still in bed. Furthermore, you have not put in your contacts and cannot tell who it is anyway.

The worst line to wait in has to be the one that when you get to the end of it you find out it was the wrong one and have to start all over. At least you will know better next time.

When you are waiting at lunch tomorrow, the Credit Union Friday and the movie Saturday night, remember

what a learning experience it can be.

MARK WEIMHOLT

1-30

TYPING

Term Papers
Resumes
Letters
Manuscripts
Word Processing

Call Chris at:
234-8997

**CANCER.
NOT
KNOWING
THE RISKS
IS YOUR
GREATEST
RISK.**

Engaged?

University Ministry

offers

Pre-Cana Programs

which meet diocesan regulations
across the country

PMI-Host Couple Program

4 sessions
\$15

Pre-Cana Weekend

February 1-2
March 8-9
April 12-13
\$65

Call University Ministry
Badin Office: 239-5242

Hall Presidents' Council's 'BOFA' club set to open tonight

By SCOTT BEARBY
Staff Reporter

Tonight marks the opening of the "Blow Off for Awhile" Club, sponsored by the Hall Presidents Council. Plans for the first event at 9:30 in Flanner Hall were finalized at last night's HPC meeting.

Refreshments and entertainment in a coffeehouse setting will be the main attraction. The council plans to rotate the BOFA social gatherings each week to the different dorms.

Hall President Council Chairman Chris Tayback said he views the club as a "good social alternative" with a great potential for fun and encourages all students to attend.

In other council business, campus halls were given designated dates for their halls to donate blood. By assigning specific dates to the dorms, the hospitals are better equipped to predict the number of pints that will be collected, according to Tayback. Last semester, 121 more pints of

blood were collected at Notre Dame than last fall's totals.

Student Senator Pat Browne reported on Notre Dame Credit Union policies. He said the Credit Union currently has a 21-day hold on checks, but this policy can be altered individually by the Credit Union's membership services, if the student has not overdrafted in the past year. Browne also reported that the current \$20 overdraft charge is competitive with the South Bend area.

Several announcements were made to the hall presidents, including ticket sale information for the upcoming M-TV/ Multiple Sclerosis kick-off dance. Hall social commissioners will be selling tickets until Feb. 3. After that date, tickets will be available in the dining halls.

Paul Healy, student senator, discussed previous inefficiencies in distributing newsletters to his district. An OBUD survey indicated students were not consistently receiving the publications. Healy asked hall presi-

dents to ensure newsletter distribution this semester.

Tayback also asked hall presidents to continue encouraging students to use the LaFortune Center student store. Now that the post-break rush is over, he stated this is a "make or break" time for the store.

Hall presidents were reminded of the Feb. 1 deadline for students interested in submitting Center for Social Concerns Summer Service Program applications.

The Observer/Mary Flynn

Bill Healy, left, and Pat Browne attend the Ombudsman information meeting for the upcoming elections last night in LaFortune's Little Theater. The two are candidates for student body president, along with sophomore Joe Zahn and junior Michael O'Keefe. Election procedures and regulations were discussed with OBUD's election coordinator and director.

Races

continued from page 1

"That's not a generic promise," Browne said.

Browne, a student senator, said his experience will help him better work for the students. He also served as chairman of the student senate store committee, while Cahill, president of Lyons hall, served as chairwoman of the Women's Role presentation to the board of trustees.

Juniors Bill Healy and Duane Lawrence, running for president and vice president, respectively, have made their priority, "the social life at Notre Dame." Healy said he could "better represent the students to the administration."

Healy, head of the Reagan-Bush Campaign, said his experience will give him the vantage of "an outsider looking in. We will give a new approach to student government." Lawrence is president of St. Edward's hall.

Presidential candidate Michael O'Keefe and running mate Charles Kromkowski, also juniors, said they were "confident that we can represent the students at Notre Dame."

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

The Observer

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

1985-86 Editor-in-Chief

Open to any ND or SMC undergraduate in good standing

Elected by 1985 General Board of The Observer

Assume position March 25, 1985

Applications must be submitted to Bob Vonderheide by 5 p.m. Feb. 1, 1985

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

Problems of ethics in international relations debated at Law School

By MARK E. WINTERS
News Staff

Liberal and conservative perspectives clashed yesterday as Dr. Ernest Lefever, director of the Ethics and Public Policy Center, and Dr. Harvey Seifert, author of *U.S. Foreign Policy and Christian Ethics*, debated the question of ethics in international affairs.

At the Law School, Seifert and Lefever agreed justice is the goal of both policies. However, the two disputed how to achieve justice.

While Seifert emphasized an international solution to world problems, Lefever said he found "nobility" in national solutions, stressing a "live and let live" international policy.

In his opening statement, Seifert examined historical goals and applied contemporary research. "The decision-making process of choosing out alternatives involves producing consequences which move closest to ethical goals."

Applying this guideline to U.S. policy, Seifert advocated increased U.S. aid to poorer nations. "While people are drowning, we're traveling on a luxury liner with excess baggage."

"The only way to preserve privilege is to share it," Seifert said.

In addition to increased aid, Seifert said he wants Americans to realize the limitations of economic nationalism, and form a new international economic order based on sharing of power.

Seifert said he hoped the United States can reform its own domestic policy to serve as an example to other nations. "Our great inequity in wealth weakens our position. We are handicapped as long as we leave doubt about economic justice."

In his rebuttal, Lefever said that rational idealists, such as Seifert, do not realize the limits of human nature. "All political action is limited by man's dogged resistance to radical change."

"Real world politics is a struggle of power and purpose... moral crusaders tend to believe that what is possible is desirable because they misunderstand history."

Attacking Seifert's international perspective, Lefever said, "The political possibility of world government is not there."

Lefever attacked the United Nations, saying, "Since its formation, the United Nations has done more harm than good. All its separate agencies could be operated apart from the United Nations, probably more efficiently and more economically."

"It would be no great harm to national interest, freedom and justice were the United Nations to disappear," Lefever said.

In a press conference before the debate, both Seifert and Lefever expressed their views on international problems.

Lefever said he believes U.S. foreign policy should be a response to other nations' foreign policy, not their domestic policy. "Who gave us the mandate to determine how other governments act?" he said.

Lefever was particularly critical of Sen. Edward Kennedy's, D-Mass., recent visit to South Africa. According to Lefever, Kennedy's actions were, "arrogant, hypocritical and cynical."

Lefever said Kennedy used the "misery of other nations to advance his own political fortunes, at the same time embarrassing a friendly government."

Seifert defended Kennedy to a certain extent saying, "The treatment and exploitation of a large group is a world concern."

Lefever said he favors quiet diplomacy toward South Africa. "South Africa has made more progress in the last four years than in the previous twenty."

Social concerns seminar planned by CSC for Spring Break in D.C.

By GERARD GOLDNER
News Staff

The Center for Social Concerns and the Social Concerns Commission of student government are again sponsoring the Social Concerns Seminar in Washington, D.C. over Spring Break (March 16-23). This is the fifth year the one-credit seminar will be held.

A group of approximately 24 students will travel to Washington during the week of Spring Break to study three main socio-political issues.

The three issues for this year's seminar will be disarmament, labor, and American-Indian affairs. The topics of study were chosen by the Social Concerns Seminar Task Force

on the basis of both importance and interest, said junior Julie Barrett, leader of the seminar task force.

Although no formal itinerary has been set, because meetings depend on the availability of people and the issues, students will meet with a variety of religious, political, and social groups and leaders, including each participant's congressman, other prominent government officials, and local Notre Dame alumni.

As a supplement to the Washington visit, various preparatory sessions with resource persons as well as reflection sessions after the trip are held after the seminar in order to deepen the participants' understanding of the three issues and to increase personal reward from the actual week.

The objective of the seminar is to give individual students an educational opportunity in the nation's capital in which they can deepen their understanding of various socio-political issues, said Marcia Lemay, coordinator for off-campus programs at the CSC. Students will be able to meet with the people responsible for the course of government action as well as those who try to affect it, said Lemay. It is also hoped that participants' understanding of the political process and sense of justice will be deepened, she said.

Those who have shared the experience of this program have found it both exciting and rewarding as a unique opportunity to escape from the frustrations of everyday classwork, said Barrett. Students also can learn firsthand about prevalent issues of our time in the seat of government, Barrett said.

The seminar is open to any undergraduate student of any discipline. Applications for the seminar are due Jan. 31.

The cost of the trip is approximately \$200, which includes transportation, lodging, meals, donations, and copying costs for materials.

**NOTRE DAME AVE. APTS.
ROOMMATES NEEDED!**

Boys and Girls

**Call office 3-6 DAILY
234-6647**

Please
support the
**AMERICAN
CANCER
SOCIETY®**

The table summarizes selected votes in the Student Senate during the 1984-85 term. Senators are not the only voting members of the body. The senators' terms expire at the end of March.	District 1 (St. Ed's, Lewis, Old College, Holy Cross, Walsh, Sorin, Carroll, Alumni) Paul Healy 220 St. Edward's 283-1706	District 2 (Stanford, Keenan, Zahm, Cavanaugh, B-P, Farley) Pat Browne 339 Stanford 283-2021	District 3 (Dillon, Fisher, Pangborn, Lyons, Morrissey, Badin, Howard) Dan McNamara 448 Morrissey 283-3674	District 4 (Flanner, Grace, Pasquerilla E. & W.) Tom Abood 918 Flanner 283-1182	District 5 (Off-Campus) Javier Oliva 2585 Bow Court 12 277-0726
	Attendance	17/17	17/17	16/17	16/17
	Resolution 113 Increase in the Student Activities fee from \$30 to \$35. Sponsored by Oliva. PASSED	YES	YES	YES	ABSENT
	Resolution 115 Allocation of funds to senators to sponsor events in the senators' districts. Sponsored by Browne. FAILED	YES	YES	NO	YES
	Resolution 117 Plan to have all cars parked in one lot during Christmas break to prevent vandalism and damage. Sponsored by Oliva. PASSED	YES	YES	YES	YES
	Resolution 119 Endorsement of the "I'm Driving Club." PASSED	YES	YES	YES	YES
	Resolution 120 Proposal to establish a student general store to offer "second label" items at a low cost. Sponsored by Browne. PASSED	YES	YES	ABSENT	YES
	Resolution Vote to support public evaluation of Student Senators. PASSED	NO	YES	NO	YES
	Procedural Vote Proposal to transfer election and vote-counting authority to the Judicial Council from Ombudsman. Sponsored by Zahn. FAILED	ABSTAIN	ABSTAIN	YES	NO
	Major Projects	• Leadership training seminars.	• District picnic. • Student store. • Began student/rector relations project. • Formed district advisory council.	• Lyons court lights. • Late study space in South Dining Hall. • Foodsales workshops.	• T-Shirt shop. • Microwaves in South Dining Hall. • 30-minute, 60-minute passes at gate. • IDs to charge meals in Dining Halls.

Senate

continued from page 1

one project in which he claims he was heavily involved, the Faculty Course Evaluations. "We worked on it since September of my junior year, and it was taken away because it was quote 'not the senators' job to handle the project,' " says Healy, who does not know who made the decision. "I don't know. It was Rob (Bertino) that told me," he says.

Healy, nonetheless, believes the senate "has gotten a lot accomplished for the resources we've had to work with." But those limited resources seem to irk many of the senators as well.

The administration "should give us a little more responsibility in trying to influence their views," says Browne. Healy agrees. "The administration, I feel, is always trying to put us down," he says.

Oliva is more blunt: "It's the CLC and Tyson who call all the shots."

The possible restructuring of the senate offers Abood hope that the situation may change. "There's such a thing as overlap, and I think we have that now. There are several options. The best is to condense the senate and give to senators more clout by lessening the number of people on the senate."

Such changes also may correct the lack of notoriety that seems to go with the job. "People don't know what a student senator is," says Browne. "You don't get a whole lot of assistance. You're mostly alone in the job. I think it's a job that should be strengthened."

Says McNamara, "The only reason anonymity would bother me was if ideas were not getting to me, and that's my fault."

But, he adds, "Your own personal accomplishments as an individual part of the senate are your lifeline. I know that 70 percent don't know my name, but when the lights go on at Lyons, they'll know someone did it."

Meese still under fire from Senate members

Associated Press

WASHINGTON - Attorney General-designate Edwin Meese III said yesterday he has met "ethical as well as legal" standards of conduct, but a report made public at the insistence of senators concluded that he may have violated federal law.

That finding was reached by two attorneys in the Office of Government Ethics, but they were overruled by the head of the office, David Martin, who was appointed by President Reagan.

Martin informed the committee Jan. 24 that no ethics violation by Meese occurred, never mentioning the staff report - which became known through a news account Monday.

The internal report by staff attorneys F. Garty Davis and Nancy Feathers was made public as the Senate Judiciary Committee opened new hearings into Meese's fitness to serve as attorney general.

Last year, the committee dropped action on Reagan's nomination of his longtime associate after independent counsel Jacob Stein was appointed to investigate allegations concerning Meese's financial dealings with associates who later won federal jobs.

Stein said there was no grounds to prosecute Meese, but Davis and Feathers drew a different conclusion when they reviewed his thick report.

Students and officials battle over porn films

By PAT CONLIN
News Staff

The banning of pornographic films on Michigan State University's campus has sparked controversy. While the administration wants to stop these films, the student film companies want to keep the movies rolling.

As of Monday, however, rooms reserved for scheduled pornographic films have been canceled for the remainder of the term.

Two of the top three student-run film companies on campus are Revolver Cinema and Box Office Spectacular, which show X-rated films. The only company ahead of these in weekly popularity is the residence hall company that shows first-run movies at no cost to the students. Revolver shows the "hard core," triple X films, while Box Office Spectacular presents cult films and "soft core" pornography movies.

According to Darin Greyerbiehl, director of Revolver, "Students want to see them - they are a form of entertainment. Most come in to laugh - it is not some steamy room filled with panting students."

Moses Turner, vice president of student affairs at MSU says he feels differently. "This issue - the showing of pornographic movies - has had such strong demonstration of concern for so long that it occurred to me that it would not be unreasonable to ask those who were showing the movies not to do it."

Greyerbiehl and Bob Murawski, director of Box Office Spectacular,

disagree with Turner. According to Murawski, "There is pressure from only the very vocal Woman's Council. They have picketed films - not in great numbers, never more than eight or ten women. It is not even every week. They only picketed one film last term."

"Other than an occasional letter to the editor, the only pressure is from the Woman's Council," said Greyerbiehl. "I think it is unfair of him to single us out. He (Turner) is cutting off a wide variety of films that could be shown."

Turner said he does not think these movies are good for the atmosphere of the University. "It is within the principles of MSU not to engage in a student activity program that is abusive and degrading to any segment of our University community."

"The student activity program is not enhanced by an organization whose sole purpose for functioning is to show X-rated movies. The basics for (Revolver Cinema) is to show X-rated movies."

Both Greyerbiehl and Murawski agree if the administration continues to block the showing of their films, the issue will go to court. The two say they feel they have some sort of legal censorship case against Michigan State.

When asked whether such a thing could happen at Notre Dame, Student Body Vice President Cathy David said this could never happen publicly. "The showing of pornographic films is not in keeping with the central idea of this University."

Being on the Beach isn't enough!

MAKE DAYTONA INN BROADWAY YOUR SPRING BREAK HEADQUARTERS

OCEANFRONT INN

1 1/2 blocks from Boardwalk
Poolside activities, D.J.'s
Fabulous new Checkers Cafe

ONE FREE T-SHIRT WITH EVERY CONFIRMED RESERVATION (Non-refundable deposit)

DAYTONA INN BROADWAY
219 S. Atlantic Avenue
Daytona Beach, FL 32018

CALL TOLL FREE
1-800-874-1822

Spring Break Sizzles in Daytona Beach

Don't miss Spring Break at America's hottest beach. You'll bake in the sunshine and sizzle in the moonlight. There will be concerts, games, parties, exhibitions, loads of freebies, golf, tennis, Jai Alai, sailing, surfing, fishing, motor racing and great nightlife. Hop on a tour bus, catch a flight or set out by car. Just call a travel agent for free reservation service. Then pack a bag and head for the beach.

Send my free official Spring Break Poster.

Name _____ Address _____

City _____ State _____ Zip _____ 108

Daytona Beach Resort Area P.O. Box 2775 Daytona Beach, FL 32015

AP Photo

Mourning

Fireman Dave Anastasio wipes his eyes as the death of fellow volunteer fireman Donald Jacobs is announced on a fire radio following an early morning fire at the YMCA in Reading, Pa. Three residents in the building also died, and more than a hundred people were evacuated in the blaze which officials called "definitely arson."

New pro-freeze organization forms from previous Ground Zero group

By JACKIE RIZNER
News Staff

Ground Zero, a student organization designed to increase awareness concerning nuclear weapons is no longer in existence.

The organization has evolved into Notre Dame/Saint Mary's Students for the Freeze. "Ground Zero fulfilled its purpose to raise the issues, but now it's time to move on," said senior Jean Nolan, a spokeswoman for the organization.

Ground Zero was a non-partisan educational group which did not take a stand. FREEZE has assumed a well-defined position on nuclear weapons, said Nolan.

"Ground Zero made people more aware and now it's time to take a stand," said Nolan. "We want to give a focus for the new information on nuclear armaments."

FREEZE supports a bilateral verifiable freeze but wants to retain an educational aspect. "We hope to show people why we support a freeze," said Nolan, "something the old group was not able to do since it did not make judgments."

The group's name was changed to FREEZE to signify its position to halt the production and testing of nuclear weapons, said Nolan.

"The name change was inevitable because the constitution of Ground Zero made it officially a non-partisan

nuclear education group, very different from one supporting a freeze," said Nolan.

Ground Zero folded because of financial difficulties and because some individuals wanted to work nationally on elections, said Nolan.

Other individuals have dropped out of the group because of its new stance. One former member, sophomore John Carpenter, dropped out because he felt he didn't have enough knowledge to take a position on the freeze. "I don't know enough about the issue to advocate one way or the other," he said, "and I'm not sure a freeze is the most prudent thing to do."

Black activist seeks to indict Goetz

Associated Press

NEW YORK - A federal prosecutor said Monday he will meet with a black leader who seeks prosecution of Bernhard Goetz in the subway shootings of four young men, but he

said his office may not be able to play any role in the case.

A grand jury on Friday refused to indict Goetz for attempted murder but did indict him on charges of possessing guns illegally.

U.S. attorney Rudolph Giuliani

said he would meet Tuesday with the Rev. Al Sharpton, a black activist, and possibly other black and Hispanic leaders who want the federal government to use civil rights law to prosecute Goetz, who is white, in the shootings of the teenagers, all of whom are black.

Local MADD chapters push for stricter drunk driving laws

By CHRIS SKORCZ
Staff Reporter

In an effort to make the public more aware of the dangers of drunk driving, Mothers Against Drunk Driving chapters are becoming increasingly active in the Michigan area.

With programs in St. Joseph and Elkhart Counties, MADD advocates the responsible consumption of alcoholic beverages especially in situations where driving is involved.

Kathryn Sabo of Elkhart, an active

participant in her local MADD chapter, knows firsthand of tragedies which can occur when drunk people drive. Her 19 year-old daughter Kristy was killed by a drunk driver in August 1983.

"Our group was started shortly after my daughter was killed," said Sabo. "We are primarily concerned with educating people. We have talked to high schools and organizations of all sorts.

"If anyone is going to be affected by our programs, it's younger kids

who have yet to experience widespread use of alcohol."

On a much larger scale, MADD is taking a major role in the political processes and decisions which pertain directly to drinking and driving issues.

"We have written to our Congressmen, supporting the proposed bill to raise the national drinking age to 21. We sincerely feel that the raised age will reduce the number of interstate accidents in the so-called 'Blood Alley,' the region between

states with different drinking ages," said Sabo.

"As far as penalties for those convicted, we are not directly involved. One item we do strongly oppose, however, is plea bargaining. We don't want anyone to get off the hook by any means."

Locally, in addition to various speaking engagements, MADD is trying to prevent the sale of alcoholic beverages at gas stations. According to Sabo, "Gas stations should sell gas and other related products. Alcohol is not 'related.'

"We have also sponsored a program with a local cab company to offer free rides during the holidays to people who've had too much to drink."

Currently, there are no specific support groups for the relatives of victims. "You need some real training to talk to those people," said Sabo. "You almost need professional help. However, we do try to assist these people as much as possible through our Victim Assistance program by which we help the relatives know where to go, who to talk to, etc."

The Observer

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

Assistant Saint Mary's Editor

Submit applications to Anne by February 7, 1985 at the SMC Observer office. For more information, call 239-5303.

- Observer experience necessary.

Additional semester requirements reviewed by ND Academic Council

By MATTHEW C. DOLAN
News Staff

Additional course requirements are a change under consideration by Notre Dame's Academic Council.

An additional semester course requirement in a social science/history, a one semester fine arts or literature requirement, a requirement in a foreign language and the need for increased use of computers in the various colleges were suggested by the University Curriculum Committee to the Academic Council.

Students who served as consul-

tants to the committee recommended smaller classes, more conference space in the classroom buildings, better faculty role models, and more funding and facilities for cultural events.

One of the recommendations of the 1982 PACE report to University President Father Theodore Hesburgh was to establish a committee to improve the curriculum at Notre Dame.

Provost Timothy O'Meara organized the committee, to which faculty, administrators and five students were appointed. Their

report is now being examined by the Academic Council.

The Academic Council consists of faculty, administrators, and student government Academic Commissioner Bruce Lohman. The members were asked to prepare a written response to the report.

Lohman said he tried to solicit opinions of students but the response was very poor from the Student Senate and Hall Presidents Council.

Lohman said, "The new requirements would overload already overloaded schedules for ROTC engineering students." He said the Academic Council will work to alleviate this problem.

YOUR BEST DEAL TO FLORIDA

YOU DRIVE (TO THE PARTY)

\$ 94 - 5 per room
\$ 104 - 4 per room

WE DRIVE (THE PARTY STARTS HERE)

\$ 184 - 5 per room
\$ 194 - 4 per room

INCLUDES:

- Round trip motor coach transportation to beautiful Daytona Beach (WE DRIVE Packages Only). We use nothing but modern highway coaches.
- FREE refreshments available on the motor coach on the way down (to begin the party).
- Eight Florida days/seven endless nights at one of our exciting oceanfront hotels, located right on the Daytona Beach strip. Your hotel has a beautiful pool, sun deck, air conditioned rooms, color TV, and a nice long stretch of beach.
- 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, party cruises, etc.
- All taxes and tips.

FOR FURTHER INFORMATION AND SIGN UP

call 239-5136 or
stop by 1.5
LaFortune, the
Senior Class
Office -
Mon-Fri, 6-9 pm

Open to all ND/SMC students

THE GREATEST TIME - THE BEST PRICE

sponsored by the Senior Class

FAMOUS LAST WORDS FROM FRIENDS TO FRIENDS.

"Are you OK to drive?"
"What's a few beers?"

"I think you've had a few too many."
"You kiddin', I can drive
with my eyes closed."

"You've had too much to drink,
let me drive."
"Nobody drives my car but me."

"Are you OK to drive?"
"What's a few beers?"

DRINKING AND DRIVING
CAN KILL A FRIENDSHIP

U.S. Department of Transportation

AIM HIGHER

Don't settle for a mere "career,"
opt for the extraordinary
at the heart of the most fascinating business
in the world.

Aim for the Merrill Lynch Training Programs,
and get ready for higher achievement.

**Merrill Lynch
& Co. Inc.**

Merrill Lynch is an Equal Employment
Opportunity Employer.

The Aggressive General and the Imperial Media

The Sharon-Time case was unusual in having a superb judge and jury, a good brace of initial jury findings favoring Sharon ("False," "defamatory"), a good final verdict for Time ("no on libel"), along with a letter of admonition to the magazine about some of its staff ("careless," "negligent").

In the end the general salvaged his personal and political war after the messy outcome of his Lebanon war. And Time salvaged its legal

reporting that Israeli's commanding general had "discussed revenge" with the Gemayel family the day after Lebanon's President, Bashir Gemayel, had been assassinated and the day before the Christian Phalange took its gruesome revenge.

We cannot know how big a role the Time account played in the wake of the massacre story - the inner agony of the Israelis, the loss of confidence of the army and its leaders, the impaired trust of the American people and Congress in their staunch ally, the condemnation of millions the world over. Certainly it was no minuscule role.

Gen. Sharon, always an aggressive and abrasive figure not known for the fine restraint of his language, called it a "blood libel" on the Jews, thus joining his own honor and cause with the persecutions in the history of his people. Certainly the blood image was there, on the millions of TV screens which served as a frame for the interpretations of the print media.

Time's report was based on the "confidential sources" that investigative journalists use, their anonymity protected by First Amendment law. Halevy said it was "my evaluation, my analysis" that led him to his conclusion about the conversations and their presence in Appendix B of the Israeli Commission.

This is the perilous hinge on which the power of the imperial media and with it much of history turns. There has to be a better way than tortured legal concepts like "libel" and "malice" to serve as watchmen of the responsibility of professional journalism.

The print and broadcast media bestow their prizes and rewards on distinguished journalism. There must also be an agency of peer review that zeroes in on the cases where responsibility is imperiled.

Here was an experienced correspondent (C) 1985, LOS ANGELES TIMES SYNDICATE

P.O.Box Q

Plows cause trouble in student parking lots

Dear Editor:

I would like to talk about parking lots, specifically about D-6 (behind the ROTC building). With all the snow, the University had the courtesy to plow the student parking lot, but, by plowing the aisles, it trapped most cars behind banks of heavy slush and ice. Many cars escaped through rocking and pushing, but many others required shoveling and even towing. I wish the University would send its plows back to D-6 to make it navigable.

Donald Seymour
Morrissey Hall

Former Credit Union member speaks out

Dear Editor:

Hats off to Edward Rowles. Following in his footsteps, and having been hassled one too many times, I went to the Notre Dame Credit Union on Monday and withdrew all my money. My money is now in First Source Bank, and I feel much better.

I went in on Monday afternoon to get back my Exchange card, which the machine had eaten on Saturday. The lady at the information desk sent me downstairs. The girl downstairs then sent me back upstairs. A different lady then sent me downstairs again. By this time I was quite upset and requested to speak to the manager. They referred me to a guy in data processing, who claimed to know nothing. Finally, I withdrew all my money and left.

I guess my point here is we do not have to put up with \$20 bounced-check charges, 21-day holds on checks from our parents, long lines and broken teller machines. If more people realize this and take some action, maybe the Credit Union will realize that students should be treated the same as other customers who have the liberty of going elsewhere. Obviously it is impractical for many students to go elsewhere. But the Credit Union should not have such poor service and ridiculous

rules and regulations because they have a monopoly on student banking.

I know that my action is not going to change the way most students handle their money. I simply would like to point out that there is an alternative. First Source Bank has an office and a 24-hour teller machine at Saint Mary's, with additional 24-hour teller machines on U.S. 31 at Cleveland Rd. and on South Bend Ave. near Ironwood, all of which are very close to campus. And if you stop to think of all the Credit Union's drawbacks it is well worth it.

Dan Dressel
Grace Hall

Administration uses donated money wisely

Dear Editor:

Once again, I read another *Observer* article attacking the administration. I am referring to Charles Boudreaux's article about Father Hesburgh's appeal for donations. While I have not supported the administration on other matters, I feel obligated to speak on its behalf.

Boudreaux writes about the "audacious" and "monomaniacal" administration. He reacts as if Father Hesburgh and the administration pockets these donations. It is important to understand that these donations are spent on the university. Perhaps the new nautilus weight machines, the swimming pool currently under construction, or the Decio faculty offices were made possible through previous donations.

Moreover, Boudreaux is not satisfied with how these donations are spent. He wonders if it is reasonable to donate money to a university with a so-so financial aid program and no academic scholarships. While I wish the financial aid program was more generous, I am certain that academic excellence is awarded financially.

Quite simply, I am confident that the administration uses its donations with the interest of the University as its ultimate concern. For this reason, I see nothing wrong with Father Hesburgh appealing to our parents for donations.

Paul Brady
Grace Hall

If you have an opinion, why not share it?

If you would like to respond to something you've read in *The Observer*, why not write a letter to the editor. Letters should be well-written, typed, no more than 250 words in length and must bear the signature of the author. Letters which are not signed by the author will not be published.

Letters to the editor can be mailed to The

Observer, P.O. Box Q, Notre Dame, Ind. 46556, or delivered to either our Notre Dame office in LaFortune Student Center or our Saint Mary's office in Haggard College Center.

The Observer reserves the right to edit all material submitted to the Viewpoint department for publication.

The Observer

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

(219) 239-5303

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

Editorial Board

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

Department Managers

Business Manager Dave Taiclet
Controller Dave Stephenich
Advertising Manager Anne Culligan
Circulation Manager Jeff O'Neill
Systems Manager Mark B. Johnson
Production Manager Chris Bowler
Project Manager Amy Stephan

Founded November 3, 1966

Accent

Domers cannot live by Domino's alone

Mary Sieger

features staff writer

Mom always said cooking was easy, but you didn't really believe her. Now, Mollie Fitzgerald's "On Campus Cookbook" shows Mom might be right after all.

We all know that feeling of dread when we see lunch lines growing across an arctic quad or hear dinner's unappetizing thud as it drops unceremoniously onto our plates. From time to time, most of us decide the chilling trek from the dorm to the dining hall is not our top priority.

To quiet protesting stomachs, some of us will hastily grab chips and coke from foodsales or vending machines. Maybe you will be lucky enough to persuade Domino's into making an emergency trip to campus. Of course if all else fails, there is always The Huddle.

But no matter how hard you try, you'll soon find Domers cannot live by Domino's alone. By the time your finances start dwindling and you hit fifth straight night of popcorn casserole, you'll probably start counting the days left until break and your next real meal.

Fitzgerald's "On Campus Cookbook" provides a delightful alternative to the dining hall blues for busy college students. She presents 70

simple dishes which can be prepared in the comfort of your dorm using appliances most of us already have in our rooms; blenders, hotpots and toaster ovens.

Fitzgerald conclusively proves your handy hotpot has more than one setting and can be used for more than boiling water. In a few simple instructions, she tells you how to create onion rings, donuts, fondues and even candy in a hotpot.

The "On Campus Cookbook" is well organized and written for people who have trouble distinguishing between the refrigerator and the oven. It is primarily designed to help novices overcome their fears and develop confidence in the kitchen.

In this helpful book, you'll find recipes ranging from the All-American, like oven-fried chicken to the elegant, like Caviar pie. Sweettooths will be particularly interested in the desserts section. Each of these dishes can be quickly and inexpensively prepared in the dorm and make innovative Valentine's Day gifts for someone special.

For those of us who are over 21, there is a brief section at the end of the book providing a mini-course in

mixology. The 21-year-olds will also fully appreciate the dishes requiring alcohol in the recipes.

Fitzgerald, a senior at Duke University, offers hints in the opening pages of her book to help students arrange cooking space and stock their refrigerators. While her suggestions are terrific for Duke, not all of them apply to Notre Dame. It seems unlikely the University will provide boiled shrimp by the pound in the snack bar before Friday Happy Hours.

Most dishes make enough for four or more which is a little too much for one person. However, the recipes outlined in "On Campus Cookbook" are perfect for parties, late night study sessions and pre-dance mixers. If you follow some of the suggestions in the book before an SYR, you're bound to be the hit of the evening, even if your date looks like a mass murderer.

"On Campus Cookbook" is useful to any college student, but makes a perfect gift for a hard to shop for senior. Soon enough, these lucky people will be out from under the protective glow of the Golden Dome and be confronted with the oh-my-God-I-have-to-cook-for-myself dilemma.

Whether you decide to pick up this book to impress a date, or simply to gain practical experience, you won't be disappointed when you taste the results. When you return home for break, your family will be dazzled by your creativity. Mom will be proud.

on campus cookbook For the Non-Kitchen Cook!

Quick, easy, inexpensive dishes for hot pots, blenders, and toaster ovens.

By Mollie Fitzgerald

Jeff Bridges is heavenly as alien in 'Starman'

Cheryl Green

features staff writer

Starman? ...Starman?

Visions of a little blue guy wrapped in aluminium foil running about the countryside shouting "Take me to your leader!" flashed into my head. Eagerly I awaited my chance to butcher this film in grand style.

Much to my surprise, the movie was intelligent and amusing as well.

"Starman," based on the story by Allen Dean Foster, is a well-acted

film. It tells the tale of a good natured alien who comes to Earth to study the peculiar habits of man. Upon entering Earth's atmosphere, his ship is shot down by the government, and crashes in upper Wisconsin near a beautiful young widow's home. Starman then enters her home and, by using a cell from a lock of hair found in one of her scrapbooks, he transforms into a clone of the woman's dead husband, Scott.

Karen Allen and Jeff Bridges in "Starman"

With his craft having been destroyed by the government, Starman's major problem is getting to Arizona, where a rescue party from his world will land. Jenny Hayden, the young widow, becomes his reluctant guide and traveling companion, as he drives across the countryside to his destination in the desert of Arizona.

The romance that grows between Jenny Hayden, played by Karen Allen, and Starman, Jeff Bridges, adds to an already interesting plot. Jenny is terrified at first, and understandably so. Starman is completely ignorant of the ways of humans. Gradually, by observing and listening to Jenny, he learns to speak, drive, and eat as an earthling does. Jenny, in turn, learns from the alien. The mutual concern for each other's well being that develops during their journey blossoms into love.

In all, I would have thoroughly enjoyed the film had there not been the deliberate allusions to Starman as a Christ figure. This annoying factor was not necessary to the plot, and consequently made the show seem like "E.T." rather than the fun science-fiction romance it could have been. Other than this one detail, the movie was filled with light humor and adventure.

Sentimentalists will love the film, as it presents the romance between an alien and human as being plausible. Die hard sci-fi fans may, however, be a little bit disappointed with the special effects. In all, the comic moments and fast pace made the film a worthwhile investment of two hours.

Richard Jaeckel plays hard-nosed government agent

Double trouble for Moore in 'Micki & Maude'

Shelli Canfield
features staff writer

It's been awhile since "Micki and Maude" first hit town, but we've been on break and this is my first chance to tell you about it. If you haven't seen it yet, hopefully I can convince you to do so soon. Even if you think that Dudley Moore is a wisecracking, obnoxious pygmy (why do so many people find poor Dudley so offensive?), I'm sure you'll like "Micki and Maude," and even feel some admiration - and sympathy - for Moore's character.

Moore plays Jack, a television news reporter married to Micki (Anne Reinking), a rising attorney who hopes to be elected to judgeship. Jack wants a baby, Micki just wants her career. One day, while interviewing a group of cellists for his news report, Jack meets Maude

(Amy Irving), a curly-headed, slightly Bohemian cellist.

To make a short story shorter, Jack and Maude fall in love, and the next thing you know, Maude is going to be a mommy. Jack has to break the news to Micki - he is going to do the honorable thing and marry Maude - but when he meets Micki in a restaurant to break the news to her (why do they always meet the lady they are about to give the boot to in a restaurant?), Micki has some news of her own to tell first: she's going to be a mommy and isn't that wonderful?

Here we have a slight problem, and when we see the way Jack is going to handle it, we can't help but make him our hero. He is about to

Dudley Moore meets Amy Irving's father, H.B. Haggerty, and his wrestling buddies

prove that you *can* have your cake and eat it too.

He secretly marries Maude, remains Micki's husband, and lives with both on a (strenuous) schedule of shifts without either woman finding out. Naturally, such an arrangement leaves a great deal of leeway for humorous problems. One example occurs when both women have scheduled appointments with the same obstetrician and he is expected to attend these appointments with them. As unbelievable as this scheme may be, it works - for awhile. Neither woman finds out about the other until the very last minute when, at the same time, they both go into labor and Jack runs right along beside them both as they're being wheeled into the delivery room, holding their hands and reassuring them as they furiously cuss him out.

There he was, doing his best to do the right thing and be there for both of them by running back and forth endlessly between their hospital rooms, and what does he get for his trouble? The two women who get together and decide that he is a worthless bum who doesn't deserve to see their children.

Just when you thought it was all fun and games, things take a slightly serious turn. Jack wants more than anything to see his children, so he is forced to climb up to Micki's room (with a rope) and crawl in the window. He is caught by Micki, is informed that Micki and Maude are friends now, and told that they have agreed never to see him again.

Jack, however, ends up seeing Micki on the sly behind Maude's back. We don't exactly have a one woman man here, and the next thing you know, he is seeing Maude on the sly, too. We're right back where we started.

O.K., O.K., I never promised you a realistic portrayal of American family life. But who needs that, anyways? What we have is a cast of talented people having a good time making us laugh without losing the essential consciousness of the good actor, who never sacrifices his believability just to have fun on the set. The humor is also distinguished, partly because of the subtle off-beat irony that prevails throughout and makes us see that we are witnessing creative, clever wit that manages to be tasteful at the same time. One example that struck me as particularly off-beat (and thus, in my opinion, funny) is when Jack goes home with Maude to meet her father. He expects to meet the man whom Maude has described only as a pastor. What he does not expect to meet is the big, bald professional wrestler the size of a Greyhound bus. If Jack had any thoughts about backing out of his marriage plans, you can just bet they went straight out the window in the formidable presence of this massive bruiser.

Furthermore, you can't help but like Jack. Here is a man who is smart enough, open-minded enough, and adventurous enough to see the senselessness in limiting oneself to just one person when there is the

possibility of having two. He got what he wanted, didn't he? Babies galore, eventually, and two wives instead of the usual one. Here is a man that took the unconventional road and made it work for him. Maybe he didn't do it completely out of choice, but he didn't wimp out on us and just choose one lady and regret it later.

It's not that I'm supporting polygamy (I'd better make that clear here, before I get kicked out of school), but if you think about it, it certainly worked for him!

If you like to go to movies purely for the enjoyment - if you don't really get into finding hidden meanings and metaphysical relevance to the universe and all that stuff that makes movies sometimes seem more like homework assignments than recreation - "Micki and Maude" is your kind of movie. Lighthearted comedies are fun, especially when they really are funny. There are no car chases (Jack, upon finding that he must rush to the delivery room and wrecking his car on a speedbump in the process, is forced to steal a little kid's bike and peddle furiously uphill to the hospital), no air-brained teenagers or their bonehead parents saying and doing predictable, mindless things, and no four-letter words trying to pass for comedy. "Micki and Maude" is, though light, intelligent comedy that really merits the laughter it received the entire two hours I was in the theater.

Amy Irving, Dudley Moore and Ann Reinking in "Micki & Maude."

Keaton shoots for your funny bone as gangster

Kathleen Shannon
features staff writer

'Pure enjoyment' describes the gangster comedy film "Johnny Dangerously" starring Michael Keaton. The film is a spoof of old gangster movies, with a few 1980's puns and jokes. Not intended to have deep philosophical meaning, the film lightly satirizes the mafia in 1930 New York, offering laughs every moment.

Michael Keaton is the star of the show, a comic crime leader who expands and diversifies his mob, even offering a dental plan for members. His rival is Joe Piscopo, as Danny Vermin, a no good character who wants to run the mob himself. Vermin constantly plots and schemes to take sole control of the mob.

Also essential to the list of characters was Marilu Henner, who plays

Johnny's girlfriend, Lil. Johnny spends much of the movie trying to win the affection of Lil, and being the 'macho' man he is, eventually does win her over.

Maureen Stapleton, playing Johnny's mother, also makes an exceptional appearance, it is for her various 'much-needed' operations that Johnny first becomes involved in crime. Little does she know of her son's actual occupation, however, until Johnny's brother, Tommy, the assistant District Attorney, sets out to break Johnny Dangerously's mob, and discovers that Johnny Dangerously is actually his brother. Johnny is sent to prison on a bum rap, but through a series of hilarious events, is pardoned from his sentence.

The film moves quickly, and what

Joe Piscopo, Michael Keaton and Marilu Henner are featured in "Johnny Dangerously"

lacks in plot and story is made up for in wit and humor. Some of the jokes get old, such as Vermin's 'they only did it to me once' saying after

every mishap, but Keaton's performance remains witty--perhaps it is because one can hardly imagine the comic-looking Keaton as a gangster.

'Johnny Dangerously' is a fun film to see, if not for pure enjoyment then just for a break from the humdrum homework routine.

Classifieds

NOTICES

Wordprocessing and typing - 272-8827.

NEED TYPING, CALL DOLORES 277-9045

PICK UP AND DELIVERY

TYPING CALL CHRIS 234-5997

TYPING AVAILABLE

287-4082

TYPING

JACKIE BOGGS

684-8793

SUMMER SERVICE PROJECTS application deadline is February 1. More info at Center for Social Concerns!

GOVERNMENT JOBS \$15,000 - \$50,000/yr. possible. All occupations. Call 805-687-6000 Ext. R-9834 for information.

FUN AND HARD WORK WITH KIDS AS CAMP COUNSELOR. YMCA STORER CAMPS IS CARING, CHRISTIAN COMMUNITY SERVING KIDS 7-17. UNIQUE PROGRAMS: HORSES, AQUATICS, SAILING, WILDERNESS ADVENTURE. INTERNATIONAL EMPHASIS FOR FURTHER INFORMATION CONTACT: ANN WIEDEMANN AT 283-3032

AN OFF-CAMPUS BOWLING LEAGUE IS BEING FORMED ON TUESDAY NIGHTS AT 9PM. CALL 289-5379 OR 272-0734 FOR SIGNUPS AND INFORMATION. DEADLINE IS SATURDAY, FEB. 2.

EXPERT TYPING 277-8534 AFTER 5:30

JOE PUETZ IS 20 TODAY. HE HAS A SHOWER IN HIS ROOM. STOP BY AND ASK HIM HOW IT WORKS.

NEEDED: Red baby grand piano equipped with C-400 outboard motor, for Keenan Revue. Reward: several hundred Revue tix. Make your instrument famous. Send piano in manila envelope only to Room 602 Keenan.

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

Girls— can't live with them... can't shoot 'em.

Riders needed to Iowa State (or U. of Iowa, or Des Moines, or...) this weekend. If interested, call John at 2483.

Is anyone going to the University of Iowa this weekend? I need a ride. Please call Margie SMC 4294.

Three business majors, including Kolin with a "K" request the pleasure of your company at a social gathering this Friday in room 129 Alumni. No engineering majors need attend.

This ad sponsored by those sexy furniture dancers at the McCandless Beach party (one party is never enough for those SMC chicks)

Lost: Wild pizza cup believed to have fallen out of a third floor LeMans window. If found please call Jan Farrell 1777.

Dear Sweeney, Hope you don't mind if I keep "tagging along" on Sunday nights. It's kind of addictive. Besides, I need a good friend now. Have fun at your SYR and the "Tri-Mill," and hey thanks for the inside news on my next victim. I'm working on it... Still love you. THE FUZZY LITTLE BUNNY.

LOST/FOUND

LOST: N.D. RUGBY LETTER JACKET, BLUE AND BLACK WITH NAME ON INSIDE POCKET. MISPLACED AT BRIDGETT'S TUESDAY EVENING OR EARLY WEDNESDAY MORNING. PLEASE RETURN, NO QUESTIONS ASKED. CALL J.R. REID AT 277-7561.

LOST: One tear-shaped gold earring between Lewis and the Credit Union... If found please call Anne 2624

LOST Rhinestone necklace on Sat. night, the 19. PLEASE HELP !!!! \$\$\$\$REWARD\$\$\$ Call Cindy at 272-6084

HELP! REWARD! LOST MY CHRISTMAS GIFT! I LOST MY LADIES GOLD WATCH FRI. NIGHT, POSSIBLY AT THE SUBURBS CONCERT. PLEASE CALL WANDA at 4058.HELP!

LOST: Blue ND Bag. Contains 2 Sharp calculators (scientific and solar), pencils and pens. Lost probably at Dining Halls, Galvin, or Stepan Chem. on December 21. Prove me wrong that ND students are thieves and return to ND Lost and Found or Call Tom at 1524 after 10am MWF or after 2:30 pm on weekends.

Lost: A pair of NIKES (Mid-tops) Basketball shoes. White with blue and red stripes. Last seen at the mens locker room at the Rock. If found please call Cliff at 1436.

LOST: Jan. 15. Blue wallet w/ GA Driver's license, military I.D. and other valuables in or around Corby's ft. Bridget's. Need desperately! Call Kerry McMonigle, SMC 4322

LOST: One TI30 calculator with the name Kevin Camblin very sloppily scratched on it. I could of sworn I had it Physics Lab so either the hallucogens are still working or the girl next to me picked it up by accident. Anyway, call Kevin at 2103 if found.

Lost: Gold and blue add-a-bead necklace. Very sentimental in value. If found call Laura at 2732. REWARD.

FOUND: A lady's watch in A.C.C. before Christmas Break. To claim call Mike at 2122.

LOST MARCOON AND GRAY PLAID WOOL SCARF WED IN LAFORTUNE OR THURS. MORNING IN SOUTH DINING HALL. PLEASE CALL 2116.

LOST: GREEN SWEATER IN CUSHING, ROOM 208 IF FOUND, CALL JOHN AT 2196 NO QUESTIONS ASKED

FOUND: Silver ring at the Rock over the weekend. Call John at 2063 and identify to claim.

LOST: A ladies' Pulsar watch with a blue band and a gold face. Lost sometime Friday afternoon. If found please call Lisa at 2998.

LOST: A Black and White Siberian Husky. Age 5 months. Weighs 45-50 pounds. Answers to the name "SHINDIG". Lost on 1-27-85 in the area of East Navarre Street. If spotted, located, or found please call Dave at 232-0739.

LOST Single Strand PEARL NECKLACE PLEASE, PLEASE Call Jodie 1669

LOST Black trench coat at Corby's on Jan. 14. It had all of my I.D.s in it so please return as soon as possible. Reward offered. Call Kay at 2903 or 2939.

-The hottest chick north of Havana!!

LOST: MY SANITY!! CAN BE FOUND IN COLUMBUS, OHIO AT OSU. IF YOU CAN HELP ME GET THERE THIS WEEKEND OR ANY OTHER WEEKEND, PLEASE CALL NORMA AT 2808. THANKS!!

LOST pr. of SALOMON SKI BOOTS in d1 student lot Mon. afternoon. Call Mark at 1787 in 312 Dillon. THANKS!!!

FOUND ON JR CLASS SKI TRIP:

ONE PAIR OF RED / SKI SUNGLASSES PLEASE CALL JOHN AT 1150.

FOR RENT

Nice furnished homes for next school year. 277-3604.

male roommate wanted to share apartment, CAMPUS VIEW APTS. call 277-4833

WANTED: A ROOMMATE TO SHARE APARTMENT 2A, AT NOTRE DAME APARTMENTS, BLDG. 832. RENT OF ONLY 105/MONTHLY. CALL JOE MCBRIDE AT 283-1723

WANTED

WANTED, TO BORROW: One string bass, for the Keenan Revue. REWARD: several Revue tickets! Make your bass a celebrity today.

Needed: one roommate to live O.C. next year in a 6-room house... Rent: \$80 plus utilities... To qualify you must be a Sun Belt-type person who hates the winter and loves the beach and surf... Must like to listen to the Beach Boys and Jan & Dean... Call 2577 and ask for Le...

NEED RIDERS TO PENN STATE

LEAVE: FEB. 1st

RETURN: FEB. 3rd or 4th

CALL BRIAN AT 3499 or 3200

Riders needed to Cleveland for this weekend. Call seen at 277-3953.

RIDE NEEDED

If you are going to I.U. Bloomington this weekend, either 2/1 or 2/2 and returning 2/3, please call Louisa at 1330.

RIDE NEEDED

RIDE NEEDED TO COLUMBUS, OHIO/OSU THIS WEEKEND. CALL NORMA 2808.

FOR SALE

YOU WANT IT I GOT IT Yes... floppy disks only \$1.5 Call me JOHN 3592

FOR SALE: YAMAHA 6-STRING JUMBO FOLK GUITAR (MODEL FG-345 II). Like new. Case included. \$200. Call 234-1067 between 9:00 am and 3:00 pm. Ask for Jim.

FOR SALE: REMAINDER OF STUD B-BALL TICKET BOOK. CALL ANNE AT 1884.

For sale: AE-1 Program with auto winder, no tense, very good condition \$180; call Vic 234-6715 after 10 p.m.

1980 Mazda GLC - 2 Door, One Owner - Body & Engine in Good Shape - \$3000. Call 234-2308 after 5PM.

TICKETS

HELP! Need 3 Syracuse vs ND tickets. Please call Terry at 1991!

BIG BUCKS need 4 SYRACUSE stud tix call Mark x1204

HELP!! If I don't get two Syracuse GA's, I'll lose. Please call Chuck at 1565. Mom and Dad are jetting in from the coast, so money is trivial.

I NEED TWO KEENAN REVUE TIX FOR THURSDAY OR SATURDAY. WILL PAY MEGABUCKS. CALL 3584 IF YOU CAN HELP.

GO AHEAD, MAKE MY DAY!! I need 1 tix for BYU or Wash. Matt 3718

URGENT! Need Syracuse Tix!! call at 1584

HELP... NEED TO TIX FOR SYRACUSE CALL ED 1818

PERSONALS

HOLY CROSS ASSOCIATES, Application DEADLINE: FEBRUARY 1!!!!

When is this test ever going to end?

Tough friends last longer.

SAVE MONEY!! PURCHASE YOUR TEXTS AT PANDORA'S BOOKS, 837 SOUTH BEND AVE., NEXT TO CORBY'S BAR. 233-2342.

MAKE MONEY !! SELL YOUR CLASS BOOKS TO PANDORA'S FOR \$\$ OR CREDIT ! PANDORA'S BOOKS, 837 SO. BEND AVE. 233-2342.

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

Yo Flo & B.O. : O.C. is the place to be next year.

Just probing my dear!!!!!!

SPRING BREAK IS COMING.....ARE YOU READY?!! AVOID THE RUSH AND PLAN NOW FOR A WONDERFUL WEEK IN STEAMBOAT SPRINGS, COLORADO...S. PADRE ISLAND...CORPUS CHRISTI...OR, DAYTONA BEACH! PLENTY OF REASONABLE PACKAGES ARE WAITING. CALL RENE FOR MORE INFO. AT 1190.

ANDI, We love you.

Larry, You say all the right things, the Loved one

"All freshmen are to be eaten."

as time goes on, the angry young copy editor loses his cool!

If you need it, we have it.

If we don't have it, you don't need it.

If interested in going to Nashville/Vanderbilt weekend of Feb. 16, call Mark at 1638 early in morning or late at night.

We need a roommate for next year... Great OC house... You must love the sunshine(somewhat we don't have in SB)... A collection of Beach Boys and Jan & Dean albums is a must... Call Le at 2577 for further info

FRANK SINATRA does not write for Viewpoint - but you can. The Viewpoint department is currently seeking regular columnists. If you are a Notre Dame or Saint Mary's student and can express your opinions clearly, Viewpoint needs you. If interested call Dave Grote at 239-5303.

ONCE UPON A TIME... there was a very cold kingdom called DOMERLAND. All of the subjects of the kingdom wished that they could move their land to a warmer climate. Movement of the kingdom was deemed impossible by the higher authorities, so the STUDENT ACTIVITIES BOARD devised a plan. They determined to send as many of the subjects as possible to Ft. Lauderdale and Daytona Beach for the low prices of \$299 and \$199 respectively. To discover how the story ends, call 237-7757 or contact the Record Store at the La Fortune.

DO YOU KNOW who the "LEADER IN ENTERTAINMENT" is? It is the Student Activities Board. SAB is offering a trip to DAYTONA BEACH!!! Do you like fun and parties in the sun? Then call 237-7757.

Help educate a child who is unable to learn himself! Join the Neighborhood Study Help Program and tutor in the South Bend community. We need tutors. We need you! Many times available. Transportation provided. Call Debbie Doherty-3563, Annie Shaughnessy - 4234, or Seymour Pigott-1580 for more info. It's not just a job, it's an adventure!

Wanted: One date to the tri-mil ball. Must be over 6 ft. tall with dark hair. AFOTC need not apply. Call Susie

you are acum. Love, Pete

MARQUETTE Need a ride? 2/1 - 2/3 I'm going. Share usual. Call BOB x4074

The Campaign begins: JIM "AGENT ORANGE" OLIVER FOR U.M.O.C. Start saving your pennies!

For anyone who cares about N.D. : A CHANGE IS COMING!!

Buzzard Award Winner:

Little Kings and the statement "I won't pass out."

Guess the jokes on you.

The Psychologist

To Kevin "Old enough to pee, old enough for me" Luthinshausen, HAPPY BIRTHDAY!! L & L

In appreciation to St. Jude for the answering of special intentions. May all know the power of his prayers.

TO THE DLS GRAD, TOO BAD YOU'RE NOT A REAL MAN...BUT HAPPY 20TH ANYWAY. "A SMC (CHS) CHIC"

ODE TO KATHY MARTIN: "Beware of the Queen of Spades Her black widow's curse might find you yet Beware of a love that you will regret Her love means only your death"-Styx LOVE, YOUR ACE OF SPADES

ON MARCH 15, 1985 AN EVENT COULD OCCUR WHICH WOULD CHANGE THE COURSE OF HISTORY. THE MARTIANS COULD LAND. PRESIDENT REAGAN COULD RESIGN. FATHER HESBURG COULD BE CANONIZED. Well, we really don't know if these events will take place, but we do know that THE STUDENT ACTIVITIES BOARD WILL BE OFFERING TRIPS TO FT. LAUDERDALE AND DAYTONA BEACH! These quality trips will include St. Patrick's Day celebrations, scuba diving, baseball, and endless fun activities all for \$299 and \$199, respectively. Call SAB or inquire at the Record Store for more information.

PRINCESS DI, FATHER HESBURG, ROBERT REDFORD AND EVERY OTHER CELEBRITY OF WHOM YOU CAN THINK ARE GATHERING ON MARCH 15! WHERE IS THIS GATHERING GOING TO TAKE PLACE? FT. LAUDERDALE AND DAYTONA BEACH! HOW CAN YOU GET THERE? THROUGH THE STUDENT ACTIVITIES BOARD. It is always possible that the stars could cancel their gathering, but FUN, QUALITY AND PRICE make it worthwhile to go anyway. Call SAB or the Record Store for more info.

TOASTMASTERS! Meeting tonight! 6:30! 223 H-H! Be there!

SMC Ann and Holly The never ending nightmare of Pangborn freshmen -the Cabbie

(UP) CHUCK! EVEN THOUGH YOU HIT ME WITH A ROCK WHEN I WAS FIVE PUT SARDINES IN MY SLEEPING BAG (TOO BAD THEY WEREN'T ALIVE) CRAZY-GLUED MY SILVER DOLLAR TO THE BATHROOM FLOOR. FORCE FED ME MY LIMA BEANS AND MADE ME ASK FOR MORE EVEN THOUGH YOU CHEATED WHENEVER WE PLAYED "TWISTER" I'M HAPPY YOU'RE MY BROTHER CAUSE YOU'D MAKE AN UGLY SISTER! HAPPY 20TH LOVE, LITTLE SIS

ANNE STUBBS You are THE goddess of cheerleading! Keep on shaking baby! Your fan from section 106

KATHY RAVOTTI You are THE goddess of cheerleading! Please move back to my side. Keep on shaking baby! Your fan from section 106

JOHN—Thought the male/female ratio was three males to one female, not four females to one male. Got any beads left? Someone told me Father C. wants you to give him some more. Why were all those people out in the hall? Congratulate Claire—she won her bet! When do we hit the Morris Inn?

CHRIS "STUD"—underwear much?

CON—I don't even use razors!

MARDI GRAS

MARDI GRAS

MARDI GRAS

MARDI GRAS

MARDI GRAS

N.D.'s own Mardi Gras is coming!!!

February 8th & 9th

Mardi Gras Dance-A-Thon

featuring:

The Danger Bros.

Friday, February 8th

Airband/Talent Contest

Big Prizes

MARDI GRAS Weekend

Sign ups start on Friday in the Dining Halls

Dear Mike:

Thank you for doing the honorable thing and freeing this gem from your unholy grasp. We will forever be indebted to you.

The Men of Notre Dame.

-Don't Cross ME!

-HA, HA, HA,!

Next time remember-

IT'S RYSER, OR IT'S WRONG !!!!

TICKETS: Need TWO tickets for the Syracuse game. I need these desperately!!! My girlfriend is coming up and will kill me (not to mention things she WON'T do) if I don't get these tickets. Please help out a fellow Domer who hasn't seen his beautiful girlfriend in a long, LONG time!! Call Dan at 2275 today!

I just love typing

HIGGINS : You're a go--mn disgrace! You're just worthless and weak Now drop and give me 20!! What do you want to do with your life anyway? Remember- AL-COHOL ABUSE IS NOT PRETTY!!

Who you gonna call - FLO-MONSTER!!

MUSIC REVIEW????? Give me a break. Why don't you call it what it really was- a music OPINION. That's all it was, just the personal opinion of two individual Domers. There was no basis for fact behind those lists. If you're going to take the time to review the year in music, at least include the real top performers of the year. Where was "Huey Lewis & the News - Sports" on the top albums of the year? Ollie & Jerry's "There's No Stopping Us" as a top single?? Give me a break!!!

Yo Flo! You're getting your letters all wrong. The key letters for next year are not R.A., but rather O.C. It's where you belong!!!

SENIOR SKI TRIP TO SUGAR LOAF MOUNTAIN!! SPOTS STILL AVAILABLE MARCH 1,2,3 \$25.00 DEPOSIT SENIOR CLASS OFFICE-1.5 LAFORTUNE MON-FRI 6-9.

BEST TIME-BEST VALUE: WHERE: DAYTONA BEACH!! WHEN: SPRING BREAK '85. WHO: ALL ND/SMC STUDENTS. CALL 239-5136 OR STOP BY SENIOR CLASS OFFICE, 1.5 LAFORTUNE, MON-FRI, 6-9pm.

HEY SANDY ISERN, HAPPY 21ST!!! WE LOVE YOU, THE HORNDOGS

GREAT ESCAPE '85 - It was a success! Maureen, Muffin, John, Debbie, Mark, John, Julie Ann, Ramona, Paul, Eric, Sam, Kim and Julie - thank you for all your help - J.A.

HI TICKLE T'S! YOUR FORTUNE COOKIES SAY: LIFE IS EITHER A DARING ADVENTURE OR NOTHING AT ALL SOMEONE LOVES YOU

WANTED: FEMALE ROOMMATE FOR O.C. CALL POZ 2295

JIM from HOWARD-thanks for the dance Saturday night-out toga-have a good life- Mary from PW

ANN I HAVE COME TO THE CONCLUSION THAT YOU ARE SO DUMB I COULD SELL YOU DIRT.

DANA BAINBRIDGE, EARL BAKER, BILL BARTLETT, JENNIFER BIGOTT, CINDY BOYLE, CAROL BROWN, LIZ CARROL, MARY DALUM, ANNE GALLAGHER, JOHN GIBBS, MATT GRACIANETTE, KRISTI HEFT, BOB HENKE, VERA HILLEGASS, KATHY HUMM, BARB STEVENS, BYRON STEVENS, AND SCOTT VAN PELT - please see Shirley In The Observer ASAP.

He's dead meat on Sunday

MAGGOT I wouldn't say this ad WASN'T for you

BLOOMFIELD HILLS BOUND?

If you would like the company of two females for the trip this weekend and to share expenses then call 2138!

CAMPUS CRUSADE for the CLAVE

Who still participates in silly candelmas rituals ??? What South Bend needs is the Sunbane!! Join the Clave today !!!

The ND Men's Crew Club will be meeting for practice today at 9 p.m. in the ACC. - *The Observer*

A cross-country skiing clinic for advanced skiers is being held tomorrow at 7 p.m. in room 218 of the Rockne Memorial Building. Anyone interested should register today at the NVA office in the ACC. - *The Observer*

The ND Windsurfing Club will be meeting tomorrow at 7 p.m. on the first floor of LaFortune. For more information, call Tim at 287-8264. - *The Observer*

Pat Sullivan, general manager of the New England Patriots, will be a guest speaker in the Notre Dame Law School tomorrow at 2 p.m. Sullivan will discuss "How Highly Compensated Individuals Negotiate Contracts" during a session of the Sports and Entertainment Law class. The talk, in room 110 of the Law School, is open to the public. - *The Observer*

A pool tournament is now being organized. Anyone who is interested may sign up by Friday in the pool room in the basement of LaFortune. - *The Observer*

The ND women's track team is looking for volunteers to help at its home meet on Friday. Anyone who is interested should call Patty at 283-4072 or Anne at 283-2646. - *The Observer*

A cross-country skiing tour is being held Saturday by NVA. The deadline to register at the NVA office is Friday. - *The Observer*

An interhall wrestling tournament is being sponsored by NVA. For information, contact the NVA office at 239-6100. The deadline for entries is Feb. 13. - *The Observer*

NCAA basketball tournament tickets for the Southeast Regional games to be played at the ACC on March 14 and 16 will go on sale soon. Season-ticket holders may purchase tickets beginning Friday. Students may purchase tickets with the general public beginning Feb. 11. - *The Observer*

Observer Sports Briefs are accepted Sunday through Thursday until 4 p.m. at *The Observer* office on the third floor of LaFortune. Briefs must be clearly written. - *The Observer*

Sullivan

continued from page 16

out a strong contribution from him over the remaining 13 games this season, Notre Dame will not last long in the NCAA Tournament - if, in fact, it reaches the tourney at all.

There's no need for anyone to feel sorry for Kempton - boos come with the territory for major college basketball players. Still, if anyone cares about whether the Irish play strong, consistent basketball, he will realize that he is just hurting the whole team by picking on Kempton.

Face it. Kempton will get some shots blocked. He probably won't have any thundering dunks. He will miss some uncontested layups. But he will also help Notre Dame make a good showing in the NAAs.

Correction

It was reported incorrectly in yesterday's paper that Notre Dame strong safety Joe Johnson had agreed to try out with the Tampa Bay Bandits of the USFL. He is currently in Florida trying out with the USFL's Jacksonville Bulls. The details of the contract are correct, however.

The Observer regrets the error.

FOR RENT

**furnished, 3 bedroom home
washer & dryer
close to campus**

4 Roommates Needed

Only \$125.00 each

call 287-0148 for apt.

Freshman Wisniewski succeeds in early season Irish wrestling action

By BRIAN MCCARTHY
Sports Writer

In the freshman year, most students have enough problems trying to get situated in the academic and social atmosphere of Notre Dame. To bear the additional responsibility of starting on a varsity athletic team sounds intimidating. Yet, freshman wrestler Ron Wisniewski has more than met the challenge, posting a 22-9 record thus far.

Two of those wins came last weekend in the National Catholic Tournament held at Seton Hall. Wisniewski finished as the runner-up in the 134-pound weight class while the Irish squad as a whole took second place in the tournament.

Ron Wisniewski

Compared to most college wrestlers, Wisniewski got a late start in his wrestling career. He had never wrestled when he entered Muskegon Catholic Central High School in Michigan, but he decided to give wrestling a try.

"Where it started was that my uncle wrestled in college," says Wisniewski. "And he started me in wrestling freshman year."

He won only two matches that first year, but through year-round dedication he made remarkable improvement. He lost only one match his senior year and was runner-up in the Michigan state tournament. He was co-captain and MVP of his team and was named to the all-city, all-conference, and all-state teams.

In addition, Wisniewski was the AAU Junior Olympic Champ and a two-time member of the Michigan Junior National Team.

After high school, Wisniewski contacted Notre Dame to express his interest in wrestling for the Irish. Once on campus, he was prepared to contribute to the team.

"I was pretty confident that I could start," he says. "But I didn't

know how successful I would be."

His success has exceeded even Head Coach Fran McCann's expectations.

"We're really pleased with Ron's performance," says McCann. "His record is good, especially for a freshman."

Crucial to Wisniewski's success has been his willingness to learn and improve. He praises McCann and assistant coach John Azevedo for the guidance.

The coaching has been real good and has helped me 100 percent," he says. McCann agrees that Wisniewski was not developed as a wrestler when he arrived, but credits him for quickly adapting to the college level.

"Ron was raw when he came in, and he still is," says McCann. "But he's making the adjustment and is getting more confidence each week."

The 1984-85 season marks the beginning of a new era for Notre Dame wrestling, one that hopefully will bring a national reputation in a few years. So far, however, wrestling at Notre Dame does not enjoy a large following, but Wisniewski sees that changing soon.

"Coach says that it will be more in the spotlight year after year," he says. People just haven't gotten wind of it yet."

Being more in the spotlight will mean more home meets and possibly hosting the National Catholic Tournament in the future. The strong freshmen will be the building blocks for developing a program that can compete against national powers such as Iowa and Oklahoma within a few years.

The key to the growth of the Notre Dame wrestling program is a strong commitment from the athletic department, and McCann believes there is that support.

"We have a commitment from the University," says McCann. "It's our job to make it work. The support helps recruiting and gives the kids confidence."

With another strong class expected next year, the wrestling program is gaining speed. If Ron Wisniewski's determination and success are any indication, a national reputation will belong to Notre Dame wrestling sooner than expected.

Billikens

continued from page 16

The 6-5 Brown had his high of 23 points early in the season in a 101-88 double-overtime victory over Blackburn on Nov. 28, but is only scoring at a 10.6 pace for St. Louis. However, his 5.4 rebounds per game is second only to forward Calvin Norman.

Norman hauls in an average of 7.0 rebounds a game for the Billikens, as well as scoring 10.4 points. Norman led St. Louis in scoring and rebounding more times than any other player last year, and is probably the most consistent player on the team. A tough defender, the 6-6 senior has started in 12 of the 13 games he has played in.

At center is 6-8 senior Abdur Rahiim Al Matin. Although Al Matin is shooting at a 53 percent clip for the Billikens, he doesn't shoot very often, averaging only 6.8 points per game. At 27, Al Matin is one of the oldest college players in the country. He transferred from Northeastern Oklahoma A&M Junior College last year after spending five years in the Army.

Off the bench most often are 6-1 junior guard Kevin Williams and 6-7

freshman forward Dale Renken. After scoring 8.9 points per game last season, Williams has slumped to 3.9 a game, shooting only 40 percent from the field. Renken is both a good leaper and passer who retained his freshman eligibility when a stress fracture to his right foot put him out for the year after only four games last season.

Six-five sophomore Paul Jansen and 6-6 senior Rick Williams are swingmen who play substitute roles for the Billikens, as does 6-7 sophomore forward Redditt Hudson, who hits 54 percent from the field.

The Billikens play good team defense, although not as good as last year when they allowed a conference-leading 62.8 points per game. Still, the 10-5 Irish, with a frontline that includes 6-7 Donald Royal, 6-8 Jim Dolan, 6-9 Tim Kempton and 6-10 Ken Barlow, shouldn't have much trouble overpowering and outbeefing St. Louis tonight.

AEROSPACE ENGINEERING GEORGIA INSTITUTE OF TECHNOLOGY

Major areas of graduate study and research (M.S. & Ph.D.):

Aerodynamics	Computational Fluid Dynamics
Aeroelasticity	Computer-Aided Design
Bioengineering	Propulsion
Combustion	Structural Dynamics
	Structures-Composites

Individual Tuition & Fees are \$1,452 per calendar year.

Total financial aid per calendar year:

\$13,452	Center of Excellence in Rotary Wing Aircraft Fellowships
\$14,452	Lockheed/Georgia Tech Research Assistantships
\$ 7,500-	Research Assistantships
\$10,000	

All graduate students will participate in research.

For further information contact:

Dr. A.L. Ducoffe, Director
School of Aerospace Engineering
Georgia Institute of Technology
Atlanta, Georgia 30332
(404) 894-3000

AMERICAN
CANCER
SOCIETY

Sullivan becomes number-one foilist for fencers

By MICHAEL J. CHMIEL
Sports Writer

After losing three starters and three other monogram winners from last year's 13-5 squad, the Notre Dame women's fencing team was left relatively depleted. But the Irish were able to secure freshman Molly Sullivan, who has since become their number-one foilist.

After losing co-captains Sharon DiNicola (28-16 in 1984) and Mary Shilts (22-21), Kathy Morrison (11-5), Carole Gerard (10-7) and Jo

Anne O'Connell (9-6) to graduation, the Irish are looking to rebuild a strong women's team with youth. However, the loss of freshmen Michelle Madon before last season and Pia Albertson (37-2) after last season to transfer has sidetracked immediate and genuine strength for the present.

According to Irish head coach Mike DeCicco, Notre Dame is probably a year away from realizing the success it is after. In a year's time, DeCicco hopes to have a more-experienced and better-prepared

squad as well as some new talent.

For the present, however, the Irish will rely upon the experience and ability of Sullivan. The North Andover, Mass., native joins the Irish with some eight years of fencing experience. In her rookie season, Sullivan is optimistic about the squad's future.

"I think that this is a really good team," said Sullivan. "They were willing to improve, so they were happy to have me there to help them."

"The women's team is really going to grow. Coach DeCicco hopes that we'll get more people and that the people we have now will improve so that the women's team could compete with the men's team record-wise."

A five-year veteran of the Tanner City Fencers Club, Sullivan was a Junior Olympic champion for the under-16 division. She also has won two national titles in 19-and-under foil during the last two summers. In 1982, she represented the United States in Switzerland as one of three foilists on the Women's Junior Olympic Fencing team. Last year, she represented the United States when Leningrad hosted the springtime Junior Olympics.

This year, Sullivan is trying to make the Junior Olympic team for the third straight time in a series of qualifying events.

"Right now, I'm in fourth place for the juniors," Sullivan says. "They take three, but with one more meet, hopefully I can still make it."

Thus far in the 1985 season, Sullivan has compiled an 18-2 record to lead all women fencers. After going 6-0 against Harvard and MIT to begin the season, she slipped a little at Penn where she was 2-2 in a meet that the Irish lost by a score of 2-14. Against Cornell she was 2-0, and against Princeton and Temple she went 4-0 in each meet.

Sullivan chose Notre Dame over Penn State and North Carolina because she liked the school overall and was impressed with its fencing program and campus. After a rough period of adjustment to the collegiate lifestyle, she has settled down and is leading the team with good confidence.

"Molly comes to us with a great deal of fencing experience already,"

Molly Sullivan

says DeCicco. "I would rank her in the top five in the country. She is a very talented athlete who will definitely make a run at the national title while she is here."

The women's team is off to a 5-2 start and is expected to be competitive throughout the season. Sullivan realizes that experience is needed for this young squad, and she believes that the team has a good shot at the NCAA tournament in the spring.

"It's just a young team," says Sullivan. "A lot of the people don't have the experience of competing. I've been competing for eight years compared to some who have been competing for one or two years."

"I think we could make (the tournament). I'm not exactly sure how well we would do once we got there, but I think we could make it."

Following a weekend of Junior Olympic qualifying action in California for the freshman foilist and a weekend that saw the team unable to participate in an Ohio State tournament due to the weather, the women fencers will be in action once again Friday at Wayne State.

Georgetown drops to second

St. John's moves into AP top spot

Associated Press

St. John's, which ended Georgetown's 29-game winning streak last weekend, overtook the Hoyas for the top spot in *The Associated Press* college basketball poll Monday.

The Redmen, 15-1, defeated the Hoyas 66-65 Saturday at the Capital Centre, where St. John's has won three straight games against their Big East Conference opponent.

It is the first time since December 1951 that the Redmen, who were ranked third last week, have held the top spot in a weekly poll, according to the school's sports information office.

St. John's received 52 of 63 first-place votes and 1,249 points from a nationwide panel of sports writers and broadcasters. Georgetown received 10 first-place votes and 1,202 points in easily outdistancing Memphis State, which received the other first-place vote and 1,130

points in moving from fourth to third.

Georgetown had held the top spot from the preseason voting through nine regular-season polls.

Southern Methodist, which suffered just their second loss in 18 games this season Saturday at Texas Tech, 66-65, fell from second to fourth in receiving 1,016 points, 28 more than Illinois, which switched places with Duke.

Oklahoma is seventh with 850 points, followed by Georgia Tech, one of two teams to jump eight places in this week's poll. The Yellow Jackets, 15-3, received 716 points in moving from last week's No. 16 ranking. They beat Clemson, 64-59, and North Carolina, 66-62, last week.

Syracuse received 698 points in moving from 11th to ninth place, while Michigan, 18th last week, joined Georgia Tech in the long jump category. The Wolverines, 14-3, rounded out the Top Ten with

636 points after victories last week over Michigan State and Kansas.

North Carolina leads the Second Ten, followed by Tulsa, DePaul, Oregon State, Louisiana Tech, Nevada-Las Vegas, Maryland, Villanova, Kansas and Alabama-Birmingham.

AP Top Twenty
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. St. John's (52)	15-1	1249
2. Georgetown (10)	18-1	1202
3. Memphis St. (1)	15-1	1130
4. So. Methodist	16-2	1016
5. Illinois	17-4	988
6. Duke	14-3	867
7. Oklahoma	15-4	850
8. Georgia Tech	15-3	716
9. Syracuse	12-3	698
10. Michigan	14-3	636
11. North Carolina	14-4	521
12. Tulsa	16-2	499
13. DePaul	13-4	457
14. Oregon St.	14-2	426
15. Louisiana Tech	16-2	281
16. Nev.-Las Vegas	15-2	275
17. Maryland	16-5	274
18. Villanova	13-4	227
19. Kansas	15-4	197
20. Ala.-Birmingham	18-4	160

STUDENT ACTIVITIES BOARD

The leader in Entertainment
presents

SPRING DAY '85

7 sun-filled days / 8 romantic nights

FT. LAUDERDALE

DAYTONA BEACH

St. Patrick's Day Celebration
Parties
White Sox Baseball
Parties
The Rockin' Alumni Van
Parties
all at the world famous
Sheraton Yankee Trader

\$299.00

Fun Times
Parties
Optional trip to Disney World
Wildly discounted prices
Free beer at pool side
Parties
All at the party hoppin'
Plaza Hotel

\$187.00 - \$199.00

Informational meeting: 7:00 pm Thursday, Feb. 7

LaFortune Little Theatre

Giomi dismissed from squad

Knight speaks out on radio show

Associated Press

BLOOMINGTON, Ind. - Leading rebounder Mike Giomi, benched the last two games for poor play, was dismissed from the Indiana University basketball team yesterday for academic reasons, Coach Bob Knight said.

Giomi, a 6-7 junior forward averaging 9.5 points and 5.3 rebounds a game, was one of four regulars, including leading scorer Steve Alford, who were benched in Sunday's 52-41 Big Ten loss at Illinois. Knight angered fans and alumni in that game by starting four freshmen. Giomi and another starter, Winston Morgan, did not make the trip.

Knight, in a news release issued by the university sports information office, said Giomi lost his basketball scholarship last summer and was playing this season as a walk-on.

"When Giomi's scholarship was taken away last summer because of academic deficiencies that had occurred throughout his first two years, he was told if he chose to continue attending school on his own, very specific conditions would be placed on his academic performance in classes if he were to be a

member of the basketball team," Knight said.

Knight added that he had "learned that Giomi has not fulfilled the academic requirements that were placed on him and therefore I have no choice but to separate him from the team."

Assistant Sports Information Director John Johnson said Giomi's grade-point average could not be released to the public.

"He would be eligible by institutional (Indiana University) standards and by the NCAA standards," Johnson said. "These are simply standards that were set for him by the coaching staff, and he did not meet them."

Giomi's troubles, along with those of Morgan, surfaced Jan. 19 when Knight refused to let them fly home with the team after a loss at Ohio State.

The coach had said Monday night that he "got on them pretty good" for their play and didn't want "to keep pounding on them" all the way back.

Giomi and Morgan flew back with Athletic Director Ralph Floyd and then did not play in a 62-52 loss at Purdue on Thursday.

There had been no indication of

Giomi's academic problems when Knight answered criticism on his weekly radio show Monday night on station WIRE in Indianapolis.

"I think there comes a time that somebody needs to be jolted a little, and if jolting them doesn't get them playing to what their potential is, then they've got to think about dropping out of it or playing somewhere else," Knight said.

"Consequently, I didn't even take Giomi and Morgan on the travel roster to Illinois simply because they didn't show Friday and Saturday in practice that they played any better. It's such a simple thing for me; if you play well in practice, then you'll play in games. I've never operated any way else."

Indiana scored just 12 points in the first half against Illinois and went on to lose its third straight game, falling to 11-6 overall and 3-4 in the Big Ten, and dropping out of *The Associated Press* Top Twenty for the first time this season.

Knight said he regretted benching Alford, a sophomore guard who was a member of his 1984 Olympic basketball team after being Indiana's most valuable player last season. He is averaging 19.5 points a game this season.

The Observer/Johannes Hacker

Junior guard Denise Basford, fourth on the team in assists this season, could move back into the starting lineup tonight as the Notre Dame women's basketball team travels to Butler University. Larry Burke previews the game below.

Women's basketball team attempts to return to winning ways at Butler

By LARRY BURKE
Sports Writer

The Notre Dame women's basketball team will be looking to get back on the winning track tonight as it begins an important week of North Star Conference games with a 7 p.m. contest at Butler University's Hinkle Fieldhouse in Indianapolis. In the next seven days, the 8-7 Irish will play three conference games, the outcome of which will give a solid indication of whether or not Notre Dame has what it takes to win the NSC.

The Irish should find the Lady Bulldogs to be very accommodating hosts tonight, because it is quite apparent, at least on paper, that Butler is no match for Notre Dame. The Lady Bulldogs, in their first season of Division I play, are having a tough time, but still have managed to surpass last year's victory total with a 3-10 start this year. Last season the Lady Bulldogs were a dismal 2-20, so it came as no great surprise to first-year coach Russ Sarfaty when he was hired last May to help Butler make the jump to Division I in somewhat respectable fashion.

The Lady Bulldogs are now 1-2 in conference play, after downing Xavier, on the road last Friday, by a score of 73-63. Before that, Butler dropped games against Dayton and Evansville.

Forward Sue Morris is Butler's main weapon, and while the Lady Bulldogs haven't made any waves in the NSC as a team, Morris has been among the conference leaders in scoring, rebounding and free-throw shooting all season. Friday night against Xavier, the 5-11 senior poured in a career-high 30 points, 24 of those in the second half, as Butler registered its first NSC win. Morris is currently averaging 16.8 points and 6.8 rebounds per game.

"Sue Morris is a very, very talented player, one of the best in the North Star Conference," notes Irish coach Mary DiStanislao. "She's really been the backbone of their team so far this season, and she's really starting to come on for them. In her last three games, all in the conference, she's averaged 23 points a game and she's shot 62 percent from the field. So she's definitely the kind of player that could hurt us."

Unfortunately for Sarfaty, there isn't much of a supporting cast on hand. Freshmen Pam Schiefelbein

and Melissa Kilgore have been the most productive, averaging 8.7 and 7.0 points per game, respectively, and junior guard Denise Walters ranks among the conference leaders in steals, but the overall balance of talent needed to be a competitive team is not there.

One of Butler's major weaknesses is on the boards, where they are almost always outdone by their opponents. Center Jill Muensterman, a 6-1 junior, and forward Christine Essington, a 5-8 sophomore, haven't done their part, and the lack of rebounding has spelled trouble for Sarfaty's troops, preventing them from developing an effective transition game. The team's other major weakness is outside shooting, an area in which only Morris and, to some extent, Schiefelbein, have had any sort of success.

"We have to regroup our forces and think about how to attack this team."

- Mary DiStanislao

"Butler's not a very strong team inside, although they did fairly well in beating Xavier last week," says Notre Dame assistant coach Greg Bruce. "They've also shot just 39 percent from the field, so they're not a very strong outside shooting team, although Morris can always hurt you, and Schiefelbein is a decent shooter from the wing."

"They don't have the athletes that we do. We're a quicker team. For that reason, we should be able to use our transition game against them, and we should be able to extend our defense and make the game a little more up-tempo."

The key to establishing the transition game is gaining control of the boards, something Notre Dame was unable to do in Sunday's 72-64 loss to DePaul.

"We'll be looking to improve our rebounding this week," says Bruce. "We didn't get the offensive rebounds that we needed against DePaul, and that hurt us. The key is aggressiveness - we need to be more aggressive on both the offensive and defensive boards."

DiStanislao may use tonight's game as a chance to experiment

with some new lineup combinations. With the team coming off a sub-par performance at DePaul, juniors Denise Basford and Lynn Ebben and freshman Sandy Botham could see more playing time tonight at the expense of seniors Laura Dougherty and Carrie Bates and junior Trena Keys.

"We have to regroup our forces and think about how to attack this team," says DiStanislao. "We have to come out aggressively, on the boards and especially on defense, and we have to start exerting pressure on our opponent on both ends of the floor."

Although Notre Dame rates as the favorite in tonight's game, it was not that long ago that Butler held the upper hand in this series. Three years ago in Hinkle Fieldhouse, the Lady Bulldogs scored a 67-58 victory over the Irish, and the year before that Butler registered a 60-51 win in the ACC.

Notre Dame picked up its first win in the short series on Dec. 3, 1982, as Ebben came off the bench to score 22 points and grab four rebounds. Mary Beth Schueth added 14 points in that game, while Dougherty and Ruth Kaiser added 12 apiece and Bates netted seven points and pulled down 10 rebounds. Dougherty set a then-school record with 12 assists in that contest (a mark which Basford eclipsed last year with 13 against Detroit). Morris, Butler's only returning player from that game, played all 40 minutes, and had 11 points and eight rebounds.

IRISH ITEMS - Last Friday's postponed contest with Loyola has been rescheduled for Tuesday, Feb. 26 at 7:30 p.m. CST. The Irish were unable to make the trip to Chicago for that game because of inclement weather. . . . The time for the women's Feb. 9 game against Xavier at the ACC has been changed to noon, because the men's game against Syracuse will be played at 3 p.m. to accommodate television. . . . Schueth could become Notre Dame's all-time leading rebounder tonight if the senior has a big game; she is just 15 boards short of Shari Matvey's standard of 745 set between 1979 and 1983. . . . Stats update: Keys (16.0 points per game), Bates (13.2 ppg.), and Dougherty (9.2 ppg.) are Notre Dame's leading scorers thus far, while Keys (82) and Schueth (81) lead the team in total rebounds and Dougherty and Mary Gavin are tied at 49 for most assists.

Introducing
CAMPUS
SHELL

VALENTINES SPECIAL
Drawing for 1 dozen roses to be given
away Feb. 14. No purchase necessary.

2 Liter Coke .89c w/gas
1 dozen ex. large eggs .49c
2 percent milk \$1.99/gal.
Butternut Bread .95c
3 liter R.C. Cola \$1.69
2 packages cookies \$1.00
Party crackers .99c
1 lb. bag chips \$1.89
Cigarettes \$7.88/carton
(carry generic brand)
Windshield concentrate .79c
(makes 1 gallon)
AND MORE TO COME!

Oil change special:
\$14.95 Includes up to 5 qts. 10 W-40,
oil filter, lube, 32 ounce Colts mug

OPEN 24 HOURS
7 DAYS A WEEK

415 Dixieway South
(At Tollroad Entrance)
277-7929
MASTERCARD AND VISA

Returns from academic probation

Spencer will contribute to squad

By ERIC SCHEUERMANN
Sports Writer

When Barry Spencer arrived at Notre Dame in the fall of 1980, Irish basketball fans expected a great deal from him. The 6-7 forward had received mention on numerous high school all-America teams after an outstanding career at Detroit Catholic Central High School. He had played very well in the prestigious McDonald's All-American Classic, scoring 13 points.

After a freshman year in which he learned from then-senior forwards Kelly Tripucka and Orlando Woolridge and a solid sophomore year that included starting berths in 20 games, he appeared ready for much more success in the coming years. But problems in academics would prove to shorten his promising career.

"I have a tendency to think that I kind of let myself down," says Spencer. "But I think that my experience here has been better than any I could have gotten anywhere else."

"When I decided to come to Notre Dame, I said to myself, 'I can't really lose. I'll get a chance to play basketball and get national exposure, and I can get a degree in architecture.' That's falling into place for me right now and I feel really good about it. So, I don't regret anything."

After his impressive sophomore campaign, Spencer decided to take a year off from basketball to concentrate on his architecture studies. This still left him two years of basketball eligibility.

"Since I wasn't able to take as many hours as my classmates during the first two years," he says, "I thought my junior year would be a good chance to catch up and get ahead."

Spencer was back on the Irish squad in the fall of 1983 and gained a bit of playing time, but was ruled ineligible for the spring term because of unsatisfactory grades. He remained on academic probation through this past fall semester, and finally gained permission from the University to resume basketball in late December.

Although discouraged by the long layoff, Spencer discovered another side of Notre Dame basketball that he had not seen as a player.

"At the time of my probation, I didn't feel too good about it," he says. "I had a tendency to get down on myself. But my friends here really helped me during those times."

"But the time away from basketball helped me see that there are things on the court that go on that you do not observe if you're not out there practicing every day."

"He just put himself in some jams academically," says Irish head coach Digger Phelps, "because of frustration with basketball, as well as frustration with academics. I just really respect the endurance he had to keep going after the architecture degree." At the present time, however, Spencer is concentrating on helping the team as it enters the

Barry Spencer

second half of the season. He showed what he could do at Maryland last Saturday, coming off the bench to score five points in the final minutes of the first half before finishing with 11.

"Spencer really played well against Maryland," says Phelps. "He just played hard and was very aggressive. He was our bright spot."

"Now it's just giving him the playing time to see what he can do. We're halfway through the season, and I think he can help us out. If he can keep progressing and help us out, which he did Saturday, then that's a plus for us. That's what this team needs."

Spencer hopes he can continue to help the squad wherever he is needed.

"I'm just happy to be playing again, to tell you the truth," he ex-

plains. "I guess that's where a lot of my aggressiveness comes from. It's been a long time since I've played and it makes me really hungry just to get back out there and play hard."

"I just look at my role as one to help where I can," he continues. "I hope I'll get the chance to contribute. Since we've got 13 tough games coming up, Coach Phelps realizes that we're not going to be able to beat everybody with just seven or eight guys. So I think he's going to go to the bench a bit more."

"It's obvious to people that we need some help inside. We've got to have inside scoring to win, and I think it's really just a matter of attitude. You need to believe you can get the job done in order to get it done."

"Even if my role is just to help motivate the guys, then that's what I'll do, because one way or the other it's got to get done."

Phelps believes Spencer can help out in ways other than with his play on the court.

"He's not a captain for us," says the Irish coach, "but I look at him almost as a graduate assistant who can also play. He's the only guy who's experienced an NCAA tournament, and he just really helps us a lot with leadership."

The only thing that has surprised Spencer since his return to the team has been the amount of playing time he has been granted.

"I didn't really expect to get going this early," he says, "but I got a chance to play a little in the Rice and Creighton games. Just to get back out there on the court, I could feel it was what I'd been yearning to do. Now I'm getting more and more comfortable, and it feels good."

Yet even though Spencer is back in an Irish uniform again, the question of what he might have been still lingers in many people's minds. Phelps has a quick answer for question.

"I think Spencer is being what he wanted to be," he says. "I don't think people realize how difficult that architecture program is. To be a student-athlete majoring in architecture - that's a tough grind. But he's going to graduate with his degree in architecture, which was a priority for him."

Spencer echoes the same thought. "I've kept sight of my goal, and now I've gotten this far," the senior says. "Now it's down to 13 weeks until graduation and I'm checking off the weeks."

Maybe Spencer's last 13 weeks also will be filled with some good basketball.

The Observer/Pete Laches

Barry Spencer, seen here in action against Providence Monday night at the ACC, has regained his basketball eligibility for the spring semester after suffering through almost a two-year layoff. Eric Scheuermann features the fifth-year senior forward at left.

SENIOR BAR

Wednesday, January 30

BEACH PARTY

free draft to anyone in shorts or bathing suit

Thursday, January 31

GRIZZLY PROMO

\$1 Grizzly's all night & shirts, mirrors, prizes

Friday, February 1

25+ BEERS

Saturday, February 2

HAPPY HOUR

50¢ 14oz drafts
75¢ G & Ts

Domino's Nights at ACC

Now, besides the good basketball and free admission, there is another reason to attend the upcoming Notre Dame women's team's home games.

Domino's Pizza will sponsor a pizza-eating contest, which will take place at halftime of the games. The semifinals will be held on Friday, Feb. 1, when the Irish women take on Evansville at 7 p.m. and on Saturday, Feb. 9, when Notre Dame faces Xavier.

Finals of the contest will be held on Sunday, Feb. 17, when Notre Dame hosts Detroit at 2 p.m.

Domino's will be giving away painter's hats and cups during games, and a drawing will be held for a pizza coupon.

Bruno's
Style Pizza

THIS OLDE HOUSE PIZZERIA & PUB

This Sunday, Monday
and Wednesday we will
deliver a medium 16"
pizza with one topping
for:

\$6⁹⁵

(SAVE \$2⁰⁰!)

Each additional item \$1

277-4519

HOURS

M-Th 4-11:30

F, Sat 4-12:00

Sun 4-10:00

CALL BEFORE 11 p.m. FOR DELIVERY

montgomery®

will conduct
interviews
TUESDAY, FEB. 27 &
WEDNESDAY, FEB. 28.

Career
positions in
vertical
transportation
**MARKETING/
MANAGEMENT**
will be discussed
with degree
candidates in
**BUSINESS
ADMINISTRATION.**

For more
information
about
Montgomery
and our future
visit to your
campus,
contact your
placement
office.

montgomery®

ELEVATORS ESCALATORS
POWER WALKS & RAMP
AN EQUAL OPPORTUNITY
EMPLOYER

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

Doonesbury

Garry Trudeau

Tank McNamara

Jeff Millar & Bill Hinds

Bloom County

Berke Breathed

The Far Side

Gary Larson

The Daily Crossword

ACROSS

- 1 Short dwelling?
 6 — of bricks
 10 Unit for a
 bibliophile
 14 Entertainer
 Delon
 15 Forest ground
 cover
 16 Notion
 17 Spoil
 18 Banned
 20 Spontaneously
 22 Dogma
 23 Comp. dir.
 24 Garden tools
 26 Corolla units
 30 Antitoxins
 31 Drug measures
 34 Scene of action
 35 Division word
 36 Pahlavi
 37 Reverie
 38 Recent: pref.
 39 Think
 40 Charter
 41 Phase

- 42 Certain
43 academy
44 Koch and
45 Sullivan
46 Danish
47 physicist
48 Emphatic
49 pronoun
50 Queue
51 Tree
52 Traps shooting
53 With it
54 Instantly
55 Tybalt's
56 downfall
57 Gr. cheese
58 Horne of song
59 Submarine
60 Lacerate
61 Lacinate
62 Heavy blow
63 Scand. fates

DOWN

- 1 —-nine-tails
- 2 Viking name
- 3 Having natural luster
- 4 Force

- 5 Fleeing
6 Sun-dried brick
7 Volcanic rock
8 — of one's
head
9 Sports org.
10 Multiplication
word
11 Norse god
12 Apportion
13 Direction of
Steinbeck title
19 Virginia
willow
21 Printing
measures
25 Sp. gold
26 Priest
27 Messed up
28 Adolescents
29 School subj.
30 Villain's
expression
31 Onion relative
32 Waterway
33 Dish spot
35 Exposed
36 Springs

- 39 Fleeing
41 Heir
44 Fall for
45 Like: suff.
46 Composer Franz
47 Perfume
48 Soap or spot
49 Joint

- 50 Ms Kett
52 Goose egg
53 Sp. ninny
54 Lat. love
55 Tilt
56 Great deal
58 Short road
sign

Tuesday's Solution

©1985 Tribune Media Services, Inc.
All Rights Reserved

This week at the Engineering Auditorium

A FISTFUL OF DOLLARS

Thursday
7:00, 9:00, 11:00

ROCKY

Friday and Saturday
7:00, 9:15, 11:30

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

FOR YOUR PLANT NEEDS

**FOR YOUR
PLANT NEEDS**

IRISH GARDENS

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

DIAL 283-4242

Mon - Sat 12:30 - 5:30

Order corsages and wrapped flowers in advance

Head Coach Digger Phelps will lead his Irish basketball team onto the ACC floor tonight for a game against a 10-7 squad from St. Louis University.

Phelps will hope for better play from his players than that shown Monday night against Providence.

The Observer/Pete Laches

Irish hope for strong performance as they entertain Billikens tonight

By MARC RAMIREZ
Sports Writer

The Billikens of St. Louis University are right where they want to be as they head into the ACC to take on Notre Dame tonight at 7:00. Although Saturday's 73-69 triumph over Evansville was preceded by two conference losses, third-year Coach Rich Grawer is nonetheless pleased with his team's performance so far this season.

"Where we finish in the conference isn't that important to us right now," Grawer says. "If we lose three games in the conference, but win three non-conference games, I'll be happy. Our goal today is the same it's been: to get to .500."

"We need to get to .500 first. Then we'll start thinking about winning the conference."

Saturday's win upped the Billikens' record to 10-7, 4-3 in the Midwestern City Conference, and keeps alive St. Louis' hopes for its first winning record in 12 years.

Luther Burden has been the major factor in the Billikens' success this season, averaging 21.3 points a game to lead the team. The 6-5 senior guard has led St. Louis in scoring in 12 of 17 games, including a season-high 36 against Butler on Jan. 14. He is also among the nation's leaders in free throw accuracy, converting on 58 of 64 attempts for a .905 percentage.

Burden is second in assists and steals only to junior guard Daryl "Pee Wee" Lenard, who has started in 10 games. Lenard is averaging 7.7 points per game to complement his totals of 72 assists and 21 steals. At 6-1, Lenard is an extremely quick player and a pesky defender.

Freshman forward Tony Brown was the fifth-leading high school scorer in the nation last year, averaging 36.9 points and grabbing 13.8 rebounds per game for Northeast High School in St. Petersburg, Fla. He and Burden are the only two players to have started every contest, yet at small forward Brown is having trouble reaching his scoring potential.

see BILLIKENS, PAGE 11

Kempton: A scapegoat?

College basketball is arguably the best spectator sport around, and there is a good reason for it. Instead of having to watch a game from a point 50 yards or more from the action (football), instead of having to deal with constant periods of inaction (baseball), basketball fans can stay right on top of the action and even play a role in the outcome of the game.

Notre Dame students know very well that they can make life miserable for the opponents. At the same time, they realize that their support can turn lethargic Irish play into an inspired performance - the Providence game, for instance.

What the crowd's actions do is make playing basketball much harder than it already is. Mistakes are part of the game, as anyone who plays basketball knows, and, while it is bad enough to miss a layup or fumble a ball out of bounds when you're playing in the Rock, it is even tougher to mess up in front of 11,000 people who are going to let you know about it - especially when you have nothing to hide behind except a pair of shorts and a sleeveless shirt.

It's called home-court advantage. The crowd noise is meant to make it difficult for the opponent to concentrate on his own game. If the fear of failure is planted in the player's head, it will adversely affect his performance. Of course, some players are very good at putting the crowd out of their mind. They realize that they are going to have to put up with a hostile crowd when they play on the road, so they prepare themselves for it.

There is no way, however, to prepare yourself for the boos and razzing when they come from the supposedly supportive home crowd. There is nothing worse than knowing that those people who are supposed to be rooting for you are treating you like an opponent, especially when you are trying to give 100 percent.

This is the present case with Irish center Tim Kempton. You know Kempton - the guy who gets a couple of shots blocked each game, the guy who fumbles an occasional pass out of bounds. He's also the guy who has become the Notre Dame students' scapegoat for the occasional poor performances by Digger Phelps' squad.

Michael
Sullivan

Sports Editor

Kempton sometimes seems to get blamed for everything that goes wrong on the court. He fails to catch a pass that is thrown at his feet and the crowd boos. He can't hold on to a pass that is thrown behind him on a fastbreak and the students throw up their hands in ridicule. He gets fouled on a drive and the ball doesn't go in and the crowd hisses. The "fans" cheer when he goes to the bench and boo when he comes back into the game.

If you were in Kempton's place, what would you think? The Maryland fans were brutal enough as they cheered "We want Kempton" after he missed his 10th shot in 11 tries. A game in the ACC would seem to be the perfect respite after that embarrassment.

Now, I'm not trying to say that the students should get off Kempton's back because he's a good guy or because he busts his butt on the court. Anyone who has watched him play knows the latter is true. I don't know him well enough to say whether the former is true, but it really isn't important.

What is important is that the crowd's performance is having negative effects on his play. He has become very tentative on offense, and it is becoming very obvious that he is looking to unload the ball as soon as he gets it because he is afraid of making a mistake. Right now he is just not the force that he used to be.

People just don't seem to realize how important it is for Kempton to play well on offense and defense. It's almost as if they have forgotten about the last two years when Kempton's bruising inside play was an integral part of the team's success. Without him, the Irish never would have reached the NIT final last year. And, with-

see SULLIVAN, page 11

Will Bob Knight reveal cheaters?

Chuck
Freeby

Irish Items

Hello again, everybody!
Cheaters never prosper!

It's a line we have heard ever since we were children, and it may hold true in many cases. However, in the increasingly businesslike world of collegiate athletics, it seems that cheaters have been a mighty prosperous bunch in recent years. While allegations are tossed around with the greatest of ease, few illegal actions are actually caught by the short arm of the NCAA.

That is, until tomorrow night.

Tomorrow night at 7 p.m., WTTW-TV in Indianapolis will air a half-hour program entitled "Bob Knight Speaks Out." While the subject matter for the program which will be taped today has not been released, the most popular speculation is that Knight will use the 30 minutes to release what information he has on recruiting violators in the Big Ten.

The topic is one of great interest to Notre Dame, considering the efforts of Irish basketball coach Digger Phelps. It was only three years ago when Phelps drew the ire of many folks inside and outside the NCAA for his charges that several universities were paying recruits up to \$40,000 each. While NCAA Executive Director Walter Byers was vocal in his denial at the time, he recently ate those words in an exclusive interview with the *New York Times*. Phelps' accusations came at the same time of the NCAA tournament, and divided attention between the NCAA's most glamorous event and one of its most ugly problems. It is certainly a situation that the NCAA likes to avoid at all times, and the fact that Phelps brought it up when he did was not endearing to the powers that be. Now it is Phelps' good friend Bob Knight who has taken the reigns of the crusade. Knight has been in the focus of turmoil throughout this season, partially due to his allegations of illegal recruiting practices among coaches. As was the case with Phelps, several people in the Big Ten said that if Knight had the information he should name names. In effect, an ultimatum of "put up or shut up" has been issued, and it appears Knight may be ready to put all the cards on the table.

Another reason for the tumult surrounding Knight has been the handling of his team. The furor came to a head last Sunday, when Knight benched Olympian Steve Alford and several other starters in favor of Uwe Blab and four freshmen in a televised game with Illinois. Indiana fans, as well as many members of the press, were vociferous in their complaints about Knight, and wondered aloud just what the Hoosier coach was doing.

Nevertheless, Knight would not say afterward why he used only Blab and the freshmen during the course of the game. He merely spoke about how his young players had performed. Illinois coach Lou Henson, one of the people Knight has had his eye on, also averted hazarding any guesses as to the reason behind Knight's strategy. Still, the tempestuous Indiana mentor is too good a coach not to have a good reason for this controversy.

Now I certainly have no way of knowing what Bob Knight has on his mind, but here's a hypothesis. Suppose in tomorrow night's program, Knight produced enough evidence against several programs, including Illinois, to warrant an NCAA investigation. Let's also assume that an investigation also brings out stiff penalties against these schools. Wouldn't Knight's act be considered a legitimate way of drawing attention to the problem?

Of course, that kind of strategy could backfire, too. Knight may not have enough evidence to procure any kind of probe, and would have lost a game he had a good chance of winning. However, Knight knows that his team is going to be in the NCAA tournament along with four other teams in the conference, so a loss to the Illini certainly isn't going to be of any real importance to the Hoosiers in the long run.

The other option which must be considered is that Knight will not mention the recruiting practices at all and will, instead, have some other explanation for his behavior. This certainly would be a surprise, though, since, other than on the basketball court, Bob Knight has never been the kind of person to assume a defensive stance.

Thus, tomorrow night has the possibility of being a major step in curbing the problem of cheating in collegiate athletics. For the first time, a major college coach will take his information not only to the NCAA but to the public as well. If that is the case, then one can only have more respect for the work done by both Digger Phelps and Bobby Knight in working towards making sure that cheaters never prosper.

Pick of the Week. There will be plenty of basketball action on the ACC hardwood in February, and it starts with women's hoops action on Friday night. Coach Mary DiStanislao's Fighting Irish look to get ahead of the pack in North Star Conference play when they entertain Evansville at 7 p.m. in the ACC. As though the game is not enough of a draw, Friday night's halftime will mark the first semifinal in the Domino's pizza-eating contest. There will be prizes awarded to participants, as well as to spectators. Dribbles and Domino's Friday night. Be there!