

The Observer

VOL XX, NO. 51

WEDNESDAY, NOVEMBER 13, 1985

an independent student newspaper serving Notre Dame and Saint Mary's

The Observer/Mary White

Nothing is safe around the LaFortune Student Center these days as workers continue digging, building and banging in the hopes of finishing the renovation by September of 1986. According to Don Dedrick, director of the physical plant, winter will not affect the completion date. Story below.

LaFortune renovations continue to be completed by September '86;

By JACQUELINE RIZNER
Staff Reporter

The renovation of LaFortune Student Center continues to make progress and is scheduled to be completed by September of 1986, according to Don Dedrick, director of the physical plant.

The project is on schedule, said Dedrick, and the coming of winter should not affect the completion date.

In the next several months, Dedrick said workers will continue to construct the addition on the east side of the building as well as continuing the renovation of the existing building.

This means some inconveniences for the students, he said. "We'll have to close off portions of the building

to work on it," Dedrick said, "and there will be quite a lot of dust and noise as there has been."

They are trying to minimize the disruption of the upper offices, he added, by doing the renovations there in the summer when students won't be here.

Dedrick explained the progress of the renovation in a step-by-step manner. First the walls in the basement had to be removed and rebuilt for the new business area which will include the flower shop, travel bureau, and hairstylists.

Next, the workers had to remove the game room to begin construction on the new addition on the east side of the building.

These first two steps are well underway, Dedrick said, and workers

are now beginning to remodel the center stairway and put up columns for the exterior addition.

The excavation for the new center stairway will then be done as well as the installment of the new toilet facilities, he said.

Finally, Dedrick said, the new expanded Huddle will be opened up. Joni Neal, director of student activities, attends progress meetings with the contractors every two weeks and said she is very happy with the progress so far.

There have been no major changes in the original renovation plan, according to Neal, although workers have encountered some construction difficulties.

"They have found some construc-

see LaFORTUNE, page 6

Convicted spy receives life sentence

Associated Press

NORFOLK, Va. - Arthur Walker, a retired Navy officer convicted of supplying secrets to a Soviet spy ring run by his brother, was sentenced to life in prison yesterday by a judge who refused to "treat this as a slap-on-the-wrist case."

Walker, a 51-year-old retired Navy lieutenant commander, told U.S. District Judge Calvitt Clarke Jr. that he wished to "apologize to all the citizens of this country for what I did."

"I dishonored myself. I devastated my family. Nobody could be any sorer," he said.

Clarke then sentenced Walker, of Virginia Beach, to the maximum of three life terms and four 10-year terms on seven counts of espionage, with the sentences to run concurrently. Walker, who was also fined

\$250,000, will be eligible for parole in 10 years.

Walker's wife Rita, the only witness at the sentencing hearing, testified that he became suicidal while he was spying and had an affair with his brother's wife in the late 1960s and early 1970s.

His brother, John Walker Jr., 48, a retired Navy chief warrant officer, and John Walker's son, Navy seaman Michael Walker, 22, pleaded guilty to espionage Oct. 28. In exchange for his cooperation with authorities, John Walker is to receive a life sentence and his son is to serve 25 years.

Arthur Walker's attorneys argued that his role in the spy ring was less significant than his brother's or nephew's, but Clarke disagreed.

"Arthur Walker was an older brother and an officer and had been entrusted by his government with

far greater responsibility than either John Walker or Michael Walker," the judge said. "I can't treat this as a slap-on-the-wrist case. The evidence is all to the contrary."

Defense attorneys, who had tried unsuccessfully to get a plea bargain for Arthur Walker, said they were stunned by the sentence and would appeal to the 4th U.S. circuit Court of Appeals in Richmond.

"The message that's gone out from this is... if you're going to do it, do it big and don't try to help because you can make them deal with you," said Samuel Meekins, one of two defense attorneys.

Arthur Walker described his role to FBI agents shortly after his brother's arrest May 20, but Assistant U.S. Attorney Tommy Miller said the government believed he has concealed the extent of his involvement.

HPC to students: Student Senate's fate in your hands now

By SCOTT BEARBY
Assistant News Editor

The "new beginning" of disbanding the Student Senate proposed by five student leaders is one step closer to implementation after the Hall Presidents' Council voted to send the proposed amendment to the student body.

By a narrow vote of 18 for, six against, and one abstention, HPC approved the amendment, which calls for senate disbandment. A two-thirds approval vote was needed for the measure to go to a student vote.

According to Ombudsman representative Maher Mouasher, Ombudsman will begin preparations for the vote, which will take place sometime next week, possibly Tuesday.

Before the vote, hall presidents and concerned students debated whether disbanding senate is the way to make student government most effective or whether other options needed to be considered.

Mouasher, who spoke as a concerned student, called the decision to restructure student government a "big step" and asked HPC to consider whether enough time was spent on developing the plan for long term use. "Is this the best it can be?" he asked.

"Simply juggling factors around will lead to another restructuring" in the future, something Mouasher said has been done "every two or three years."

Student Body President Bill Healy

responded by saying research was done throughout the summer by Student Body Vice President Duane Lawrence and others. Healy called the proposal "well thought out" and added he "didn't see what more work could be done without spinning our wheels."

Both Lewis Hall President Mimi Soule and Pasquerilla East President Carie Hand agreed HPC needed to vote for the amendment in order to make student government effective. Soule said some members of her hall said they didn't feel student government is serving who they are supposed to and felt the restructuring was a good idea.

Student Senator K.C. Culum said that although Lawrence may have spent the summer doing research, a proposal was not actually drawn up until one-and-a-half weeks ago. Philip Coghlan, a concerned student, added that changes made last week at a special HPC meeting on the amendment show not enough time has been spent in detailing necessary information.

During the meeting, Healy distributed a proposal he will be making to the Campus Life Council, which along with the HPC will gain additional responsibilities, that calls for a student affairs committee of the CLC to be formed.

Cavanaugh President Bill Lytle said the CLC committee "is what I am looking for" in establishing an outlet for student voice.

see HPC, page 5

Lawrence explains proposed change

By GERRY GOLDNER
Staff Reporter

The Student Senate presently acts as a forum for student discussion. It initiates discussion of administration policies which concern the students, it allocates the student activities budget and it approves appointments to cabinet positions, according to Duane Lawrence, student body vice president.

But it might not be doing this much longer.

An amendment to the student government constitution was passed last night by the Hall Presidents' Council which would eliminate the senate. The amendment, written by Lawrence and HPC chairman Kevin Howard, will be brought to a student referendum vote next week, probably Tuesday.

According to the amendment, the student body president will assume the role of initiating student discussion. The Campus Life Council will act as a forum for discussion on administration policies concerning the students.

The student influence in the CLC will not be weakened by the presence of the six rectors and

two faculty members, according to Lawrence.

"What many students do not realize is that many of the rectors do not always agree with the administration's policies," said Lawrence.

Student Body President Bill Healy intends to form a student committee of the eight student members of the CLC in order to consolidate student opinion, said Lawrence.

The HPC will assume the power to modify the constitution. A two-thirds vote of the HPC would be necessary to propose an amendment to the student government constitution. A unanimous vote in the HPC or a two-thirds majority of the student body will be needed to ratify an amendment.

The amendment also will grant the HPC the power to call a meeting of the student body president and the CLC within 10 days. Under the amendment, the HPC will be given the power to approve appointments to cabinet positions.

The dissolution of the senate will not result in any true in-

see CHANGE, page 5

Of Interest

A prominent art critic will be the artist-in-residence today and tomorrow at Saint Mary's. Lucy Lippard will speak tonight at 8 in Carroll Hall on "Art in Society." Lippard is regarded as a major force in the arts, politics of art and feminist writing. Tomorrow, she will present an in-house seminar on "Women and Art." Lippard holds a B.A. from Smith College and an M.A. from the Institute of Fine Arts, New York University. - *The Observer*

The Executive Director of the International Special Olympics, Steve Gay will speak at 6:30 tonight in LaFortune's Little Theatre. Gay is a former U.S. Olympic soccer team member. The presentation will last approximately half an hour with a ten minute slide show included. - *The Observer*

Spiritual Rock of Notre Dame will hold its weekly fellowship meeting tonight at 7 in the Keenan Hall Chapel. All newcomers are encouraged to attend and find out about the group. - *The Observer*

The Farm Labor Organizing Committee will hold a general meeting tonight at 7:30 in the Center for Social Concerns. All are invited to attend. - *The Observer*

Wisconsin club members who live off-campus may pick up their November newsletter at the OBUD desk in LaFortune. The newsletter gives details of the Thanksgiving break bus. - *The Observer*

Engineering opportunities in the steel industry will be discussed by Herschel Poole, managing director, and Gordon Gerdt, president-elect, of the Association of Iron and Steel Engineers. The lecture and discussion, sponsored by The Society of Women Engineers, will be at 7 tonight in Room 303 Cushing Hall of Engineering. All interested students are welcome. - *The Observer*

The Health Advisory Council will meet today at 4 p.m. in the Library Lounge. All members please attend. - *The Observer*

Giles Quispel, professor emeritus of church history at the University of Utrecht, The Netherlands, will give a lecture entitled "The Origins of Gnosticism" tonight at 8 in Notre Dame's Galvin Life Science Building auditorium. Quispel's lecture is sponsored by Notre Dame's department of theology. - *The Observer*

Abner Mikva, circuit judge on the United States Court of Appeals for the District of Columbia and G. Robert Blakey, professor of law at Notre Dame, will debate the Racketeer Influenced and Corrupt Organizations Act tomorrow at noon in the Law School's student lounge. The debate is sponsored by the University of Notre Dame Law School's Thomas J. White Center on Law and Government. - *The Observer*

Terry Brennan former Notre Dame football coach and first vice-president of Prudential-Bache Securities will present a lecture in the Hayes-Healy auditorium today at 4 p.m. The lecture, titled "Change Produces Opportunity," will address the opportunities resulting from the changes taking place in the financial services industry. A reception will follow the presentation. - *The Observer*

Army ROTC, First Sergeant Joe Schweninger will join hosts John Deckers and Tom McGee tonight at 10 on Campus Perspectives (WVFI 64 AM). In addition to being drill team first sergeant, Schweninger is also a member of the Irish Ranger Camping. Listeners may call the station at 239-6400 with questions and comments. - *The Observer*

Weather

The typical South Bend weather is upon us as there is an 80 percent chance of thundershowers today, with a high in the low to mid 60s. A 60 percent chance of thundershowers tonight and tomorrow, with the low in the lower 50s. High tomorrow will be 60 to 65. - AP

The Observer

Today's issue was produced by:

Design Editor.....Andi Schnuck	Viewpoint Copy Editor.....Alice Groner
Design Assistant.....Kathy Huston	Viewpoint Layout.....Melissa Warnke
Slothman.....Larry Burke	Features Copy Editor.....Gertie Wimmer
Typesetters.....Pat Clark	Features Layout.....Carey Gels
Jennifer Bigott	ND Day Editor.....Diane Dutart
News Editor.....Mark Pankowski	SMC Day Editor.....Mary Jean Sully
Copy Editor.....Margie Kersten	Friday SMC Day Editor.....Priscilla Karle
Sports Copy Editor.....Mike Szymanski	Ad Design.....Jean Grammens
Sports Special Layout.....Marty Burns	Jim Kramer
John Mennell	Photographer.....Mary White

The Observer (USPS 599 2-4000) is published Monday through Friday 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.

As winter begins to set in, so does student apathy

*The woods are lovely, dark and deep.
But I have promises to keep,
And miles to go before I sleep,
And miles to go before I sleep.* — Robert Frost,
Stopping by Woods on a Snowy Evening

Dan McCullough

News Editor

It's that time of year again. Fall break is over. Thanksgiving is just out of reach. Christmas is unrealistic. And students are becoming restless and bored with the routine of life in the Notre Dame community.

The evidence is all around us. Classes are past the midway point. Most everybody has used up all their unexcused absences. By now, students have their professors pegged and vice versa. As B.B. King said, "The thrill is gone."

At work, people are less enthusiastic about their jobs. Restless. Looking for something new but not expecting to find it.

Social life is becoming predictable. Freshmen, having finally made it to the wonderful world of college - with the obligatory wild parties and togas - have become wisened old veterans who nod stoically as they recite the difference between an SYR and a formal.

Student government isn't as fun as it used to be.

Look at all those issues that ignited the collective student mind a few weeks ago. Student Senate disbandment. The Dillon Decision. The Healy recall referendum. The South African issue. Parietals.

The referendum on the disbandment of the Student Senate wasn't held last Tuesday, as was originally planned. Nor was it held yesterday. It might be held next week, or maybe not at all, depending on what the Hall Presidents' Council decided last night.

Vice President for Student Affairs Father David Tyson responded to what he termed an "incendiary" resolution from the Student Senate to define the limits of the University's jurisdiction over students with a nicely-worded, well-thought out response, closing with, "I am more than happy to respond to the request and hope my clarification is helpful." Sssssss. Out go the flames.

The movement to hold a recall election for Student Body President Bill Healy and Vice President Duane Lawrence has fizzled. What was once a group of emotionally-motivated students demanding their right to representation eventually became an exercise in cooperation and the rebirth of some sense of unity within the Healy administration.

Students protesting apartheid, the systematic discrimination and oppression of people in South Africa, were shouted down at the Notre Dame football game with chants of "More investment!" and "Go to hell!" Whatever happened to integrity? Or even class?

When concerned student leaders published convincing pleas in The Observer for students to write Tyson about unfair implementation of the parietals regulation, only a handful of students took the time to respond.

This kind of attitude could justify the statement, "Notre Dame students aren't just apathetic; they're pathetic."

But that would be a defeatist attitude. It's not that bad. This lack of motivation, if you will, can be blamed on the depressing weather that is beginning to settle into the area, or all the construction students have to walk around on the way to class, or the seemingly infinite distance between breaks or even weekends, or the long lines in the dining hall at 12:55 when you have a 1:15 class.

It's all these things and it's none of these things.

Even though life at Notre Dame has seemingly become temporarily stagnant academically, socially and politically, this doesn't mean the party's over. This is what is called a lull.

The campus is just catching its breath.

The same thing happened last year at this time. The most controversial topic in the letters section of The Observer a year ago was whether the "Women of Notre Dame" calender was sexist. How easy it would be to replace this phrase with "USC cheerleader picture." The rhetoric is the same. Not what you would call demanding.

The year before that was even worse. This date in 1983 graced the campus with the burning question of whether more laundry facilities should be made available to men. Yawn.

Eventually, precedent has shown us that things will pick up. Just sleep late when you can. Drink plenty of orange juice (cold and flu season is just around the corner). And sharpen your steely knives for the next round of controversy.

WANTED:
One good used
MacIntosh
System
call:
289-4811 days
277-0396 evenings

21 novembre
grève de
la cigarette

Senior: Accept the Challenge! Holy Cross Associates

— CONSIDER —
Holy Cross Associates

**A CHANCE TO LIVE OUT YOUR
IDEALS IN A CONCRETE WAY.**

PLACEMENTS: Hayward, CA., Avondale, AZ.,
Colorado Springs, CO., Portland, OR.

Application DEADLINE: January 31

Mary Ann Roemer 7949

M.J. Murray 5521

AP Photo

Heavy snow almost obliterates the highway sign at Baxter, Calif., where the California Highway Patrol closed Interstate 80. At least seventeen deaths have been reported in the west so far following one of the heaviest snowfalls on record. Story below.

At least 17 dead following series of record breaking snow storms

Associated Press

Up to two feet of snow fell yesterday over northern Arizona and Utah as a storm turned eastward after piling up huge drifts in the Sierra Nevada, stranding hunters and hikers and breaking records for cold temperatures.

At least 17 deaths had been blamed on a series of winter-like storms since last week, but most hikers and hunters reported missing in Northern California had been found as of yesterday. Trucks slid off roads and power lines fell in Utah, and schools were closed in northern Arizona.

"We're projecting significant winter weather across the mountains at fairly low elevations for this early in the season, and significant snow should remain over the mountains" into today, Jack Hales of the National Severe Storms Forecast Center in Kansas City, Mo., said early yesterday.

Winnemucca, Nev., posted a record low of 8 degrees below zero yesterday, and Yakima, Wash., had a record low of 7 degrees. Eureka, Calif., on the northern coast, had a

record low of 31 for the second day in a row. To the east, Caribou, Maine, had a record low of 6 degrees.

The heaviest snow yesterday moved into northern Arizona and Utah. Ten inches of snow fell during the night in northern Utah at the Alta ski resort, after up to 14 inches fell in the state's mountains Monday. The Alta, Snowbasin and Snowbird resorts had accumulated 22 to 24 inches.

In northern Arizona the city of Flagstaff, at an elevation of about 7,000 feet, got 10 inches in five hours and schools were closed. Grand Canyon had 14 inches and 24 inches of snow was on the ground at Jacob Lake, on the sparsely populated Kaibab Plateau between the Grand Canyon and the Utah border.

An estimated 250 elk hunters remained stranded by up to 4 feet of snow in the Cascade Mountains of Washington. One woman was found dead yesterday in a pickup, apparently a victim of carbon monoxide as the engine was kept running for heat, said Yakima County emergency service spokeswoman Karen Dean.

"It's probably going to take all

week to get everybody out," said Jack Bartley, Yakima County search and rescue coordinator, adding that 50 to 75 had walked to safety by early yesterday and National Guard helicopters rescued 31 Monday.

In Northern California's mountain counties, at least 45 people including campers, hikers, hunters and others had been led to safety as of yesterday by sheriff's deputies and rescue ski patrols from isolated areas of the Sierra Nevada and El Dorado National Forest, said Erik Holst, a forest spokesman.

Snow snarled traffic yesterday in mountain passes north of Los Angeles, and a mudslide in the fire-denuded mountains north of Ojai closed state Highway 33, officials said. Snow was 13 inches deep at Big Bear Lake in the mountains 85 miles northeast of Los Angeles, and snow fell over parts of Riverside County, east of the city.

In contrast to the cold, record highs were reported yesterday in the Southeast, including 85 at Jackson, Miss.; 78 at Paducah, Ky., and 79 at Huntsville, Ala. The high of 80 at Memphis, Tenn., topped a record that had stood since 1879.

General claims overthrow of Liberian government

Associated Press

A fugitive general claimed yesterday he had overthrown Liberia's government, but a man identifying himself as head of state Samuel Doe said by telephone from the executive mansion that he was still in charge of the West African nation.

The U.S. embassy spokesman in Monrovia said that the center of the Liberian capital was calm at mid-afternoon and that Doe loyalists had taken the government radio station back from the rebels. He said some soldiers who apparently were rebels were still on the streets.

The London bureau of NBC, said its staff telephoned the executive mansion in Monrovia and interviewed a man who said he was Doe.

"The situation here is under control, and I'm still in power," the man

said. "I want to appeal to the Liberian people to be calm and all those that came with (rebel leader Thomas) Quiwonkpa to put down their arms and report to the nearest police officer."

He said loyalist troops had killed "about 15 rebels" who attacked the executive mansion before dawn.

The U.S. embassy spokesman, Richard Gilbert, said in a telephone interview with Associated Press Radio in Washington: "as far as we know all Americans are safe. We've advised people to remain in their houses, off the streets."

Gen. Quiwonkpa was among the leaders of the bloody 1980 "sergeants' coup" that brought Doe to power, but his former comrade accused him of plotting two years ago and Quiwonkpa fled the country.

Correction

In the Student Senate story yesterday a portion of Vice President for Student Affairs Father David Tyson's letter to Bill Healy, student body president, was inadvertently omitted. The following is the complete text of the letter:

"I am writing in response to your letter of November 4th and the Student Senate Resolution N.B. 1. I trust that you will communicate my response to the Senate.

"I will attempt to be clear with respect to the University's position on sanctions taken against groups away from the University. Any member of the University community, student, faculty, or administrator, can bring embarrassment or disgrace to the University by their actions by virtue of the fact that they are identified as members of the community. However, it is quite a different matter when members of the community take it upon themselves to act as agents of the University by flying flags, entering contests on behalf of the University, etc. In the latter case, the University has and will continue to impose sanctions on these parties when their actions, on behalf of the University, are in opposition to the values and principles which are at the foundation of Notre Dame's mission. The sanctions imposed are

contingent upon the circumstances involved and the judgement of those charged with the decision-making.

"There have been individual students in the past who have engaged in activities away from the campus that have been disparaging to the community and have been adjudicated by appropriate law enforcement officials and the courts. In these cases, the University has not imposed further sanctions. These cases, on the other hand, are quite different from a student or group of students who *de facto* set themselves up as agents of the University. In my opinion, the Office of Residence Life has been consistent and fair when examining complaints that are brought to our attention from other cities or campuses. I should also point out that I am much more concerned with the fairness of a decision which is not always guaranteed by consistency.

"In closing, allow me to say that I am perplexed by the tone of the Resolution in that I have always responded to Senate requests for clarifications, etc. Regardless of the incendiary tone of the Resolution, I am more than happy to respond to the request and hope that my clarification is helpful."

ATTENTION:

**All Marketing, Finance,
CAPP & M.I.S. Seniors, MBA's
and students interested in a career in sales----**

COMPUERVE, INC.,

**A COLUMBUS, OHIO—BASED
ELECTRONIC COMMUNICATIONS COMPANY, WILL BE
GIVING A PRESENTATION ON CAREERS WITH
CompuServe AS ACCOUNT EXECUTIVE AND
REPRESENTATIVES IN THE
ELECTRONIC COMMUNICATIONS INDUSTRY.**

FEATURED SPEAKERS INCLUDE:

**Bob Massey, Vice President, Sales
Ed Zier, '80- Branch Sales Manager, Wall Street
Rob Bertino, '85 Account Executive, Dallas
1984-85 Student Body President**

**DATE: THURSDAY, 1985
NOVEMBER 21, 1985
PLACE: ALUMNI ROOM
OF THE MORRISINN
TIME: 2:00—8:00PM**

**Can you
afford to gamble
with the LSAT, GMAT,
GRE, or MCAT?**

Probably not. Great grades alone may not be enough to impress the grad school of your choice.

Scores play a part. And that's how Stanley H. Kaplan can help.

The Kaplan course teaches test-taking techniques, reviews course subjects, and increases the odds that you'll do the best you can do.

So if you've been out of school for a while and need a refresher, or even if you're fresh out of college, do what over 1 million students have done. Take Kaplan. Why take a chance with your career?

KAPLAN
STANLEY H. KAPLAN EDUCATIONAL CENTER LTD
The world's leading
test prep organization.
SOUTH BEND AREA
Stanley H. Kaplan Ed. Ctr.
1717 E. South Bend Ave.
South Bend, Indiana 46637
(219) 272-4135

The end is near . . .

These students have survived the perils of check-marked courses and have made it to their final destination: Stepan Center. It will be slightly more crowded there today, however, as sophomores at-

tempt to get their philosophy and theology courses checkmarked. And if they make it through that, they are the real survivors.

The Observer/Mary White

Heart patient undergoes tests

Associated Press

LOUISVILLE, Ky. - Artificial heart patient William Schroeder underwent a pair of CAT scans as doctors tried to identify what caused him to become lethargic during the weekend, a hospital spokeswoman said Monday.

Schroeder, who has suffered strokes twice since receiving his Jarvik-7 mechanical pump Nov. 25, was taken to Humana Hospital Audubon late Sunday night for the first of the computer enhanced X-rays, said Donna Hazle, the hospital's director of public relations.

The second tests were performed

Monday. Doctors hadn't released any information on either set, she said.

The 53-year-old federal retiree was returned to his specially equipped apartment across the street from the hospital after each test, Hazle said. He receives 24-hour nursing care.

Schroeder showed "symptoms of lethargy" when he arrived at the hospital Sunday, Hazle said.

Since his first stroke, which occurred Dec. 13, Schroeder has suffered memory loss, has been weak and has had trouble speaking. The second stroke occurred in early May. He has been undergoing physi-

cal and occupational therapy for several months to help overcome the lingering disabilities.

Meanwhile, implant recipient Murray Haydon has shaken a slight fever and continues to recuperate in his coronary care room, Hazle said in a tape-recorded update on his condition.

Haydon, 59, uses a respirator every other hour he is awake, she said.

The retired Louisville autoworker received his pump on Feb. 17 and has been confined to the coronary care unit for all but two weeks since then.

Blind man with two black belts uses karate to fend off mugger

Associated Press

DAYTONA BEACH, Fla. - A blind man with two black belts in martial arts said Monday he used karate chops to fend off a mugger who tried to rob him of \$1.

"He might have thought a blind person was an easy target, but I wasn't an easy target," said Todd Alan Carter, 18.

Carter, blinded from a gunshot wound last November, said he had rarely used his karate expertise until Sunday, when he gave the would-be attacker a big surprise.

He said he was walking home from the Daytona Mall at 8:45 p.m. when the incident occurred.

"I wasn't really paying attention to where I was going, I must have been daydreaming, and took a couple of wrong turns . . . and was lost," said Carter, who uses a red-tipped white cane.

As he was trying to find his way back to the Florida Rehabilitation Center for the Blind, where he lives, he was approached by a man who demanded \$1 from him.

"He asked me if I had any money to borrow and I said no. Then he nudged me from behind and wanted to know if I had any money he could take," said Carter, who was carrying \$15 in cash and wearing a gold chain at the time of the attempted mug-

gling. Frightened, he attacked the man.

"I just acted on instinct," Carter said. "I elbowed him in the chest and went to hit him in the groin area. Then he turned around and hit me."

He hit the mugger in the throat and the man fell to the ground, choking.

"I just took off and never knew I could run so fast," Carter said. He asked a motorist for help and returned to the center.

Carter has been practicing karate since he was 7 years old and has a second-degree black belt in the Japanese-style karate known as yoshika and a first-degree black belt in ju-jitsu.

Hudson's 'lover' sues actor for giving him AIDS disease

Associated Press

LOS ANGELES - A man who says he was Rock Hudson's lover filed a \$10 million lawsuit yesterday charging that the late actor, doctors and two other people conspired to hide the fact that Hudson had AIDS.

In the suit and in a separate \$10 million claim filed against Hudson's estate, Marc Christian, 31, said he is living in "extreme fear that at any moment he will receive a death sentence" by learning that he contracted acquired immune deficiency syndrome from the actor.

"It is probable that claimant has contracted AIDS from Hudson, and as a consequence, will incur medical expenses to prolong claimant's life and make his inevitable death as painless as possible," said the claim filed by celebrity attorney Marvin Mitchelson.

Mitchelson said the separate actions were filed because the claim, not actually a lawsuit, requires 10 days of waiting time before the estate accepts or rejects it.

Meanwhile, Mitchelson filed an actual lawsuit for bodily injury, mental suffering and damages for fraud and deceit against the estate's ex-

ecutor. Hudson's secretary and an unspecified number of doctors.

The suit said Hudson and Christian "became lovers in March 1983 and thereafter continued a social and sexual relationship with each other."

The suit alleged that when Hudson learned he had AIDS about June 8, 1984, he did not tell Christian and hid the fact from him until July 23, 1985.

The suit said Hudson, 59, who died Oct. 2, told Christian his extreme weight loss was the result of deliberate dieting, exercise and anorexia.

Mitchelson said that Christian has been tested for AIDS and does not know yet whether he has the disease.

There is no known cure for AIDS, a disease that cripples the body's immune system and leaves its victims vulnerable to infections and other diseases, including rare cancers.

Researchers believe AIDS can be spread through sexual contact, contaminated needles and blood transfusions, but not by casual contact. It is most likely to strike homosexuals, abusers of injectable drugs and hemophiliacs.

IRELAND PROGRAM

Information Meeting

TONIGHT

6:30 p.m.

at 304 Haggard College Center SMC

Everyone Welcome

Congratulations "Adworks"
on being adopted by

Leo Burnett, Inc.!

You're doing a fantastic job

THE NOTRE DAME ADVERTISING NETWORK

All students interested in any aspect of marketing are invited to join the Adworks team. We need artists, account executives, and anyone interested in working hard and learning alot.

WE WANT TO MAKE YOUR NEXT EVENT OR SERVICE A SUCCESS . . .

. . . so call us at 239-7668, or visit us at the student government offices, third floor, LaFortune Student Center. Our office hours are from 3:00 to 5:00 p.m. on Mondays, Wednesdays, and Fridays, or by appointment. And remember . . .

ADVERTISING — IT WORKS!

STUDENTS
Serving
STUDENTS

★ STUDENT GOVERNMENT ★

Observer Production Staff

WE APPRECIATE YOU!!

Many thanks to:

Carey Gels, Accent layout
Mariel Labrador, Accent layout
Melissa Warnke, Viewpoint layout
Carol Brown, Viewpoint layout (and columnist)
Maria Groner, Viewpoint layout
Melinda Murphy, Viewpoint layout
Jamie Joyce, layout staff
Laura Gronek, layout staff
Rob Bartolo, layout staff
John O'Neil, layout staff
Alex Peltzer, Irish Extra design editor

And those fearless production leaders...

Philip H. Wolf, Assistant in charge of supplies (and newly ordained copy deity)
Mark Mc Laughlin, assistant in charge of special pages AND design editor
John A. Mennell, production manager

the few, the proud, the production department

Jane Anne Riedford, design editor
Tom Small, design editor
Andi Schnuck, design editor
Maureen Murphy, design editor
Beth Conway, design assistant
Tracy Schindele, design assistant
Kathleen Huston, design assistant
Alice Kroeger, design assistant
Melissa Warnke, design assistant
Ellyn Mastako, Accent layout
Karen Webb, Accent layout

AP Photo

Banking's future

Saint Mary's student Barbara Blanchette listens to advice from Valley American Bank representative Will Shroyer. More than a few companies were represented at the Carnival of Careers. It sponsored by Saint Mary's student government, and more than a few students got an idea of their future careers.

Coffee drinkers face three times greater risk of heart problems

Associated Press

BALTIMORE - A person who drinks five or more cups of coffee a day has an almost three times greater risk of having heart problems than a non-coffee drinker, according to a study of more than 1,000 doctors released Monday.

Findings from the study, which tracked 1,130 white males who graduated from The Johns Hopkins Medical School here between 1948 and 1964, were presented in Washington at the 58th scientific sessions of the American Heart Association.

Information on drinking habits

was obtained from the graduating physicians at five-year intervals for up to 25 years. No information was obtained on whether the type of coffee was caffeinated or decaffeinated.

A person who drinks at least five cups of coffee daily has a 2.8 times greater risk of having heart problems than the non-drinker, the study found.

Even when other risk factors - smoking, high-blood pressure, cholesterol levels and age - are considered, the study determined there is still a 2.5 times increased risk, the researchers reported.

Other studies into possible links

between coffee consumption and coronary heart disease have resulted in contradictory findings, said Dr. Thomas Pearson, an associate professor and director of the Johns Hopkins Precursors Study. Some found a link, while others did not.

A spokesman for the National Coffee Association, Bill Brooks, said 10 of 12 major studies found no relationship between coffee drinking and heart disease. In one of the two studies that did, the findings were later reversed, he said.

American coffee drinkers consume an average of 3 cups a day, the association said.

Sweetener linked to seizures

Associated Press

BOSTON - A new report suggests that NutraSweet might trigger epilepsy in some susceptible people and recommends that doctors question seizure victims about their consumption of the popular artificial sweetener.

In a letter in the latest issue of the British journal Lancet, Dr. Richard Wurtman describes three cases in which people had their first epileptic seizures after drinking large amounts of soft drinks that contained NutraSweet.

Wurtman theorizes that the sweetener - known generically as aspartame - lowers levels of chemicals in the brain that protect against seizures.

In his letter, Wurtman said the three cases "can only suggest an association between aspartame and seizures." But he added that they are "compatible with evidence that high

aspartame doses may produce neurochemical changes that, in laboratory animals, are associated with depressed seizure thresholds."

Officials of G.D. Searle & Co., which makes NutraSweet, said Wurtman's findings were not scientifically controlled, and the apparent link could well have been due to chance.

"We have every confidence in its safety, and our confidence is based on the research," Dr. John Heybach, Searle's director of medical and scientific affairs, said of NutraSweet. "It's the most extensively researched food additive prior to its approval in history."

Wurtman, a physician at Massachusetts Institute of Technology, has been a frequent critic of aspartame since it was introduced in 1981 as the tabletop sweetener Equal. Now it is used in dozens of products, including pudding, chewing gum and diet soft drinks.

HPC

continued from page 1

Healy added he didn't see any problem in establishing the committee, which would consist of the student body president, HPC representative to the CLC, judicial coordinator, Student Activities Board chairman, and the five student senators if the proposal is passed in its current form.

During the meeting, Lawrence announced that Notre Dame is well short of its goal in fundraising efforts for the United Way. According to Lawrence, the goal was for each student to average \$3 in donations, but contributions thus far are much less than that amount.

In other business, Junior Jamie Cantorna addressed HPC on efforts to start a halfway house for ex-offenders in South Bend. He explained that the house will be patterned after one established by Vanderbilt University in which students live with the ex-offenders.

Eight students would be needed to live with eight ex-offenders, once the house is established. Approximately \$75,000 is still needed by the group in order to begin operation, according to Cantorna.

Cantorna said a general informational meeting will be held Nov. 18 in the Center for Social Concerns at 7 p.m.

Badin Hall President Judith Windhorst brought up the issue of University Food Services concession stands during home football weekends. She views the stands as competition for concession stands run by student organizations and halls, who use profits for student use. Healy said the issue is being looked into.

Senior Mark Herkert, who is seeking to have the University implement courses to promote alcohol awareness, also addressed HPC on his efforts. He told HPC he spoke with Father William Beauchamp, assistant to University President Father Theodore Hesburgh, who will speak "with the appropriate people," according to Herkert.

Change

continued from page 1

crease in power for any of the other three bodies of student government, according to Lawrence. The student body president, the HPC, and the CLC already exercise the same duties, he said.

"It is not as though the CLC or the HPC will be taking the place of the Student Senate. The duties have always been there, they have just been doubled up (with the senate)," Lawrence said.

Lawrence said that the "student voice" has always been the student body president, as evidenced in the recent jurisdiction controversy concerning the Dillon tailgater in Ann Arbor. Lawrence also said that the role of initiating administration policies concerning the students has always been the role of the CLC, as it is officially recognized by both the

Board of Trustees and the administration.

Lawrence added that the allocating of the student activities budget always has been done by the budget committee under the jurisdiction of the student body president.

In a budget dispute earlier this year, the administration ruled in favor of the budget committee over the senate, said Lawrence.

The final duty of the senate, confirmation of cabinet positions, which Lawrence said is a "rubber stamp," will be assumed by the HPC.

The senate, in its present form, only has been in existence for five years. The last senate was established in 1969 and voted itself out of existence within three years.

Although Lawrence and Howard are responsible for the actual amendment, Healy, Student Activities Board Manager Lee Broussard, and Judicial Coordinator Karen Ingwersen also sponsored the amendment.

Attention: Notre Dame Employees YOU CAN JOIN THE FIRST LOCAL IPA * HMO IN THE MICHIANA AREA

Key Health Plan

100% TOTAL HEALTH CARE WITH NO DEDUCTIBLES AND MINIMAL COPAYMENTS

COVERS IN FULL

- ▶ OFFICE VISITS
- ▶ ROUTINE CHECK-UPS
- ▶ PREGNANCIES
- ▶ SURGERIES
- ▶ HOSPITALIZATIONS
- ▶ EMERGENCY CARE BOTH IN AND OUT OF AREA — WORLDWIDE
- ▶ PAP SMEARS
- ▶ IMMUNIZATIONS/INOCULATIONS

KEY HEALTH PLAN

Wholly Owned by Blue Cross and Blue Shield of Indiana

*Individual Practice Association (you personally choose a privately practicing physician as your health care manager)

Hey Saint Mary's! WE NEED YOU!

Be the envy of your friends-
be an Observer photographer!

For more information, contact Tess Guarino,
Margie Kersten, or Pete Laches for the
opportunity of a lifetime. Call 239-5313.

16 Argentine officers on trial for negligence during Falklands War

Associated Press

BUENOS AIRES, Argentina - A military prosecutor on Monday accused former armed forces chiefs of negligence in Argentina's humiliating defeat by Britain in the Falklands War and asked that they be given prison terms of up to 12 years.

Sixteen army, navy and air force officers are on trial for their part in the war that began April 2, 1982, when Argentina invaded the Falklands, a British colony, and ended 74 days later when British troops recaptured the islands off Argentina's southern coast.

Air Force Gen. Hector Canale, prosecutor for the Armed Forces Supreme Council, recommended 12-year prison terms for ex-president and former army commander Gen. Leopoldo Galtieri and former navy chief, Adm. Jorge Anaya. He called for an eight-year sentence for the former air force

chief, Gen. Basilio Lami Dozo.

They were the three members of the ruling junta of the military government in power at that time. Other recommended sentences include prison terms of three to four years, but not all have been disclosed.

Canale's charges marked the start of final arguments in the two-year-old court martial and the first time all 16 defendants sat as a group before the Supreme Council, the nation's highest military tribunal.

Defense Minister Roque Carranza called the proceedings "the most important military trial in Argentine history."

"It is necessary to establish all responsibility for military conduct" in the war, he told reporters at the army's logistics command headquarters in the northern Palermo district, where the trial is being conducted.

Reporters and the general public

are barred from attending the sessions. Some representatives of the Defense Ministry and the committees defending the accused agreed to brief reporters on the proceedings with the condition they not be identified.

Argentina lost 712 combatants in the war and Britain 255.

The court martial was initiated in November 1983 on the recommendation of a military commission that found the junta led Argentina into war "when it was not prepared for a confrontation of such characteristics."

It also accused military leaders of "incomplete and defective planning" and of "failing to take advantage of concrete (diplomatic) opportunities for an honorable and feasible solution to the conflict."

The military ruled Argentina from a coup in 1976 until December 1983, when the elected civilian government of President Raul Alfonsin took office.

French AIDS patient dies despite new treatment

Associated Press

PARIS - A French doctor who helped develop a new treatment for AIDS announced Monday that one of his patients had died, but he said the experimental program has shown great promise and is being expanded.

Dr. Philippe Even of the Laennec Hospital in Paris said the patient, a 38-year-old French male homosexual, died Saturday. The man "had suffered from full blown AIDS for at least a year," and first underwent experimental treatment with the drug

cyclosporine three weeks ago. Even said in a telephone interview.

He described the man as "a desperate case" and said his death had not been unexpected, given the advanced stage of the the case and the patient's multiple infections.

Even and fellow researchers Dr. Jean-Marie Andrieu and Dr. Alain Venet announced at a news conference Oct. 29 that cyclosporine had proved effective in fighting AIDS, or acquired immune deficiency syndrome.

Geneva boosts security for summit

Associated Press

GENEVA - The government announced Monday that 2,000 Swiss soldiers would join 1,400 policemen to beef up security and help ensure that Geneva remains "an island of public peace" during next week's summit meeting between President Reagan and Soviet leader Mikhail Gorbachev.

State police director Guy Fontanet said border and airspace controls will be tightened and that soldiers are under orders to shoot at any trespasser not stopping on first warning.

Gen. Henri Butty, who is in charge of the army troops, said 15 light tanks with light combat weaponry would be deployed for the summit.

Soldiers from German-speaking Switzerland also are getting a crash course in French, focusing on these four words: "halte ou je tire" (Halt or I shoot).

Police Chief Fontanet, who asked citizens for understanding and patience during the summit, said, "We want to ensure that Geneva will remain an island of public peace."

LaFortune

continued from page 1

tion problems because of the age of the building," Neal said. "For instance, they had trouble pulling up the flooring in the basement because there were so many layers of it."

Neal said the dust and noise have been an inconvenience but they were an expected part of the renovation. The biggest inconvenience, she said, has been for the Student Activities Board because of the student groups and businesses that had to be shut down or relocated.

Shanigans had to be moved into the Scholastic office and Right to Life was moved into the Student Government offices.

The Dome's darkroom had to be moved to the Fitzpatrick Hall of Engineering and the Morrissey Loan Fund has been temporarily relocated to the third floor of the Administration Building.

Some of the inconveniences caused by the renovation are already being felt by the student businesses.

Irish Gardens had to move its entrance to the south side of the building. According to Irish Gardens manager, Cathy Snakard, "At first we had less business because people

didn't know where we were, so we had to put up signs."

Snakard said that Irish Gardens will be moving again at the end of the semester to where the International Students Organization used to be, on the north side of the building.

The renovation has also been a inconvenience for the T-shirt Shop and the Student Saver which had to be closed down until the renovations are done, said Rob Hoover, student activities board business manager.

The businesses will reopen next semester, he said, and will have spots in the basement.

Darby's Place, however, which was also closed down for the renovations, will not be reopened. There would be no place to put Darby's after the renovation, according to Hoover.

In addition, he said, "Due to all the new businesses that will be moving into the basement, they want to lock it up earlier instead of having people study down there."

Bob Newhouse, last year's manager of Darby's, said he is disappointed about the decision not to reopen Darby's. "I think it's sad that we will be losing the only place on campus open 24 hours for students to get together to study or talk."

Overall, though, Hoover is optimistic about the new business area in the soon-to-be renovated LaFortune.

"It will be beneficial for the students because they will be aware of where everything is," Hoover said, "and it will be beneficial for the businesses because, with a permanent location, they will have more traffic."

dBASE II® sets the data management standard for 8-bit computers.

HERE'S HOW:

■ Powerful English language commands manage data for over 1,000,000* users.

Come See a Demonstration Today.

\$395.00

*Estimated

Software from
ASHTON-TATE

**digital
DELI**

Specializing in computer software,
hardware and books.

Mon. thru Fri. 10-5
Sat. 12-5
277-5026

1639 N. Ironwood Drive
South Bend

Ashton-Tate is a trademark of Ashton-Tate. dBase II is a registered trademark of Ashton-Tate.

ALL-NIGHTER
SUPPORT SPECIAL OLYMPICS

DEADLINE TODAY

CALL 239-6100

COME GET CRAZY

N.D. phone home... for less

with

CLARK TELE COMMUNICATIONS, INC.

7 1/2% LESS
THAN AT&T
DAYTIME RATES

7 1/2% LESS
THAN AT&T
EVENING RATES

7 1/2% LESS
THAN AT&T
NIGHTTIME RATES

LESS COST - Clark Telecommunication rates are 7 1/2% below AT&T rates all the time. 7 1/2% below daytime, evening and nighttime rates.

LESS HASSLE - Because Clark itemizes your billing for each individual, there is no more figuring out your roommate's calls.

LESS NOISE - Clark long distance is clear, quality communications. No more strange interference, funny noises, dead air, or low volume with Clark.

LESS RUNAROUND - Because Clark was chosen by the Administration of the University of Notre Dame to handle long distance service for students, we have an on-campus service representative to answer questions and respond to problems right away.

your voice counts...

Call today to start saving on all your long distance services, or see our ON-CAMPUS REPRESENTATIVE in room G91 in the Memorial Library. 283-4150

CLARK TELE COMMUNICATIONS, INC.

211 West Washington

Suite 1700

South Bend, IN 46601

- NOTICE - MEN & WOMEN 17-62 TRAIN NOW FOR CIVIL SERVICE EXAMS

No High School Necessary
Positions Start As High As

\$9.22 HOUR

• POST OFFICE • CLERICAL
• MECHANICS • INSPECTORS

Keep Present Job While Preparing
At Home For Government Exams

Write & Include Phone No.

**National Training
Service, Inc.**

P.O. Box 535
Cherry Hill, N.J. 08003

Accent

Moreau unmasked

MARY BERGER
features writer

Ever heard of a "Come as your favorite sinner or sin" party? What about one with Jim Jones, Kool-Aid, Faustus and chocolate cake, in attendance?

Where do you think such an event could be found? Dillon? Farley?

Think again. This time about Moreau Seminary.

You know the place. It's that concrete fortress across St. Joseph's Lake with the immense steel cross in front of it and all the locked doors that this reporter found great difficulty penetrating.

It is also the place some 72 seminarians studying to become priests of the Holy Cross Order call home.

Mike Tomsovic of Chicago is a collegiate there in his third year of undergraduate study. "I was taught by priests of the congregation of Holy Cross in high school," he explained. "I'd like to return to my high school and teach English."

Jim Skyspeck, a candidate at Moreau earning undergraduate philosophy hours was called to the cloth ever earlier. "I developed the concept of becoming a priest in elementary school," said Skyspeck. "I was attracted to the Holy Cross congregation by its diversity of mission and sense of community. I would someday like to be a retreat coordinator or be involved with college chaplancy."

The men living at Moreau are either in their second year of undergraduate study or in one of the phases that follows receiving 18 undergraduate credit hours in philosophy. First-year undergraduate students in the program live in the Old College.

One might think that the men living at Moreau Seminary would feel lonely, or alienated from the rest of the Notre Dame community as a result of the seminary's location. Tomsovic and Skyspeck are quick to contradict.

"We are encouraged to be involved with both Notre Dame and Saint Mary's so we are not lonely," said Tomsovic. "We are encouraged to bring our friends to our activities here."

Tomsovic has certainly answered his calling to a social life. He plays both clarinet and bass clarinet and is a member of the marching band, the concert band, and "other various musical ensembles." He is also the editor of the band's newspaper.

All of the seminarians are required to do some social work for which they are not paid. This service is called an apostolate and is worked into the men's daily schedules.

There are various ways the men offer their services. Tomsovic has been a Sunday school teacher and has played basketball with handicapped children. "Undergraduates are encouraged to work through the Center for Social Concerns," he added.

The Moreau community has various activities to promote fellowship among the seminarians according to Skyspeck. "We have morning and evening prayer and daily mass. We eat our meals together and must do the dishes once a week." There are also other household chores which the students complete together.

In addition to these daily duties, there are weekly events for the seminarians and their guests "just to be together" said Skyspeck.

"Every Thursday we have a soiree," he explained. "We have a mass, a rather good dinner, and evening prayer. The soiree then follows until the last person leaves." The costume party previously mentioned was the soiree on Halloween night.

"I think there is more of a sense of community here than in a dorm," said Tomsovic.

Life in the seminary is different from living in a dorm in other ways, too.

"All of our rooms are singles. We don't have parietals. We do have 'house obediences,'" explained Tomsovic. "We also have better food," Skyspeck added.

House obediences are the household chores the men are required to do, of which there are four types. The social commission is in charge of keeping the recreation rooms clean. Keeping the cars running and taking care of the kitchen are the stewardship commission's responsibility. The mission and education commissions take care of the library and seminar rooms, while the prayer commission keeps the chapel clean and the pews polished, among other things.

"We are encouraged to be involved with both Notre Dame and Saint Mary's so we are not lonely."

"The building is a seminary of yesterday, though," one seminarian said. "It was built so that every sound can be heard by everyone, including snoring."

"Even though we don't have anything like parietals, we have respect for others," explained Skyspeck. "Because sound does travel so much and guys are studying or trying to sleep, we'll go to one of our rec-rooms or the dining room if we have friends over."

Overall, the men living in Moreau don't seem to feel isolated from the rest of the Notre Dame community. They have their fun and they have their goals. "We have a real community within this house," said Skyspeck, summing it up.

Jim Letourneau, Mike Glynn and Jeff Liddell lead mass at Moreau Seminary.

The Observer/Paul Panoresky

Ed Cunningham and John Hirschfield reveal their thoughts on sin at the Moreau Halloween soiree.

The Observer/Paul Panoresky

John Donato seems to find no trouble at all studying in the quiet atmosphere provided at the Seminary.

WHAT'S GOING ON?

Be the first to know as a writer for the **Accent** Section of

The Observer

Help us open up issues, analyze trends, review campus entertainment and interview celebrities — or write humor columns!

There will be a meeting for all those interested Thursday night at 7 in the Observer office.

For more information contact Mary Healy at the Observer office, 239-5313

Ticket dilemma shows how students are treated

I walked into my apartment the other day and was startled to find my roommate sprawled out on the couch, his rear end propped up on five pillows and an ice bag placed gingerly across his nose.

Mike Wilkins

here, there and back

"Skip a car payment?" I quizzed.
 "Worse. I went to the ACC."
 "Football players on a rampage again?"
 "No, I went to the basketball stadium."
 "I heard Digger has been pushing the boys pretty hard."
 "I wouldn't know, I couldn't tell from where I was. I went to the ACC to check out our seats for basketball season, you know, just to see if they were as bad as we really thought they were."

"And?"
 "Well, I walked up into the bleachers and found our seats and sat down and started watching practice, but I couldn't see anything. Tim Kempton looked like he was one foot tall and David Rivers just looked like a fly buzzing all over the place."
 "Pretty bad, eh?"
 "That's just the beginning. I went to get up out of my seat and I, well, I..."
 "You didn't fall off of the bleachers did you?" I asked disgustedly.
 "No. I got splinters in my butt."

I laughed, but the humor of the situation seemed to escape him.

"It's not funny. I mean it, I went to get out of my seat and I got these splinters in my tail. It hurts like crazy. I want my padded seat back."

"What happened to your nose, scrape it on the rafters?"

"No, while I was up there I got a nosebleed. Must have been the altitude."

"Get serious."

"This is serious. This is our fifth year here and we finally have a chance to see a truly gifted basketball team. And where are we sitting? In the bleachers. We won't be able to tell the difference between Barlow's baseline jumpers and Royal's slam dunks. Something is wrong here."

"But they ran out of student tickets in the padded seats. Then they ran out of student tickets period."

"Well, that's a crock. You would think after following that team for four years, we would get a better treatment. I mean, I went to all those games - games against teams that sounded, and played, more like they were a large dorm than a small college. Now I get a chance to see a true national contender and I am not even close enough to tell what color we are wearing."

"Come on, the seats can't be that bad."

"The point isn't how bad the seats are, the point is that we should not be punished just because we already have our degree and have decided to come back here for more school. The Double Domers should be getting first pick of tickets. We should at least be sitting

with the seniors instead of with the sophomores. We've paid our dues. We've backed the team for four years. Our butts deserve padded seats. Besides, we won't be able to see Stupid Cheerleader Tricks."

"Just be glad you're not a freshman. Some of the freshman didn't get tickets at all."

"That's even worse. It just goes to show where the students rank around here: somewhere between the alumni and the pond scum - and I think we are closer to being in the pond than being in the padded seats."

"So what are you going to do?"

"I'm going to clean my binoculars, pack my nose with cotton and stuff a pillow down the back of my pants. And if that doesn't work, I'm going to go down and sit in Ticket Manager Mike Bobinski's seat. And I'm going to bring about 200 freshmen with me. He took our seats, the least he can do is give us his."

"Great idea. Think it will work?"

"Sure. We'll call it the Pond Scum Section. Even if we don't get to sit there, at least they won't have to change the name."

Mike Wilkins is a Notre Dame law student and a regular Viewpoint columnist.

Theatre going holds many advantages over movies

When you are looking for something to do on a weekend night, how often have you considered going to the theatre? If you are like most people, you probably have not given it much thought. And that is really unfortunate, for the theatre can be a great experience.

William Wilson

the word most mangled

It is really quite strange how people who give no second thought to going to see a movie will not even begin to consider going to see a play. What is the basis for their prejudice against theatre?

Everyone should support their local theatre organization, and there are many ways to do

this. The most obvious and simplest is to attend performances. While I don't mean to take anything away from movies, there are many things about the theatre that make attending a play worthwhile. For one, theatre offers a live performance with real people. This can be quite exciting. Going to see a show with a date and saying to him or her that you know the person onstage is quite impressive. You might even be surprised and see one of your friends onstage, which would explain why he or she seemed to disappear for a few hours each night for several weeks. In addition, how many people can go to a movie and honestly say they know Harrison Ford or Clint Eastwood?

One of the most exciting things about a live performance is the ability of the audience to look for things other than what is going on in

the spotlight. In a movie, we can see only what the director wants us to see. But in the theatre, we can look at different things and look at the whole play from a different perspective. In addition, the audience has the ability to affect the performance and make the performance strong or weak. This cannot be done while viewing a movie.

Most people think the theatre is too "heavy." This is not true. While many plays have some strong message, they are at the same time funny, sad and very entertaining. One need only look at the recent production of "End of the World" by Notre Dame/Saint Mary's Theatre to know that this statement is true.

And not every play has some deep social message. Many have been written for simple entertainment. In fact, nearly every play has just as much potential for entertainment as a movie. And let us not forget many plays have become movies, such as "Amadeus." Some people feel they don't want to go see a play because they know nothing about it. Yet people will still spend four dollars to go see a movie they know little about. All one needs to do is to ask someone what the play is about. We are lucky here at Notre Dame and Saint Mary's because we can easily call up the box office or the theatre department and ask about the show.

Notre Dame/Saint Mary's Theatre is only one of the many local theatre organizations we will encounter in our lifetimes. When we go home over the summer, we can find at least one theatre group in our hometowns which would love our support.

Another way to support your local theatre is to become involved in working on a production. Anyone who has done this can tell you that it is an experience unlike any ot-

her - to work for several weeks and turn out a product that sparkles is a great feeling. If you think there is a Dustin Hoffman inside you bursting to get out, tryout for a role in a performance. One does not need to worry about the leading role; there are several supporting roles which are just as important. If you are not an actor, there are many other things which you can do: one can work on lights, sound, stage crew, set construction; the list is endless.

But attending performances is the best way to support your local theatre group. You don't need to get dressed up to go, unless you are going to see a show on Broadway, and even here dressing up is not a requirement. But for most of us, we can wear to a play exactly what we would wear to a movie. And at the same time, one can get dressed up and go to dinner before the show, making for a great evening. The price usually is not that large of a factor either. Notre Dame/Saint Mary's Theatre usually charges four dollars for a play which is less than or equal to the cost of one movie admission.

So the next time you are looking for something to do, why not try a play? During the rest of the year, Notre Dame/Saint Mary's Theatre is putting on productions, all of which should be great. Forget any bad experiences you have had with high school drama. To find out more about these productions, call the theatre department at your school. And don't forget to support your local theatre groups when you go home over semester break or for the summer. They too will be offering excellent entertainment worth your while.

William Wilson is a sophomore Arts and Letters major at Notre Dame and a regular Viewpoint columnist.

Doonesbury

Garry Trudeau

Quote of the day

"Don't oppose forces; use them. God is a verb, not a noun."

R. Buckminster Fuller
 (1895-1983)

The New Yorker, Jan. 8, 1966

P.O. Box Q

Women priests will be necessary in the future

Dear Editor:

Terry Kibeltis' article in the Nov. 11 Observer was very thought-provoking. Though I do not profess to be a "woman's-libber", I agree that the Catholic Church should reconsider its position on the issue of women as priests. In this day and age, when the number of priests and seminarians is rapidly declining, I believe women priests will be a necessity for the Church to survive. I have no doubt that the ability of women to be priests is as good, or even better, than many men. If the Catholic Church truly wants the best for its followers, then it should allow the priesthood to be open to all. The old traditions of the Church are beautiful in many ways, yet through Vatican II and other such reform movements, they must be changed for the good of the people. After all, the Church is the people of God. Contrary to the belief of many, the people of God are both men and women.

Dan Gerlach
Flanner Hall

Student thanks friends who helped in bad time

Dear Editor:

In August of 1983, I entered the University of Notre Dame. Driving up Notre Dame Avenue, I was awed by the sight of the Dome, and by all the people coming to school. But the thing that impressed me most was the way the upperclassmen attempted to help the freshmen make a smooth transition into college life.

This spirit and kindness best exemplified itself to me this past week. On Monday, Nov. 4, my sister Joan committed suicide. It is a tragedy when a 17-year-old dies, and it seems even more so when it is someone in your own family.

The spoken words, the flowers, and the cards were all greatly appreciated. The list of people who displayed such kindness is too long to name everyone, but I would like to thank two people in particular. To Father Edward "Monk" Malloy goes my deepest thanks. He had the unenviable position of being the person to tell me what had happened, and was a great comfort. And to Pam Butler goes my love. She will never know how much joy I felt when she walked into the church.

So to all of those in the Notre Dame/Saint Mary's community, I extend my thanks to all of you who helped me through this difficult time.

Tim Hillenbrand
Sorin Hall

University has acted to defeat own objectives

Dear Editor:

I would like the readers of The Observer to reflect on the following statements regarding the recent actions of the University against two parietals violators.

Any community which overtly seeks to stimulate the essentially positive and communal aspects of human beings in its society, which seeks to promote the expression of compassion among its people in an effort to increase cohesion, and which prepares legislation to achieve these tenets, must do so in a just and cautiously reflective manner.

Christian communities strive to achieve these goals. Notre Dame strives to realize these goals as a Christian community; however, the University recently has acted in a manner counter-productive to these goals.

The University has told two students to

temporarily leave the University because one student was promoting and exercising compassion by consoling a fellow student. The University ignored the intentions of the students and parochially looked only at the inadvertent violation of parietals regulations. In addition, the social ramifications of a parietals violation can, unfortunately, be slanderous.

Anyone of authority, from the security guard to Associate Vice President for Residence Life John Goldrick, from Vice President of Student Affairs Father David Tyson to University President Father Theodore Hesburgh, who had any chance to exercise understanding in the situation, failed to do so, and in a manner counter-productive to the cohesive and compassionate ideals for which a Christian community strives.

In an effort to enforce a rule which the University validly deems constructive and positive, it has alienated many students and faculty through its ignorant and unreflective actions against those students involved.

The University had the compassion and intelligence to judge the intentions of the students as honest and innocent. The University failed to employ compassion and intelligence in its ultimate decision. The University has not acted as a cohesion-seeking authority. It has rather made abominable the very notions of compassion and understanding.

Therefore, the University should reverse its judgment and reverse its actions against the students. A constructive and compassionate community should not remove its law violators; it should act rather to rectify the situation; and in this case, the violation was unintentional and completely unharmed.

The University should learn from those it has dismissed in this case what it means to be compassionate. It should apologize to the students and faculty in order to regain the ground it has lost by alienating itself, and so learn the importance of reconciliation.

Patrick A. Manson
Notre Dame Student

Blumb should 'get clue' before hurting morale

Dear Editor:

I would like to talk about a couple of things pertaining to Notre Dame football. First, I want to say Tom Galloway's article was good. You students who booed Steve Beuerlein at the Navy game are total zeros. He is a Notre Dame player - you should be ashamed of yourselves.

Second, I would like to comment on Jeff Blumb's article about facts and whatever else on Nov. 1. I understand that The Observer is an independent newspaper and their reporters have the freedom to write what they want, but get a clue guy. I am not disputing any of the facts, that is not the point. The point is that you are bringing down Notre Dame morale. People are aware of your facts and your efforts are negatively affecting fans. You keep saying that the Irish could possibly go undefeated the rest of the season, but that is very unlikely. Duh. So what are you saying to the players and students, "Get ready for a loss"? Sure, going undefeated is not easy - it's not easy for anybody. We have got a good thing going, why do you have to try and ruin it? I don't think criticizing Gerry Faust in the middle of the season benefits Notre Dame football and fans.

Although The Observer is independent, I wish the sports people would be positive about Notre Dame football. Don't coat your articles with candy, but don't do it with salt either. Build on our positive points. Increase student morale. The power of positive thinking does wonders - unlike telling somebody they are not very good or they are just lucky or wait till next year. The Notre Dame football

team has been positively thinking for the last month - look at the results!

FACT - Notre Dame has won their last 4 games.

FACT - Nobody has come within 14 points of us in our last 4 games.

FACT - We have been executing better and playing with more intensity this past month.

OPINION - Notre Dame will continue to play well, finish 8-3 and top it off with a big bowl win.

GO IRISH!

John Byrne
Notre Dame student

Open house sponsored by student government

Dear Editor:

To students, faculty members and administrators:

On Thursday Nov. 14 at 4 p.m. student government will be sponsoring an open house, open forum. We will be open to all questions, comments, and suggestions. In attendance will be student senators, executive coordinators, Adworks personnel and the student body president, vice president and the treasurer.

We hope you will take a few minutes to bring your concerns and questions over to the 2nd floor, LaFortune Student Center on Thursday. We will be serving refreshments and answering all questions until 6 p.m. We look forward to seeing you on Thursday.

William J. Healy
Student body president
Duane S. Lawrence
Student body vice president

Cancel of referendum in students' best interest

Dear Editor:

Lately, headlines have blared the negative word "postponed" in reference to the negotiations and work being done within the Hall Presidents' Council. The word does not accurately reflect the activity and has caused the HPC to fall victim to condensed press coverage.

The postponement was not a result of a loss of the two-thirds majority needed to send the proposal to the student body. It was done as an act of concern for the governmental structure and the opinions of the student, not as a result of the inadequacy of the HPC. Within this action may also exist the effort to avoid the creation of a senate as a campaign tool to be promised and abolished every few years. The conflicting views within HPC which have arisen during negotiations have

made the members aware of the rough transition they would face under the proposed amendment - that of establishing HPC as an increasingly political body, rather than a single voice within the political structure. Such a realization is good cause for alarm.

Top priority in the minds of the hall presidents is the respect of their constituents. To lose this would be to lose the effectiveness for which they strive. No other elected student body better represents the frustrations, satisfactions, motivations, concerns, and spirit of the Notre Dame student. It is a privilege which they respect and do not want to jeopardize at any cost. Have faith in the decisions of the HPC.

No document or organization will ever be flawless. No hasty action will ever be free from reconsideration. The price of a belabored reconsideration is too high to pay when the effects of a carefully considered decision can be enjoyed within a reasonably short period of time.

Kathy McCarthy
Breen-Phillips Hall President

Students did not treat Hickey with politeness

Dear Editor:

William Hickey, the director of University Food Services, calls the Night Oak Cafe "more of a headache than anything else." I would have said unhesitatingly "Right on," except that more annoying to him must be the manner Kurt Weidmann, The Observer, and others went about having the "Night Oak Open" sign removed.

Sure, the sign looks tacky over the entrance to a gothic-romantic style hall. However, couldn't protestors have gone politely to Hickey first? How about judging his motivation as selfish pride or profit? How about a few words of appreciation for a director and staff that have worked in an unselfish and unheralded manner to turn around the manifold aspects of University Food Service? How about some sensitivity and gratitude from the people who prattle so much about their personal and social concern?

Tom Curtin
Notre Dame student

Record reviews seemed like very bad dreams

Dear Editor:

Please tell me that the record reviews of Thursday, Nov. 7 were all just a bad dream.

Gordon MacLachlan
Fisher Hall

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 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..... Sarah E. Hamilton
Managing Editor..... Amy Stephan
News Editor..... Frank Lipo
News Editor..... Dan McCullough
Saint Mary's Executive Editor..... Theresa Guarino
Sports Editor..... Jeff Blumb
Accent Editor..... Mary Healy
Viewpoint Editor..... Joe Murphy
Photography Editor..... Peter C. Laches
Copy Chief..... Philip H. Wolf

Operations Board

Business Manager..... David Stephenitch
Controller..... William J. Highducheck
Advertising Manager..... Jim Hagan
Systems Manager..... Mark B. Johnson
Production Manager..... John A. Mennell

Founded November 3, 1966

Sports Briefs

NVA campus all-nighter entry forms must be submitted today to the NVA office in the ACC or to the Angela Athletic Facility. For more information call 239-6100. - *The Observer*

The ND Rowing Club will hold a meeting for both varsity and novice tonight at 7 p.m. in Room 123 of the Nieuwland Science Building. All members should attend. For more information call Patricia Warth at 283-2900 or Mike Songer at 283-4108. - *The Observer*

NVA team turkey shoot reservations must be submitted by tomorrow to the NVA office in the ACC. The event will be held Nov. 18-19 from 4:30 - 6:00 p.m. at the stadium rifle range by Gate 14. Teams must consist of two men and two women. For more information call the NVA. - *The Observer*

ND Women's Track Club practices will begin Monday. Those running 800-meter and/or longer distances should meet at the main circle at 4:30 p.m.. Those running 400-meter or shorter distances, as well as those in field events, should meet at the ACC track dome at 5 p.m.. For more information call Mary Beth at 277-1983 or Nancy at 283-4222. - *The Observer*

WVFI Sports will broadcast the Notre Dame-Penn State football game on Saturday, beginning with "The Irish Today" at 2:50 p.m. Pete Pranica and Kelly Brothers will handle the play-by-play on WVFI, AM-64. - *The Observer*

The ACC hockey rink is now available for interhall hockey practice. Individual dormitories may reserve late evening ice time for one hour at a rate of \$50 per session. For more information call Tom Carroll between the hours of 1 p.m. and 4 p.m. at 239-5227. - *The Observer*

NVA basketball officials are needed for co-rec basketball, men's and women's interhall, and club basketball. For more information call the NVA office. - *The Observer*

The ND Weight and Fitness Club will sponsor a bench press competition on Sunday, Dec. 8 at a time and location to be announced. Sign-ups are being taken in the third floor weight room of the Rockne Memorial Building, and any member of the ND/SMC community is welcome. For more information call Pat Browne at 283-2056. - *The Observer*

Racquetball enthusiasts who are looking for competition should mail an index card to 308Walsh Hall by Friday, Nov. 22, stating name, address, phone number, skill level, and campus court preference. For more information call Michele Debrey at 283-4526. - *The Observer*

NVA Century Club is a program to promote individual exercise and fitness. Applicants select an exercise and pledge a personal fitness goal. When the applicant reaches his/her goal, a free Club T-shirt will be given out. To fill out a pledge card or to get more information call the NVA office. - *The Observer*

NVA fitness focus newsletter is published monthly and is available through campus mail at no expense. To be placed on the mailing list call NVA at 239-5100. - *The Observer*

NVA information is available by calling 239-6100 or by stopping by the NVA office in the ACC. - *The Observer*

Observer Sports Briefs are accepted Sunday through Friday until 4 p.m. at the Observer office on the third floor of LaFortune. Briefs should be submitted on the forms available at the office, and every brief must include the phone number of the person submitting it. - *The Observer*

AP Top Twenty
The Top Twenty college football 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. Penn State (44)	9-0-0	1,143
2. Nebraska (9)	8-1-0	1,083
3. Ohio State (2)	8-1-0	1,021
4. Air Force (2)	10-0-0	941
5. Iowa	8-1-0	905
6. Miami	8-1-0	891
7. Oklahoma (2)	6-1-0	883
8. Michigan	7-1-1	744
9. Arkansas	8-1-0	682
10. Oklahoma St	7-1-0	646
11. Florida	7-1-1	577
12. Georgia	7-1-1	548
13. UCLA	7-1-1	494
14. Auburn	7-2-0	436
15. Florida St	7-2-0	323
16. Brigham Young	8-2-0	238
17. Baylor	7-2-0	225
18. Tennessee	5-1-2	204
19. LSU	5-1-1	172
20. Alabama	6-2-1	82

Irish

continued from page 16

they exhibited why they are nationally ranked.

With the loss, Notre Dame's record drops to 10-17, while the Boilermakers' victory gives them a 26-3 mark.

Throughout the game Purdue played with the confidence of a team with 25 wins against an opponent that is still trying to build a competitive program. They were very confident, almost cocky - and with reason.

Statistically, they beat the Irish in almost every category. Purdue had six service aces to the lone Irish ace, set at .500 compared to Notre Dame's .284.

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

Classifieds

NOTICES

TYPING AVAILABLE
287-4082

TYPING CALL CHRIS 234-8997

PRO-TYPE Over 15 years exp. Specializing in student papers, law papers, dissertations, resumes. 277-5833

\$10-\$360 WEEKLY/UP MAILING CIRCULARS! NO QUOTAS! SINCERELY INTERESTED RUSH SELF-ADDRESSED ENVELOPE: SUCCESS, PO BOX 470CEG, WOODSTOCK, IL 60098.

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

BUSINESS EXPRESS, INC.
Wordprocessing and typing
272-8827

EXPERIENCED TYPIST WILL DO TYPING. 15 YEARS EXP. CALL 287-5162.

Professional word processing and typing. Convenient location on N. Ironwood. Call 277-4220 for appointment.

BRYAN ADAMS IS COMING!

in
THE ROCK-A-LIKE
THURSDAY, NOV. 14th
8:30 P.M., NORTH DINING HALL

TYPING
277-6045
FREE PICKUP & DELIVERY

THE UNITED WAY ROCK-A-LIKE
IS HERE!
THURSDAY, 9:30 P.M.
STEPAN CENTER

LOST/FOUND

LOST - ONE GOLD LOOP EARRING ABOUT 6 WEEKS AGO SOMEWHERE BETWEEN PANGBORN AND REGINA. IF FOUND PLEASE CALL MAUREEN AT 284-4006.

LOST: Gold Elgin watch, probably at Senior Bar on Halloween. Of sentimental value - gift from parents for 18th birthday. If found, please call Angela at 272-9623.

LOST: ONE TOYOTA KEY BETWEEN SENIOR BAR AND CUSHING IF YOU'VE FOUND IT, PLEASE CALL 2631.

FOUND: A watch on Sunday morning, 11/10. Call Mark at 2450 and describe it.

HELP!! I lost a Kodak disc camera (and valuable pix) at the Riviera Lodge on 10/31. If found PLEASE return to Nancy x2784.

LOST!! A PEARL RING WITH GOLD BAND. SOMEWHERE 11/8. PLEASE PLEASE HELP! CALL CARRIE ROBERTS x3221.

LOST: BACKPACK, NAVY BLUE - CONTAINS NORTON'S ANTHO OF POETRY, 1 NOTEBOOK, AND A SPANISH TEXT. NOTES VERY IMPORTANT! IF FOUND, PLEASE CALL JIM AT 1607.

LOST!!! Small navy Coach purse. Contains lots of ID plus keys! Please call 4203. Sizeable reward offered.

LOST: GOLD WOMEN'S HIGH SCHOOL CLASS RING, GARNET, 85. INITIALS CAB. LOST AT SMC 11/8/85. REWARD. PLEASE CALL CHERYL AT 284-5081

LOST: gold Avia watch with brown leather band. Please call 284-4230.

LOST: A Norton Anthology in O'Shag, probably room 204 after 10:10 class, probably Weds. before break. If you found it or saw someone pick it up, please let me know. Carey, 3700.

LOST: A GUESS WATCH. LOST IN HAYES-HEALY RM. 23. IF FOUND PLEASE CONTACT BRUSH AT 287-6518.

FOUND: A SET OF KEYS IN A C.B. JACKET AT SENIOR BAR... YOU MUST HAVE RUN OFF WITH MINE... CALL ME AT X3489 TO IDENTIFY... THANKS A WHOLE LOT

HELP!!! LOST MY WALLET ON MONDAY NIGHT/PROBABLY IN LAFORTUNE OR IN THE MAIN LIBRARY). IT IS A NOTRE DAME WALLET AND DOES HAVE MY IDENTIFICATION IN IT. IF FOUND PLEASE CALL MICHAEL AT 234-7350 (BEST AFTER 7:00 PM). THANKS!

FOUND: One stud. tix in the student section during the Miss. game on Sat. 11/9. Call Linda at 4135 to identify.

Found - Pair of glasses last Wednesday night in front of the CSC. Has light brown/clear plastic frames. Call x1550 to claim.

WANTED

NEED RIDERS TO BOWLING GREEN NOV. 15-17-X1858

I need ride to PENN STATE. Call Brian at 2937.

Wanted: Riders to St. Louis, weekend of 11/15. Call Mike 288-4650

FOR SALE

FOR SALE KENWOOD AM-FM STEREO RECEIVER/50 WATTS/CHANNEL - 2 SETS OF PIONEER CAR SPEAKERS/ROUND-INMOUNT-MARKUS 277-0840 ANYTIME

Original French Perfume now available on campus! 3.4 fl. oz. only \$18. Imported directly from France. Call 272-5206 between 8-8pm and ask for a product demonstration.

BLAUPUNKT car stereo, equalizer, power booster, 4 speakers, powerful equip. - low package deal. 289-4342 evenings.

TICKETS

I NEED PENN ST & LSU GA's. 272-6306

DESPERATELY NEED 2 LSU GA'S. WILL PAY TOP \$! CALL JOHN AFTER 11PM AT 4601.

NEED 10 PENN STATE TIX (GA OR STDNT) CALL 4434

NEED 4 LSU GA'S CALL LYNN 284-4023

WANTED FOR A RICH DOCTOR:
8 GA's in blocks of 2 or more for the LSU game.
\$\$\$\$\$\$\$\$\$\$\$\$\$\$
Call Fran at 2687.

Hi, my name is Alicia and I want your student LSU ticket.
\$\$\$\$\$\$
Please call 2687.

NEEDED DESPERATELY: 2 LSU GA'S CALL LAURA 3839

PENN STATE TIX NEEDED
CALL 1504

You see, my roommate had this girlfriend in Jersey. She left him for this other guy, who now goes to Penn State. My roommate would luuuuvv to see him. But, soap opera fans, this will not be possible without 4 Penn State tickets. So call us now at 1373 and ask for BRUTUS.

Help a senior get his family to the last ND home football game. I need 6 GA's and 5 stud. tix. Call Terry x2045.

NEED PENN ST. GA'S
PLEASE CALL:
PHIL: 288-4753
DEAN: 289-3482
MARK: 1897

DESPERATELY NEED LSU STUDENT TICKETS OR GA'S. CALL TODD OR JOHN AT 1073.

THROW STANFORD 2NB TO THE LIONS Sell us your Penn St. Tickets. Call Pat 2056

PAST LEPRECHAUN NEEDS PENN STATE TICKETS DESPERATELY! CALL LAURIE 2795.

I NEED 2 LSU GA'S. CALL 272-4540

WANTED! 2 GA'S TO THE ST. JOE VS. ND BASKETBALL GAME ON FRIDAY NOVEMBER 22. CALL MIKE AT 1173.

NEED 4 LSU GA'S - CALL LIZ 284-4102

PERSONALS

There are no mistakes. The events we bring upon ourselves, no matter how unpleasant, are necessary in order to learn what we need to learn; whatever steps we take, they're necessary to reach the places we've chosen to go.

- Richard Bach,
The Bridge Across Forever

OAR HOUSE: COLD BEER & LIQUOR. CARRY OUT TO 3 A.M. U.S. 31 N., 1 BLOCK SOUTH OF HOLIDAY INN.

EARN \$\$\$ FOR ALL THOSE BOOKS YOU DIDN'T READ!! PANDORA'S WILL BUY YOUR USED BOOKS M-F 11-4. OR WE CAN HELP YOU FIND A USED BOOK FOR A CLASS. WE'RE OPEN M-F 11-6, SAT/SUN 10-5. PANDORA'S IS OPPOSITE CORBY'S] 937 SOUTH BEND AVE.

Did AMY GRANT speak to your heart? Then THE SPIRITUAL ROCK OF NOTRE DAME is for you. Join us for fellowship Wednesdays 7:00 p.m. in Keenan Chapel. Questions call Tom 3310, Mike 2338, George 3244.

SENIOR CLASS SKI TRIP At Boyne Mountain Feb. 14-16. Signups Nov. 12-14 LaFortune Price: \$115 \$50 NON-REFUNDABLE deposit needed at sign-ups LIMITED SPACE! Questions? Senior Class Newsletter or call 277-1067.

HUNGRY? Call YELLOW SUBMARINE at 272-HIKE. Delivery hours: 5pm-12pm Monday-Thursday, 5pm-2am Friday, 3pm-1am Saturday, and 4pm-10pm Sunday.

MORRISSEY LOAN FUND
---NEW LOCATION---
311E Ad Bldg
(by Student Affairs)

11:30-12:30 M-F
\$20-200
30 days 1 percent interest

PITTSBURGH CLUB Thanksgiving Bus: MEETING: Thurs Nov 14 6-7 pm at Little Theatre, LaFortune INFO: Leaves: Wed Nov 27 2:00 pm from CCE(ND) & Holy Cross(SMC) Returns: Sun Dec 1 1:00 pm from Greyhound Term. in Pitt. \$55 roundtrip, \$40 one-way QUESTIONS: Call A.J. x1844

SENIORS
MAKE TIME FOR REFLECTION
SR. REFLECTION GROUPS
SIGN UP AT CSC

BRUCE SPRINGSTEEN LIVE TAPES from all tours for sale. Call 2011 for info.

PSYC CLUB 1ST MEETING. MAJORS & MINORS. 7:30 PM WED. NOV. 13. LAFORTUNE AUD. REFRESHMENTS!

I NEED 1(OH MORE) CASTRATE PENN STATE T-SHIRT BEFORE I LEAVE FOR GAME ON THURS. CALL CHRIS AT 3810 TO SELL!

Theo Majors: Father Fischer speaks tonight at 10:00 pm in room 341 O'Shaughnessy

HELP! NEEDED ride to Minneapolis for Thanksgiving or Christmas call LeeAnn at 284-5520.

HOLY CROSS WEEK '85: NOV. 9-14 WED. OPEN HOUSE, 3:30-5PM. THURS. MISS HOLY CROSS CONTEST. CARROLL HALL: 7PM. COME JOIN THE FUN!

THANK YOU VERY MUCH ST. JUDE ppc

HAPPY 20TH, MIKE! HOPE IT'S JUST SUPER! Now we're both "over the hill" - "cept now you're a "man"! LOVE YOU LOTS - YOUR PRINCESS

OK CHARLIE B. I TRIED TO CALL YOU THE OTHER DAY BECAUSE YOU ARE THE ONLY PERSON WHO WRITES ME BUT YOU WERE IN PIANO LESSONS. SORRY. MEGAN IN MEXICO

Greetings From The Laundromat! Hi Shmollen McGillis I'm worn out from overuse and in need of a well-deserved vacation. I've made a few alterations in my life. You may not recognize me if I ever return. The Shmaroon Sweatshirt p.s. - Where the hell is Presque Isle?

HEY STRETCH!!! HAPPY 20th BIRTHDAY, BUDDIE!! HAVE A GREAT BIRTHDAY IN S.L. YOU VOLLEYBALL QUEEN!! WE HEART YOU BEYOND BELIEF (even though you wear SIZE 69! JAPANESE BUNHUGGERS!! LOVE, SUBBEE, BROWN BEE, KAREN BEE and the rest of your BUNHUGGER FANCLUB!

RISE NEEDED TO JOHN CARROLL U. ON FRID. NOV. 15. SHARE EXPENSES. RENT A CAR? CALL 1041, PLEASE!

You know when you know, and I DEFINITELY KNOW!!

Need two LSU student tix. Call Mary at 1367.

O HOLY ST. JUDE APOSTLE & MARTYR, GREAT IN VIRTUE & RICH IN MIRACLES, NEAR KINSMAN OF JESUS CHRIST, FAITHFUL INTERCESSOR OF ALL WHO INVOKE YOUR SPECIAL PATRONAGE IN TIME OF NEED, TO YOU I HAVE RECOURSE FROM THE DEPTH OF MY HEART AND HUMBLY BEG TO WHO GOD HAS GIVEN SUCH GREAT POWER TO COME TO MY PRESENT URGENT PETITION. IN RETURN I PROMISE TO MAKE YOUR NAME KNOWN AND CAUSE YOU TO BE INVOKED. (3 OUR FATHERS, 3 HAIL MARYS, 3 GLORIAS). ST. JUDE PRAY FOR US AND ALL WHO INVOKE YOUR AID. AMEN. wmj. PUBLICATION MUST BE PROMISED. THIS NOVENA HAS NEVER BEEN KNOWN TO FAIL. SAY IT FOR 9 CONSECUTIVE DAYS.

TO CHRIS Z OF LEMANS WHO WEARS AN AUSTRALIAN FLAG BETTER THAN ANYONE I'VE EVER SEEN: MEETING YOU AND YOUR FRIENDS HAS BEEN A PLEASURE. THANKS FOR A NICE WEEKEND. HOPE IT'S JUST THE BEGINNING. THE LONG ISLANDER

I really need a RIDE to PENN STATE this weekend. Colleen 3568.

PK&RZ: Just checking to see if you still read the Personals. Hoopers rule! Love, Your favorite Philadelphiaian

ROOMMATES: Thru thick or thin they will always be there. Thin crust or thick crust you can always count on them!

DAVE the NAZI
HAPPY B-DAY!
VE VILL KILL YOU NICHT
THE TAK GROUP

TAKE A BREAK FRESHMEN
CHEERS!
NOV. 14th AT HAGGAR
8PM-9:30PM

THE COTTON CLUB
THE COTTON CLUB
SMC'S FRESHMAN FORMAL
NOV. 22nd AT THE AMERICANA

HAPPY BIRTHDAY WINK!! LOVE YA, JILL

THE HOOSIER - ONLY A MEMORY - HOPE YOU FEEL ROTTEN CHRIS!! MJ LIZ LIZ

HI B, ELMO, AND SOOZI! I MUST SPEAK SPANISH! HEY BIG K! I'M A HAPPY GIRL! KICK-BUTT ELMO! J. CREW! PINK HIGH-TOPS AND ZZ! LET'S BOP B! HIYA WOODSTOCK! SHIPPIN' THE COW? SOME HOT CHOCOLATE B? PLEASE! NO FUNYUNS TONIGHT! HI TOM HANKS. OOPS. THE KID IS TOO AWS! DAISY COME HOME AND D.R.S! THAT ROBITUSSIN'S PRETTY STRONG STUFF! WHO'S THE INSECT? DEATH BEFORE DISCO! KITTY-CAT VITAMIN, BABE? 3 PAGES IN 4 HOURS! LET'S HIT THE HAG! 9:00 SORRY, THE ONLY MACHINE WORKING IN THIS PLACE IS THE VACUUM CLEANER. 12:00 IT'S A NEW WEEK! HEY WOODSTOCK SOMEONE'S ON THE FIRE ESCAPE. BUT, THE NOSE REMAINS! EL, I'M NOT TIRED AT ALL! "THAT'S WHAT I LIKE ABOUT YOU!" I DON'T WANT MY MTV. 3:30 A.M. "HELLO, JEFF." YIPPI SKIPPY! LET'S GO SQUIRREL CATCHIN' ELMO! WHICH STEVE IS IT THIS WEEKEND. SOOZ? BESSIE LIVES! YOU MEAN DENNY'S DOESN'T DELIVER? ARFY-Y.M.S.C.I.H.! I ALWAYS KINDA DID HATE MOLES. MR. E-SAYS WHO? LET A SMILE BE YOUR UMBRELLA, EL. WHAT'S A LITTLE WATER FOR THE IRISH, HUH? B.E.S-I-B BLUE WITHOUT YOU! LUV YA FOREVER, T

NO RESOURCE CENTER IS TOO FAR WHEN CHRISTINE SCHANNE LUSTS FOR CHEESE-N-EGGS!!!

CHRIS SCHANNE - HAVE YOUR CHANGED YOUR SHEETS YET???

SPORTS WEDNESDAY

NHL

PRINCE OF WALES CONFERENCE

Adams Division					
	W	L	T	GF	GA Pts.
Boston	10	4	1	66	44 21
Quebec	9	4	1	60	48 19
Buffalo	9	5	1	60	43 19
Montreal	7	6	2	64	61 16
Hartford	7	7	0	53	64 14

Patrick Division					
	W	L	T	GF	GA Pts.
Philadelphia	12	2	0	69	39 24
Washington	8	6	2	65	56 18
N.Y. Islanders	7	5	2	52	52 16
N.Y. Rangers	7	8	0	56	52 14
New Jersey	6	7	1	50	53 13
Pittsburgh	4	8	3	50	61 11

CLARENCE CAMPBELL CONFERENCE

Smythe Division					
	W	L	T	GF	GA Pts.
Edmonton	11	3	1	80	52 23
Vancouver	8	6	2	66	62 18
Calgary	8	6	1	67	57 17
Winnipeg	6	8	1	62	74 13
Los Angeles	3	11	1	51	78 7

Norris Division					
	W	L	T	GF	GA Pts.
St. Louis	5	6	3	47	55 13
Chicago	5	9	1	58	70 11
Minnesota	4	7	3	55	56 11
Detroit	2	9	4	42	78 8
Toronto	1	12	2	45	86 4

Last Night's Results

Washington 5, Edmonton 3
 Montreal 3, N.Y. Islanders 2
 St. Louis 4, Toronto 3 (OT)

NBA

Eastern Conference

Atlantic Division				
	W	L	Pct.	GB
Boston	6	1	.857	—
New Jersey	6	4	.600	1.5
Philadelphia	4	4	.500	2.5
Washington	2	6	.250	4.5
New York	1	8	.111	6

Central Division				
	W	L	Pct.	GB
Detroit	7	3	.700	—
Milwaukee	7	4	.636	.5
Chicago	4	5	.444	2.5
Atlanta	4	5	.444	2.5
Indiana	2	4	.333	3
Cleveland	3	6	.333	3.5

Western Conference				
Midwest Division				
	W	L	Pct.	GB
Houston	7	2	.778	—
Denver	6	2	.750	.5
San Antonio	5	4	.556	1.5
Utah	4	5	.444	2.5
Dallas	2	6	.250	4
Sacramento	2	6	.250	4

Pacific Division				
	W	L	Pct.	GB
L.A. Lakers	7	1	.875	—
Portland	8	2	.800	—
L.A. Clippers	5	3	.625	2
Golden State	5	5	.500	3
Seattle	3	6	.333	4.5
Phoenix	0	8	.000	7

Last Night's Results

Detroit 124, Washington 122 (OT)
 New York 103, Phoenix 93
 Milwaukee 132, Chicago 103
 Houston 127, Denver 119
 L.A. Lakers 119, Utah 110
 Golden State 127, L.A. Clippers 115
 Portland 126, Sacramento 115
 Seattle 109, Dallas 90
 Tonight's Games
 Indiana at Boston
 Chicago at Philadelphia
 Phoenix at Atlanta
 Detroit at Milwaukee
 Dallas at Utah
 Seattle at L.A. Clippers

Interhall Football
Flag Football Playoff Pairings

Quarterfinals

Flanner 8, Stanford 7
 Alumni 12, Howard 10

Semifinals

Sunday's results
 Alumni 7, Sorin 0
 Flanner 6, Grace, 0

Championship Game

Sunday, Nov. 23
 (Notre Dame Stadium)
 Flanner vs. Alumni, 1 p.m.

Saint Mary's Interhall
Flag Football Playoff Pairings

Semifinals

Sunday's result

Holy Cross 13, LeMans 0

Championship Game

Sunday's game

(Madeira Field)

Holy Cross vs. McCandless, 3 p.m.

COLLEGE TOP 20

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. Ga. Tech (28)	0-0	1192	11. Kentucky	0-0	471
2. No. Carolina (13)	0-0	1148	12. Notre Dame (1)	0-0	469
3. Michigan (13)	0-0	1141	13. Oklahoma	0-0	350
4. Syracuse	0-0	936	14. LSU	0-0	323
5. Kansas (4)	0-0	921	15. Memphis State	0-0	292
6. Duke (2)	0-0	911	16. UAB	0-0	270
7. Illinois (1)	0-0	847	17. North Carolina St.	0-0	266
8. Georgetown (1)	0-0	824	18. UNLV	0-0	182
9. Louisville	0-0	687	19. Maryland	0-0	153
10. Auburn	0-0	670	20. Navy	0-0	153

NFL

NATIONAL FOOTBALL LEAGUE

NATIONAL CONFERENCE

East						
	W	L	T	Pct.	PF	PA
Dallas	7	3	0	.700	220	153
N.Y. Giants	7	3	0	.700	227	170
Philadelphia	5	5	0	.500	159	182
Washington	5	5	0	.500	165	181
St. Louis	4	6	0	.400	186	232

Central						
	W	L	T	Pct.	PF	PA
Chicago	10	0	0	1.000	279	127
Minnesota	5	5	0	.500	200	207
Detroit	5	5	0	.500	173	220
Green Bay	4	6	0	.400	191	233
Tampa Bay	1	9	0	.100	200	272

West						
	W	L	T	Pct.	PF	PA
L.A. Rams	8	2	0	.800	210	151
San Fran	5	5	0	.500	244	184
New Orleans	3	7	0	.300	176	262
Atlanta	1	9	0	.100	188	307

AMERICAN CONFERENCE

East						
	W	L	T	Pct.	PF	PA
New England	7	3	0	.700	207	171
N.Y. Jets	7	3	0	.700	225	156
Miami	6	4	0	.600	241	211
Indianapolis	3	7	0	.300	187	238
Buffalo	2	8	0	.200	141	216

Central						
	W	L	T	Pct.	PF	PA
Cincinnati	5	5	0	.500	287	288
Pittsburgh	5	5	0	.500	219	181
Cleveland	4	6	0	.400	160	159
Houston	4	6	0	.400	162	205

West						
	W	L	T	Pct.	PF	PA
Denver	7	3	0	.700	236	187
Seattle	6	4	0	.600	248	205
L.A. Raiders	6	4	0	.600	230	227
San Diego	5	5	0	.500	260	265
Kansas City	3	7	0	.300	199	240

Sunday's Games

Chicago at Dallas
 Buffalo at Cleveland
 Tampa Bay at N.Y. Jets
 L.A. Rams at Atlanta
 Miami at Indianapolis
 New Orleans at Green Bay (Milwaukee)
 Pittsburgh at Houston
 Philadelphia at St. Louis
 San Diego at Denver
 Minnesota at Detroit
 New England at Seattle
 Cincinnati at L.A. Raiders
 Kansas City at San Francisco
 Monday's Games
 N.Y. Giants at Washington

NEWS ITEM: TV GUIDE RECENTLY PUBLISHED EXCERPTS FROM HOWARD COSELL'S FORTHCOMING BOOK IN WHICH HE ASSESSES HIS FORMER COLLEAGUES ON MONDAY NIGHT FOOTBALL.

Interhall Soccer
Playoff Pairings
(double-elimination)

First Round

Holy Cross 3, Dillon 2 (OT)
 Stanford 1, Flanner 0
 Off-Campus 2, St. Ed's 0
 Alumni 6, Grace 5 (shootout)

Second Round

Winner's Bracket

Stanford 1, Holy Cross 0
 Off-Campus 5, Alumni 3
 (shootout)

Loser's Bracket

Flanner 3, Dillon 0
 St. Ed's 2, Grace 0
 (Dillon, Grace eliminated)

Third Round

Loser's Bracket

Thursday's result

Flanner 2, St. Ed's 0
 (St. Ed's eliminated)

Thursday's result

Holy Cross 2, Alumni 1
 (Alumni eliminated)

Fourth Round

Winner's Bracket

Thursday's result
 Off-Campus 1, Stanford 0

Fifth Round

Loser's Bracket

Sunday's result
 Holy Cross 3, Flanner 2 (OT)
 (Flanner eliminated)

Sixth Round

Loser's Bracket

Last Night's result

Stanford 1, Holy Cross 0
 (Holy Cross eliminated)

Seventh Round

Tomorrow's game

(Cartier Field)
 Off-Campus vs. Stanford, 7 p.m.

Eighth Round

Sunday, Nov. 17 (if necessary)
 (Stepan Fields)

Off-Campus vs. Stanford, 2 p.m.

Exciting and Challenging Career Opportunities

Master of Business Administration

A small, highly selective MBA program has been designed by The Ohio State University to provide professional management education to students with nonbusiness academic backgrounds. This two-year full-time program

- facilitates a high level of student and faculty-student interaction
- has no prerequisite course work
- is especially attractive to students with liberal arts, scientific, and other nonbusiness backgrounds
- is built upon a tightly integrated study of foundation management tools and concepts
- offers the opportunity to concentrate in one or two management fields through elective course work
- is offered by one of the top 25 schools of management in the country and is accredited by the American Assembly of Collegiate Schools of Business

Last year's graduates were very successful in finding career opportunities. Examples of positions they selected include the following:

- assistant to the chief executive officer, Midland Mutual Life
- field marketing manager, Ford Motor Company

- management trainee with an international assignment, Chase Manhattan Bank
- assistant product manager, Pillsbury
- financial analyst, Hewlett Packard
- inventory control manager, IBM Corporation
- account executive, Merrill Lynch
- consultant, Price Waterhouse
- management trainee with an international assignment, Procter and Gamble

For a brochure describing this program and application information, please contact:

Director, MBA Programs
 The Ohio State University
 112 Hagerty Hall
 1775 College Road
 Columbus, OH 43210-1399
 614-422-8511

The Ohio State University

SUNSHINE PROMOTION PRESENTS:

JOHN COUGAR
MELLENCAMP

THE SCARECROW TOUR

Saturday, November 16, 8:00pm
 Notre Dame A.C.C.

All seats reserved \$14.50

tickets available at the ACC Box Office,
 area Sears, Robertson's, Elkart Truth
 J.R.'s Music Shop (La Porte),
 St. Joseph Bank (Main Office)
 Record World (Gothen) and
 Music Magic (Benton Harbor)

Michigan will be one of Midwest's toughest

Associated Press

Michigan Coach Bill Frieder, who perhaps has the best college basketball team in the Midwest and maybe in the nation, gets skittish when talk turns to Top Twenty rankings.

"You're not going to get me to talk about the ratings. They're nice for the fans and all that, but I'm not going to get caught up in it," he said. "The nice thing about our sport is that it's all decided in March and then there's no doubt who's No. 1."

The Wolverines were Big Ten Conference champions and ranked second nationally at the end of last season. They had a 26-4 record and won 17 games in a row losing to Villanova, the eventual NCAA champion.

This season, they return all five starters.

There's no weakness in a lineup that boasts 6-foot-11 senior Roy Tarpley, the Big Ten's most valuable player, at center, and guards Gary Grant and Antoine Joubert.

Add 6-7 freshman Glen Rice, Michigan's high school "Mr. Basketball," to that group and Frieder's only fear is that his players might be overcome with their own celebrity.

"That's my biggest concern," he said. "These kids have got to go out and win it on the floor. They can't be affected by what they read in the papers or hear on television."

The Big Ten sent a league record six teams into the NCAA tournament, but Illinois, 26-9, was the only team to do well, before losing in the Eastern Regional semifinals to Georgia Tech. Coach Lou Henson was four of his five starters back, including stellar guards Bruce Douglas and

Doug Altenberger, a pair of red-shirted 7-footers on the wing and promising freshman Lowell Hamilton.

Iowa, 21-11, replaces departed twin towers Greg Stokes and Michael Payne with 7-0 redshirt Brad Lohaus. Coach George Raveling has to solve the Hawkeyes' late-season slides. Getting increased production from starting guards Andre Banks and Jeff Moe could be the key.

Indiana, which suffered through Coach Bobby Knight's first losing season in the 1984-85 conference, is the darkhorse. But the picture is brightened with Olympian Steve Alford having one more year of experience, and the additions of junior college transfer Andre Harris and freshman Ricky Calloway.

Poll on page 10

Notre Dame, led by sophomore point guard David Rivers, likely will be the highest-ranked of the Midwest's strong independents.

But Coach Joey Meyer's DePaul team, better adjusted to its young coach and stronger with 6-9 forward Dallas Comegys, figures to push the Irish for that distinction.

Notre Dame could be better than last season, when the Irish were 21-9, but a schedule that includes North Carolina, Duke, Louisiana State, Indiana and DePaul home-and-home might mask the improvement.

A lack of outside shooting hurt DePaul last season. Freshman Rodney Strickland could cushion the loss of point guard Kenny Patterson and solve the outside shooting woes.

University of Kentucky head basketball coach Eddie Sutton gives instruction to forward Winston Bennett (25) during a recent practice. Sutton hopes

to keep the Wildcats winning with his "Three D's of success, Dedication, Discipline, and Defense."

ND ranked 12th in preseason poll

Associated Press

ATLANTA - Georgia Tech's No. 1 ranking in The Associated Press preseason college basketball poll is a double-edged sword because "a tremendous amount of pressure" comes with the recognition, Yellow Jackets Coach Bobby Cremins said Tuesday.

Georgia Tech got 28 first-place votes and 1,192 points from the nationwide panel of 63 sports writers and broadcasters to edge North Carolina for the top spot. Georgia Tech beat the Tar Heels 57-54 in the Atlantic Coast Conference tournament championship game last season.

Notre Dame, the only independent in the Top Twenty, was one of

seven teams to receive first-place votes. The Irish finished 12th and received one vote for the top spot.

Georgia Tech and North Carolina were among five ACC teams placed in the Top Twenty. In third place was Michigan, one of two Big Ten teams in the Top Ten.

The Tar Heels got 13 first-place votes and 1,148 points. Michigan had 13 first-place votes and 1,141 points.

The No. 4 team was Syracuse, one of two Big East teams in the Top Ten, with 936 points. No. 5 was Kansas, with four first-place votes and 921 points.

The ACC's Duke got two first-place votes and 911 points for the sixth-place ranking, and Illinois of

the Big Ten got one first-place vote and 847 points for seventh place.

Georgetown of the Big East, last year's national runner-up, got one first-place vote and 824 points for eighth; No. 9 Louisville of the Metro Conference had 687; and Auburn of the Southeastern Conference rounded out the Top Ten with 670.

Last year's national champion, Villanova, was not ranked, nor was St. John's, a fellow Big East school and Final Four participant. Both teams lost several key players to graduation.

Georgetown has been in the NCAA championship game three of the last four years, but now faces life without star center Patrick Ewing. The Hoyas were the top team in last year's preseason poll and held that spot for all but five weeks.

Canadiens score 3-2 win over Islanders

Associated Press

UNIONDALE, N.Y. - Rookies Stephane Richer and Kjell Dahlin scored a goal apiece and rookie Patrick Roy kicked out 26 shots Tuesday night to lead the Montreal Canadiens to a 3-2 National Hockey League victory over the New York Islanders.

Richer scored the only goal of the first period and Dahlin connected in the second to give the Canadiens a 2-0 lead. Roy made the lead stand up with some sharp saves in goal as Montreal extended its unbeaten streak to five games (3-0-2). The victory also snapped New York's four-game unbeaten streak.

Richer scored his ninth goal of the season when he knocked in a rebound, following a shot by Chris Nilan, from the side of the net at 12:08 of the first period.

Dahlin scored off a neat pass from Guy Carbonneau from in front of the net at 12:57 of the second period. The goal was the eighth of the season by Dahlin.

Pat Flatley's seventh goal of the season off a rebound of his own shot from inside the faceoff circle at the 15:07 mark of the second period trimmed Montreal's lead to a goal.

But Chris Chelios made it 3-1 on a wrist shot from inside the blue line on a power play at 5:42 of the final period.

John Tonelli scored his sixth goal of the season on a power play, with 37 seconds left in the game after the Islanders had pulled goalie Billy Smith. Mike Bossy and Bryan Trotter got assists.

**AMERICAN
CANCER
SOCIETY**

Coupon *Clippers*

**Ricco's
Olde
House**

PIZZERIA AND PUB

130 U.S. 31 North
1 Mile North of Campus

277-4519

FREE DELIVERY

Monday	Wednesday	Sunday
14", 1 item	16", 1 item	18", 1 item
\$5.95	\$7.95	\$9.95
Call before 11	Call before 11	Call before 9:30

**COLLEGE OF
BUSINESS ADMINISTRATION**

The O'Neil Lecture Series

SPEAKER

DAVID LEWIN

David Lewin is Professor of Business, Director of the Business School Ph.D. Program, and Director of the Industrial Relations Research Center at Columbia University. The Author of four books and numerous articles in scholarly and professional journals, Professor Lewin has also recently completed papers on "Conflict Resolution in the Nonunion High Technology Firm," "The National Labor Relations Act at 50: A Research Appraisal and Agenda," "Public Employee Unionism and Labor Relations in the 1980's: An Analysis of Transformation," and "The Effects of Divestiture on Bargaining Structure at A.T.&T."

At Columbia, Professor Lewin teaches courses in human resource management, labor relations and research methods in both the M.B.A. and Ph.D. Programs. He is also Faculty Director of the Columbia Executive Program, Managing the Enterprise, and of the Columbia-IBM Personnel Institute. He serves as a consultant to industry, labor, and government.

Topic: "The National Labor Relations Act at 50"

Date: Thursday, November 14, 1985

Time and Place:

12:15p.m. Faculty Seminar Board Room, Hayes-Healy
All members of the University of Notre Dame Faculty are invited

4:15p.m., lecture and panel discussion, Hayes-Healy
Auditorium (Room 122)

Faculty, students, and the public are invited

NOTRE DAME presents:

JOSEPH HOLMES DANCE THEATRE

Premiere Chicago Group's First Area Appearance

SAT., NOV. 16 — 8 P.M.
Washington Hall—Notre Dame Campus

Sponsored by:

The Student Activities Board Cultural Arts Commission
Around the Corner Club
The Black Cultural Arts Council

Tickets: \$5 ND/SMC students
\$8 General Admission

Erasmus Books
 1027 E. Wayne
 Tues - Sun, noon - 6
 1 block south of Jefferson & Eddy
 Used & out of print books bought, sold, searched

Still Interested
 in the **ROCK-A-LIKE**
 Lip sync contest?
 You can still enter your group!

Drop by the Student Activities Board offices
 on the second floor of LaFortune.

Remember:
 Rehearsal Tuesday, NOV 12, 7 pm,
 Chataqua Ballroom
 Dress Rehearsal Wednesday, NOV 13, 7 pm
 Stepan Center

Kansas City Royals pitcher Bret Saberhagen shows his style in the seventh game of the World Series against the St. Louis Cardinals on October

27, 1985. Saberhagen was chosen by the Baseball Writers Association as the 1985 Cy Young Award winner Monday.

THERE'S AN ARMY OF CHOICES OUT THERE.

It's not easy. Sometimes the number of choices you have seems mind-boggling. But sometimes, when you know what you want, freedom of choice is a great thing. Look at today's Army.

There's the Active Army and the Army Reserve. If you qualify for Active, serve 2-4 years, choose from over 300 skills to train in, and in over 80 of those skills you could be eligible for up to \$25,200 in college money.

If you already have a job or are in school, consider the Army Reserve. All it takes is one weekend a month and two weeks a year. Plus, you'll learn a useful skill and earn over \$1,200 a year.

Both choices give you career experience, physical conditioning, new friends, good pay, and a chance to serve your country. It's all up to you. Call your local Army Recruiter.

SERGEANT LANE
 234-4187

ARMY.
BE ALL YOU CAN BE.

Saberhagen outdistances Guidry to claim A.L. Cy Young Award

Associated Press

KANSAS CITY, Mo. - Bret Saberhagen, who won two games for Kansas City in the Royals' World Series victory over the St. Louis Cardinals, Monday became the youngest pitcher in American League history to win the Cy Young Award.

"This is great for me and great for Kansas City," the 21-year-old right-hander said at a news conference.

Saberhagen, only three years out of high school in southern California, was earlier named the World Series' Most Valuable Player.

In his second year in the major leagues, Saberhagen posted a 20-6 record with an ERA of 2.87. With remarkable control and poise and sharp command of several pitches, he had 158 strikeouts and issued only 38 walks.

"An award like this is definitely a team award," he said. "If you don't have 25 guys fighting for you every time you go out there, then you don't have a chance."

Saberhagen's wife, Janeane, gave birth to their first child, Drew William, the day before Saberhagen pitched the Royals' 11-0 victory over St. Louis in the seventh game of the World Series. He admitted with a laugh that he may have trouble topping his storybook season next year.

"I guess all I can do is try to win 21 games, win three World Series games and have twins," he said with a laugh.

Saberhagen admitted that he was surprised at his big margin of victory

in voting by members of the Baseball Writers Association of America. He was named on 27 of 28 ballots and received 23 first-place votes, gathering 127 points to 88 for runner-up Ron Guidry of the New York Yankees.

John Schuerholz, Royals general manager, appeared with Saberhagen at the news conference and admitted, "The success we've had this year is almost hard to comprehend."

"None of it would have been possible without a lot of hard working and dedicated players like Bret Saberhagen. We're very proud of him," Schuerholz said.

The right-hander said he planned to work hard in the off-season and come back a better pitcher next year.

"My curveball and my slider aren't where I want them to be," he said. "There's always room for improvement. Maybe I can put on a few pounds and throw the ball a little harder next year."

Saberhagen is the first Kansas City pitcher to win the award and only the fifth from the American League West. Saberhagen, who turned 21 on April 11, was the fifth youngest pitcher in major league history to win 20 games.

Guidry was the only pitcher named on all 28 ballots - two writers from each of the AL's 14 cities. Saberhagen was not selected by Ray Sosa of the Chicago Sun-Times, who had Minnesota's Bert Blyleven first, Royals reliever Dan Quisenberry second and Guidry third.

Saberhagen was the Royals' ace,

leading Kansas City's charge to the AL west title, the American League pennant and World Series. He pitched complete games to win the third and seventh games of the Series, though his postseason achievements did not figure in the voting, which was conducted prior to the playoffs.

At one point, Saberhagen won seven consecutive decisions and had another five-game winning streak.

As a rookie in 1984, Saberhagen was 10-11.

Guidry, who won the award in 1978, was 22-6 with a 3.27 ERA, two shutouts in 11 complete games and 143 strikeouts in 259 innings this year.

Guidry, 35, rebounded from the worst season of his nine-year career - he was 10-11 in 1984 - to help the Yankees finish second in the AL East. He won six of his last seven starts and had a streak in which he won 12 straight decisions.

Blyleven, the league's strikeout leader with 206, was third with 9 points. He was a combined 17-16 with a 3.16 ERA for Cleveland and the Twins, to whom he was traded in August. Blyleven had one first-place vote and four for third.

Points were awarded on a 5-3-1 basis.

Others receiving votes were Quisenberry, Charlie Leibrandt of Kansas City, Doyle Alexander of Toronto, Britt Burns of Chicago, reliever Donnie Moore of California, Toronto's Dave Stieb, and Mike Moore of Seattle.

Christian's two goals spark Caps past Oilers

Associated Press

LANDOVER, MD. - Dave Christian scored two short-handed goals and Alan Haworth had a goal and an assist to power the Washington Capitals to a 5-2 National Hockey League victory over the Edmonton Oilers before a sellout crowd Tuesday night.

Haworth scored his 11th goal of the season at 2:09 of the first period, extending his NHL-leading

consecutive-game goal-scoring streak to nine, a club record.

The 8-6-2 Capitals never lost that lead.

Mike Gartner got his 11th goal of the year at 10:12 of the opening period when Washington was a man down. The three short-handed goals broke a 10-year-old Washington club record.

Glenn Anderson brought the 11-3-1 Oilers to within a goal at 4:55 of the second period when he scored

his 14th of the season.

Christian got the first of his short-handed goals at 2:30 of the third period, while the Capitals were a man short. Before the penalty expired, Wayne Gretzky again reduced the lead to a single goal, at 3:00.

Washington regained its two-goal margin when Bob Carpenter scored a power-play goal at 10:50 of the period, assisted by Haworth and Greg Adams.

**STUDENTS
 Serving
 STUDENTS**

OPEN HOUSE

STUDENT GOVERNMENT OFFICES

THUR. NOV. 14th 4PM - 6PM

2ND FLOOR LaFortune

QUESTIONS ANSWERED BY:

STUDENT BODY PRESIDENT
 STUDENT BODY VICE PRESIDENT
 STUDENT BODY TREASURER
 STUDENT SENATORS
 HALL PRESIDENTS COUNCIL CHAIRMAN
 JUDICIAL COORDINATOR
 OMBUDSMAN
 ADWORKS PERSONNEL

Refreshments will be served
 ALL THOSE INTERESTED IN
 STUDENT GOVERNMENT ARE
 INVITED

STUDENT GOVERNMENT • STUDENT ACTIVITIES BOARD

HALL PRESIDENTS COUNCIL • THE CLASSES

Experienced offensive tackle

Perrino anchors veteran Irish line

By JOHN COYLE
Sports Writer

Notre Dame's Mike Perrino is a perfect example of a veteran player, whose poise and knowledge of the game can be a decisive factor in the final outcome. A strong tackle, Perrino is part of an all senior starting offensive line, which has been playing together for the last few years.

Experience can be the difference between winning and losing. It is the experienced athlete, such as Per-

Mike Perrino

rino, who plays best under pressure and is able to make the most of his ability, taking advantage of the opponent's weaknesses.

And with this offensive line, familiarity has not bred discontent, but rather, development of the players as a group. Perrino said he believes that the offensive front five

have a distinct advantage over younger players in the crucial situations.

"We're a tight group, having played together the last few years. We work really well together," explains Perrino. "In the pressure situations, we don't get flustered. When it's fourth-and-two, we feel that's what we're here for, to get the job done."

The Elmhurst, Ill. resident has, indeed, been getting the job done during his career at Notre Dame. Perrino has played in 32 games, 28 of which he has started. Head offensive line coach Carl Selmer said he is confident of the abilities of the starting strong tackle.

"He's big and strong and a very good pass blocker. He's a smart player, who makes split second decisions at a very difficult position. He makes very quick adjustments, when the circumstances call for them," says Selmer.

Besides being an outstanding football player at York High School, the 6-5, 278 lb. senior was also an impressive wrestler. As a high school junior, Perrino was 31-4 and set a school record with 17 pins. He won the Illinois Wrestling Federation heavyweight title and also finished fifth in the U.S. Wrestling Federation, a national meet.

Rather than risk injury, the highly recruited Perrino did not compete in wrestling in his senior in high school year, but said that his football skills have benefitted from wrestling.

"Wrestling was a lot of fun, but I knew my future was in football. It did help, though, for body control and my physical development. It also gave me a sense of balance," noted Perrino.

On most teams, offensive linemen receive little credit for their efforts but at Notre Dame, Perrino said that linemen are more appreciated. He also said that the success of Allen Pinkett brings some personal satisfaction.

"At Notre Dame, almost everyone is in the spotlight. Also, blocking for Allen the last three years, I hope that I'm partly responsible for his success and that I've helped him achieve his records. Not everyone notices, but I know what I have done," explained Perrino.

The economics major has his sights set on Penn State this week as the Irish prepare to meet the number-one ranked team. Perrino said that the Nittany Lions must be wary of playing Notre Dame.

"This is what Notre Dame is known for, knocking off the number-one teams. This is the bread-and-butter of our season. We must play our game like we did last year.

"I can't believe they have improved that much and we have gotten worse. We have also improved a lot. There must be some doubt in their minds because it's basically the same teams as last year," notes Perrino.

Notre Dame will be counting on experienced players like Perrino to lead the Irish to victory.

The Observer/Hannes Hacker

Mike Perrino stands up a Purdue defensive lineman on a pass play earlier this season. Perrino and the rest of the experienced Irish offensive line have matured as a unit to provide tailback Allen Pinkett large holes in recent victories.

Lindbergh dead after tragic auto accident

Associated Press

STRATFORD, N.J. - The parents of hockey star Pelle Lindbergh said their goodbyes to their brain-dead son Tuesday after giving doctors permission to remove his organs for transplant donations.

Philadelphia Flyers team physician Edward Viner said that the organs probably would be removed "within the next 24 hours" but that Lindbergh's elderly parents wanted more time with their only son before allowing the operation to begin.

"Privately, they must hope there could be a miracle ... but they're anxious not to lose the potential of

helping others," Viner said of the family's decision to donate Lindbergh's vital organs.

"From a purely medical point of view, he's been dead since 5:40 a.m. Sunday," said Viner, who described Lindbergh's existence as "a state of semi-living."

Sigge Lindbergh flew from Sweden Monday to his son's bedside, where the goaltender's mother, Anna-Lisa, and fiancée, Kerstin Pietzsch, have kept a vigil since the accident.

Lindbergh, 26, was legally drunk when he left an after-hours bar and drove his red Porsche 930 into a concrete wall in front of a Somerdale elementary school, authorities said.

Free agents negotiate

Associated Press

NEW YORK - Major league baseball's largest group of free agents had the opportunity to negotiate with any team starting Tuesday amid indications that club owners will hold the line on big salaries and long-term contracts.

Eleven players beat the Monday midnight deadline, bringing the total to 63, the biggest number to file since the process began in 1976.

As part of new labor contract reached in August, this marks the first year that players do not have to go through a re-entry draft, which limited each free agent's dealings to 13 teams.

Such teams as the Kansas City Royals, Texas Rangers, Cleveland Indians, Philadelphia Phillies, Los Angeles Dodgers, Montreal Expos, Chicago Cubs, Houston Astros and even the New York Yankees, to a smaller degree, have claimed they presently have no plans to enter the free agent market.

The last 11 players to file included Hal McRae, veteran designated hitter for the world champion Royals, and infielder Bobby Grich of California. The others were infielders Dickie Thon of Houston, Tony Perez

of Cincinnati, Ivan DeJesus of St. Louis, Indians outfielder Benny Ayala, and pitchers Bruce Kison of Boston, Bart Johnson of the White Sox, Marty Bystrom of the Yankees, Mike Norris and Tommy John of Oakland.

The biggest prize is slugging outfielder Kirk Gibson, who made \$685,000 last season and opted for free agency when the Tigers offered him a three-year deal.

Don Fehr, acting executive director of the Major League Players Association, said he is wary about the owners adopting a tougher policy on free agents.

"There's a new (free agent) system in effect now, and it's too early to tell if the owners are attempting to destroy it," he said.

George Steinbrenner, the Yankees owner, said, "This isn't collusion or anything remotely like that. It's just a matter of everybody getting disgusted with the way they've been conducting business, and I'm as guilty as anyone."

Dick Balderson, Mariners' vice president, said he isn't impressed by the available free agents this year.

"The quality out there is not the quality there was last year or in the past," he said.

ALUMNI
SENIOR
CLUB

SPECIALS:

WED.-

MIXED DRINKS!

ONLY...\$.75 CENTS!!!

THURS.- 14oz. DRAFTS

\$.50 CENTS

FRI.- Lunch: Beer, Pizza, & Subs!!!

Night: \$1 Imports!

BAND-

MINOR CONDITION!!!

FOR CLUB RENTALS CALL:

BRYAN DEDRICK

283-1069

239-7521

Bloom County

Berke Breathed

The Far Side

Gary Larson

Zeto

Kevin Walsh

ACROSS

- 1 Secret group
- 6 Tractable
- 10 Cheese choice
- 14 Stag
- 15 Neural process
- 16 Tabu
- 17 Way to fight
- 19 Hernando de —
- 20 Tennis need
- 21 N.M. art colony
- 22 Vacationed in a way
- 24 Clio or Thalia
- 25 Rental sign
- 26 Termite or ant
- 29 City on the Oka
- 30 Pindar product
- 33 Commotion
- 34 Fight site
- 35 A DiMaggio
- 36 Musical conclusion
- 37 Trapped congers
- 38 Roger Moore role
- 39 Apply
- 40 Novices
- 41 Rhone feeder
- 42 Soak flax
- 43 Chow —
- 44 Harding or Beatty
- 45 Take the stump
- 47 Roof section
- 48 Gambling spot
- 50 Wine center
- 51 Pluto's counterpart
- 54 64
- 55 Way to go
- 58 Right-hand man
- 59 Pound sound
- 60 Lunar valley
- 61 Fr. river
- 62 Or —!
- 63 Precipitous

©1985 Tribune Media Services, Inc.
All Rights Reserved

Tuesday's Solution

DOWN

- 1 Lyricist Sammy
- 2 To the sheltered side
- 3 Sea sight
- 4 — how!
- 5 Moolah
- 6 Nev. lake
- 7 Hatchets
- 8 Long-gone bird
- 9 Way to measure
- 10 Follow
- 11 Way to sell
- 12 Poker money
- 13 Humor
- 18 Brewery unit
- 23 S.A. stew
- 24 Butte's look-alike
- 25 Rowan and yew
- 26 Contract
- 27 Loop
- 28 Way to weave
- 29 Man-made fabric
- 31 "Holy Sonnets" poet
- 32 Ger. seaport
- 34 Penthouse
- 37 Way to see
- 38 Unfurnished
- 40 Govt. agent
- 41 They bring salvation
- 44 Electrical unit
- 46 Waterway
- 47 Ms. Lauder
- 48 Brick base
- 49 Imaginary line
- 50 Vipers
- 51 Printing term
- 52 Capri for one
- 53 Pace
- 56 Trouble
- 57 Glib chap

Campus

- 9:00 - 5:00 Senior reflection groups sign-up, Center for Social Concerns
- 11:30 - 1:30 Lunch, Center for Social Concerns, Donations accepted
- 4:00 P.M. Workshop, How to Decide on a Career, Joan McIntosh, Notre Dame, Conference Room, Career and Placement Services
- 4:00 P.M. Lecture, Change Produces Opportunity, Terry Brennan, Prudential-Bache, Hayes-Healy Auditorium, Sponsored by Notre Dame Finance Club
- 4:30 P.M. - Lecture, Interference Competition Between Cladocerans and Rotifers John Gilbert, Dartmouth College, Galvin Life Sciences Auditorium
- 6:15 P.M. General meeting, Center for Social Concerns, Sponsored by Circle K

- 6:30 P.M. Informational Presentation, Steve Gay, Special Olympics, LaFortune Little Theatre
- 7:00 P.M. Youth Fellowship Meeting, Keenan Hall Chapel, Sponsored by Spiritual Rock of Notre Dame
- 7:30 P.M. General Meeting, Center for Social Concerns, Sponsored by Women United for Justice and Peace
- 7:00 P.M. Meeting, 223 Hayes-Healy, Sponsored by Notre Dame Toastmasters Club
- 7:30 P.M. General Meeting, Center for Social Concerns, Sponsored by FLOC
- 7:30 P.M. General Meeting, LaFortune Little Theatre, Sponsored by Psychology Club
- 7:00, 9:00, 10:00 Movie, Cushing Auditorium, Sponsored by Student Activities Board, \$1

Dinner Menus

Notre Dame
Spaghetti con Carne
Chicken Gumbo
Huevos Rancheros
Broccoli Cheese Surprise

Saint Mary's
Liver Au Gratin
Chile Ole'
Hungarian Sushi Bake
Jambalaya!

TV Tonight

- | | | |
|-----------|------------------------|-------------------------------|
| 6:00 P.M. | 16 NewsCenter 16 | 28 Dynasty |
| 6:30 P.M. | 22 22 Eyewitness News | 34 Non Fiction: Harvey Milk |
| | 16 NBC Nightly News | 46 Lesca Alive |
| | 22 CBS Evening News | 22 George Burns' Comedy |
| 7:00 P.M. | 16 MASH | 10:00 P.M. 16 St. Elsewhere |
| | 22 Three's Company | 22 The Equalizer |
| 7:30 P.M. | 16 Barney Miller | 46 Calvary Temple |
| | 22 WKRP in Cincinnati | 10:30 P.M. 34 Silent Pioneers |
| 8:00 P.M. | 16 Highway to Heaven | 46 Everlasting Gospel |
| | 22 Stir Crazy | 16 NewsCenter 16 |
| | 28 The Insiders | 22 22 Eyewitness News |
| | 34 River Journeys | 28 WSJV Newswatch 28 |
| 8:30 P.M. | 46 Renewed Mind | 34 Body Electric |
| 9:00 P.M. | 16 Helltown | 46 Praise the Lord |
| | 22 Charlie and Company | 11:30 P.M. 16 Tonight Show |

Rock-A-Like Lip Sync Contest
for the United Way
THURS. Nov. 14
Stepan Center
8:30 - 9:30pm \$3.00
★ Note time and place correction

SAB presents
Cartoons
Nov. 13 & 14
\$1.00 AT THE ENG. AUD.
7:00 9:00 & 11:00

THE ANSWER IS
YOU
HELP
SAVE
BABIES
Support the
March of Dimes

Irish volleyball team drops match to Purdue

By KATHLEEN McKERNAN
Sports Writer

They had their moments. But unfortunately for the Irish women, those moments were not too long or too frequent, as Purdue easily defeated Notre Dame's volleyball team 15-7, 15-10, 15-9 last night at the ACC.

"We played well in spots, poorly in others," Notre Dame Head Coach Art Lambert said after the loss, "and with a team like Purdue you can't do that."

The Boilermakers, 16th-ranked in the nation proved to be too much for the inconsistent Irish.

Purdue's senior all-America candidate Marianne Smith paced their attack with 15 kills, while teammates Lisa Reichl and Kim Corwin contributed 12 and 11 respectively. While Notre Dame's

Karen Sapp had 10 kills herself, the Irish hit for the paltry percentage of .153.

"Our middle killed us both on offense and defense," Coach Lambert admitted. "We couldn't take care of the quick stuff in the middle."

Notre Dame did have the momentum for brief periods in all three sets. They had the lead in the first set 6-2 at one point; they also managed to retain possession for as many as three or four points before losing the momentum to Purdue time outs and side outs.

Sapp's performance, Kathleen Morin's team leading 12 digs, and a strong effort from freshman Zanette Bennett kept Notre Dame in each game. Soon, however, Purdue brought in their own freshman as

see IRISH, page 10

Stanford makes finals with 1-0 win over Hogs

By KENT WELDON
Sports Writer

The torrential downpour of rain that stopped just before gametime soaked Cartier Field, but could not stop the Stanford soccer team as they pulled out a victory last night over Holy Cross, 1-0.

The Hogs had their backs to the wall as they could not afford to lose the finals of the loser's bracket, in order to meet Off-Campus in the championships.

The Hogs came out strong on the offensive in the first half dominating play.

"We had a lot of opportunities, but their defense played well. Their team would bend but would not break," said Holy Cross captain Frank Laughlin.

Both captains felt that the rain

drenched turf affected the play of the teams as time after time players lost their footing.

The Studs could only muster two shots on goal in the first half, one of which was hit a post. But, three minutes into the second half Dave Stevenson knocked a Rob Zielinski throw-in past the Hog goalie.

"We played a sloppy first half, but put things together in the second half by scoring early. Both teams played a good game," said Stanford captain Jim Byrne.

The play of Bill Gannon, Kevin O'Brien, and Tim Kenney, for the Hogs, was supported by a vocal Holy Cross crowd. The entire Stud defense is to be commended.

The Holy Cross team ends a solid season at 8-2. Stanford, at 8-1, can look forward to playing Off-Campus in the championships.

The Observer/Drew Sandler

Notre Dame women's volleyball team members Nancy Rowland (7), Suzanne Scheele (12) and Karin Knoll (6) rise up to block a shot in last night's action against nationally ranked Purdue at the ACC. Kathleen McKernan details the game at left.

Prep seniors set to sign today

Special to The Observer

Today is the first day of the early signing period for high school seniors to sign the national letter-of-intent to play college basketball.

The Notre Dame men's team is expected to sign at least four players, all of which have previously given

their verbal commitment to attend the University. The four are Joe Frederick, a 6-3 guard from Cincinnati; Scott Paddock, a 6-9 forward from Plantation, Fla.; Tony Jackson, a 6-6 forward from Weston, Conn.; and Keith Robinson, a 6-9 forward from Buffalo, N.Y.

The Irish women's team is not

likely to have any signings today. Notre Dame coach Mary DiStanislaio is still waiting to hear from two recruits and could find out their decisions today.

The early signing period runs through next Wednesday and will be followed by another in the spring.

Some policy changes needed in college athletics

Last Saturday, fate allowed college football a reprieve, but policy changes will be needed in order to repair the sad state of college athletics.

The Georgia Bulldogs - although having had a run-in or two with the NCAA themselves over violations - took the cause of justice into their game with the Florida Gators and emerged victorious, 24-3. This defeat forced the Gators out of their number-one spot in the Associated Press poll, a situation that had angered many.

You see, Florida has been proven guilty of violating over 100 NCAA rules in relation to its football program under former Head Coach Charley Pell. The Gators have broken the rules to get where they are now. Why should they be rewarded in any way?

They shouldn't be, and that is exactly what is wrong.

Although the Georgia victory will in all likelihood prevent the Gators - a team on probation - from winning the national championship in the AP poll, there was clearly a possibility of this happening beforehand. With only three more victories, Florida would have sat out a New Year's Day bowl because of sanctions against them, but almost certainly would have emerged as the national champion in that poll generally given most weight by those across the country.

Because of the violations, the Gators were placed on three years probation. They are not allowed to go to a bowl game, cannot win the SEC title and cannot be shown on television. This is all in addition to a reduction in the number of football scholarships the school can offer in the coming years. But this is still not enough punishment, because an analysis of the situation uncovers many parties that continue to gain despite the wrongdoings.

One can begin with the school itself. Although a school on probation is not allowed to appear in the UPI poll (voted on by coaches), the AP poll enforces no such rulings. Its position is to merely look at a team's record and its schedule, and to rank in accordance with those factors. If a team plays Division I college football, it has the opportunity to be ranked, whether on probation or not.

Eric Scheuermann

Assistant Sports Editor

Many do, as they should, disagree with that. A team that cheats should not be allowed to benefit from that action, as Florida does when it is allowed to finish high in the AP poll. In fact, the question comes up as to why the team should not be forced to disband for a certain time period. Florida's success now, at least in part possible because of past cheating, cannot help but lead to more success in the future.

"How long do we just keep grinning and patting the kids on the back and hurting college football?" asked Douglas Looney of Sports Illustrated. "Something must be changed."

Only harsher penalties will help to end the constant cheating that goes on. If a school and boosters of that school know that the school could conceivably lose its program if infractions are discovered, you can be sure they will be less likely to risk anything.

Galen Hall, head coach of the Gators since Pell's ouster last year, also benefits a bit from the situation. Florida boast a 15-1-1 record under Hall, and has been labeled a genius by fellow coaches. But the fact remains - even if the cheating has stopped under Hall - that there are players helping the Gators win today that are only there because of recruiting violations.

And before one passes Hall off as the white knight in this fiasco, it is interesting to note that not only was he an assistant under Pell at the time of the violations, but he was also an assistant under Barry Switzer at Oklahoma in 1974. That year's Sooner team was, strangely enough, the last team on NCAA probation to win a national championship.

Finally, perhaps the biggest gainers in this mockery of

college athletics are those players receiving the illegal payments to attend a certain school. At this point, athletes risk absolutely nothing by accepting payments. Even if the violation is discovered, the player is not punished.

Thus, a player receives the best of both worlds. He can be "taken care of" by his school, without worrying about anything happening if the school is found out. Many athletes that received payments at Florida are still playing for the Gators, with chances to advance to professional football.

"The same athletes involved in violations are the same ones getting pro contracts," said Notre Dame head basketball coach Digger Phelps. "Take away their eligibility based on the extent of the infraction and see what happens."

It is not hard to see what would happen. If a star athlete knew his college athletic eligibility would be taken away if he was found accepting payments, he would be less likely to accept this money. After all, it is usually an athlete's performance in college sports that leads to a professional career.

It does "take two to tango." This way, the athlete would be punished as well as the school.

Last week, a tradition-filled basketball program also was under siege. Reports published in the Lexington Herald-Leader alleged widespread violations of rules in the Kentucky basketball program during former coach Joe B. Hall's 13-year tenure.

The way the Wildcat fans reacted to the reports is an example of what is wrong with college sports. It is the opinion that cheating is fine because the risk of such action is so low. The benefits to be received far outweigh costs that will most probably never be felt.

"I've been bred here like a fine horse," said Wildcat supporter Mrs. Coburn Cashman, "and if I want to give them a thousand dollars, if I want to give them a car, so be it. If the boosters are going to give (the players) something, that's great. I think those boys work their tails off."

That is the attitude that must be changed in college athletics.