Careers Unlimited-INSIDE

Prve

VOL. XXI, NO. 85

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

THURSDAY, FEBRUARY 5,1987

Six to run for ND student body president

By BETH CORNWELL Staff Reporter

Six potential student body presidential tickets and at least one candidate from each student senate district were present at a mandatory meeting for prospective candidates Wednesday night.

The prospective presidential tickets include Theodore's manager Vince Willis and junior class president Cathy Nonnenkamp, juniors Todd Graves and Brian Moffitt, Grace Giorgio and Bill Sammon, Willie Franklin and Jim Mangan, Black Student Union President Martin Rodgers and L.B. Eckelkamp.

Sophomore Class President Pat Cooke and J.P.W. Commissioner Laurie Bink, as well as sophomores Raul Gonzales and either Ray Lopez or Chuck Neidhoefer also declared their candidacies.

Gonzales must declare his running mate by 1 p.m. today, according to Ombudsman **Election Committee Chairman** Dan Gamache. Cooke and Bink, who have declared their candidacies but have not yet specified which will be the presidential nomminee, must also register their decision with the Ombudsman committee by 1 p.m. Thursday.

Incumbant senator Brian College halls.

Sophomore Sean Hoffman

See CANDIDATES, page 3

Holst is the only candidate running in senate district one, which includes St. Edward's, Lewis, Holy Cross, Carroll, Sorin, Walsh, Alumni, and Old

registered three minutes before the 7:30 p.m. deadline to delare an unopposed candidacy for senate district two, which includes Stanford, Keenan, Zahm, Cavanaugh,

Student Body President and Vice President hopefuls Cathy Nonnencamp and Vince Willis listen to the information at a mandatory

meeting for candidates last night. Five other candidates also attended. Story at left.

Three to vie for SMC student body offices

By KAREN WEBB Copy Editor

Confirming their intention to run for Saint Mary's student body offices. members of three platforms attended a preelection information meeting Wednesday night.

The meeting, at which Student Body President Jeanne Heller spoke, was the first of two pre-election meetings, one of which prospective candidates are required to attend.

The three platforms, each consisting of three candidates for the offices of president, vice president for student affairs, and vice president for academic affairs, are: Sarah Cook, Janel Hamann, and Jill

"Experience is key," Cook, current vice president for student affairs and the only member present from her platform, said after the meeting. "It won't hinder creativity or originality but it even allows us to more creative."

Cook said her goals include to restructure the student academic council, to provide a body that can express students' concerns to the admininistration, and to provide a forum where students and departments can work together.

"As far as objectives, we would like to re-evaluate and somewhat reorganize hall government" and work to improve residence life, Cook said, because "living in a dorm for four years can be an unpleasant experience."

Waite detained by radical Moslems

Associated Press

LONDON - Missing hostage negotiator Terry Waite has been taken before a drumhead court of radical Shiite Moslems and ordered "detained," the Independent Television net-work reported Wednesday.

Correspondent Brent Sadler said from Nicosia, Cyprus, that "a usually reliable Moslem source" reported that several Shiite fundamentalists apthe unofficial peared in proceeding as witnesses against Waite, the personal envoy of Archbishop of Canturbury Robert Runcie.

There was no corroboration and the Church of England said it had no confirmation that Waite, who dropped out of sight in Beirut on Jan. 20 to negotiate with kidnappers of foreign hostages, had become a captive himself.

held in the Lebanese capital by Hezbollah, or Party of God, and the radical Shiite group intended to try him. SAT 1 gave no sources and did not specify the charges.

It said Waite was being kept in Bir al Abid, a southern suburb of Beirut, and had never been taken to the Syrianoccupied Bekaa Valley of east Lebanon, as has been reported.

Hezbollah is believed close to, or synonymous with, the Islamic Jihad group that holds American and French captives. Among them are two Americans for whom Waite was said to be negotiating: Terry Anderson, 39, chief Middle East correspondent of The Associated Press, and Thomas Sutherland, 55, acting dean of agriculture at the American University of Beirut.

of the Lebanese people and government, who are very keen to see Terry Waite back soon in Britain and continuing his role," humanitarian the Church of England said in a statement.

It described the 30-minute meeting at Lambeth Palace, Runcie's London residence, as "very friendly and informal." The archbishop is spiritual head of the Church of England and the worldwide Anglican Communion.

Spokeswoman Eve Keatley said the church was "still hopeful of action" from the archbishop's appeal for help last week to Hashemi Rafsanjani, speaker of Iran's parliament. Runcie wrote in response to Rafsanjani's offer of aid.

Justice Minister Nabih Berri I Lebanon, who also leads the major Shiite militia, said Monday that Waite has been "arrested" by Islamic Jihad. He did not elaborate.

Winterhalter; Eileen Hetterich, Smith Hashagen, and Julie Parrish; and Ann Rucker, Ann Reilly, and Ann Eckhoff.

See OFFICES, page 5

The West German cable station SAT 1 said Waite was being

Lebanon's ambassador, Maj. Gen. Ahmed el Hajj, met with Archbishop Runcie on Wednesday "to express the sympathy

Democrats call for an end to funds for weapons testing

Associated Press

WASHINGTON - House Democrats, angry about a nuclear test this week under the Nevada desert, called Wednesday for halting funds for weapons tests, postponing further explosions and pursuing immediate test ban negotiations with the Soviet Union.

The resolution denouncing Tuesday's test and urging President Reagan to seek the nuclear test ban was approved unanimously by more than 130 lawmakers at a meeting of the House Democratic Caucus.

Leaders of the effort said the show of unity reflected mounting frustration and fundamental disagreement with Reagan's arms control policy, and could result in a congressional standoff with the White House.

"No matter what the president's saying, I think his policy is an all-out arms race," said Rep. Richard Gephardt, D-Mo., chairman of the caucus and a prospective presidential candidate. "We intend to fight him on these issues. We're not content to stand by and allow

him to drive the policy in another direction.'

The Soviet Union has not detonated weapons since August 1985. But Soviet leader Mikhail Gorbachev said in December that he would end the unilateral moratorium after the first U.S. test explosion of this year.

After Tuesday's blast, the official Soviet news agency Tass said it could push the Kremlin to resume test explosions "with redoubled force.

Rep. Patricia Schroeder, D-Colo., who with Gephardt has introduced a bill similar to the resolution, called the test "the ultimate in bad faith ... The opportunity (for a test ban) has been lying around for 18 months. It's growing whiskers."

Mrs. Schroeder said the frustration level is such that moderate Democrats have now joined with liberals to seek funding restrictions that would, for all practical purposes, end nuclear testing.

"There's been a real turnaround," she said.

Gephardt and Mrs. Schroeder said they fully expect a presidential veto of their

bill, which has 140 co-sponsors and will be introduced in the Senate soon. As an alternate strategy, they said they will attach the measure to the defense authorization bill scheduled to come up this spring.

This week's test and a protest by anti-nuclear activists, among them actor Martin Sheen and astronomer Carl Sagan, had been scheduled for Thursday. An Energy Department spokesman said the schedule was changed because the test was ready, but

See DEMOCRATS, page 4

In Brief

The number of incunabula in the Memorial Library is now 76, thanks to a gift of a text written by Egidius Romanus, bearing the first-edition printing dated of Feb. 6, 1496-97. Incunabula are books printed before 1500. The author was a member of the Order of the Hermits of Saint Augustine who became Archbishop of Bourges, France, in 1295 and died in 1316, according to Prof. A. L. Gabriel, director emeritus of the Medieval Institute, and donor of the book. *-The Observer*.

Off-key singers are in demand by a University of Washington music professor who says she can teach anyone to sing. Elneta Cooper has taught an evening, noncredit class in tuneful singing since 1979 and only accepts the worst of off-key warblers as students. -The Observer

Laser Tag gets the green light at some campuses, where it is almost an official sport. Teams like the Lensmen of California State University-Long Beach and the Falcons of Seattle Pacific University participated in the sport's first national collegiate championships last month. Players shoot guns emitting infrared beams while wearing targets that register hits with red lights. The game was originally designed for children.-The Observer

A Video News system has replaced the College of Business' in-house newsletter at Ohio State University. A two-minute news segment is repeated continuously, Monday through Friday. The video can be prepared much more quickly than the printed newsletter, which required two months to produce. Officials hope the video format will also increase student interest in college activities. -The Observer

Morning traffic reports from Moscow's Red Square will be heard in Sima Valley, Cal. this summer, while a wisecracking local disc jockey will play to an audience in the Soviet Union. In exchange, a broadcaster from Radio Moscow will get his own weeklong show on Simi Valley's own station KWNK in the summer. The Soviet invitation was issued after DJ dick Whittington called the Soviet Embassy in Washington during his show to say he could help improve cultural relations between the United States and Russia because he once attended a Soviet ballet. -Associated Press

Thousands of elite Soviet commandos and paratroopers backed by waves of jets and helicopter gunships on Wednesday attacked Moslem guerrilla bases in Afghanistan close to the Pakistani border, sources said. The major offensive came despite a cease-fire called last month by the Communist government of Afghanistan, which is backed by an estimated 115,000 Soviet troops. Guerrilla leaders rejected the cease-fire, and Western sources said Tuesday it had collapsed. *-Associated Press*

A Daytona, Florida man accused of using his 3-year-old daughter as collateral when he bought \$40 worth of marijuana has been sentenced to 15 months in prison on drug charges. The girl, who police said was left with a drug dealer in a motel room for about four minutes, was returned to her mother after Floyd W. Cook was arrested by undercover officers Oct. 22. - Associated Press

Of Interest

"The Constitution and Higher Education," a series to be sponsored as the Friday Forum at the Center for Social Concerns. Prof. Philip Gleason will speak on Catholic Higher Education in the American context this Friday. The discussion is open to faculty and staff and will be held from 12:15 to 1 p.m. in the multi-purpose room of the CSC. *-The Observer*.

Press has a chance to bring positive attention to AIDS

Pianist Liberace, famous for his garish costumes and flashy rings, died Wednesday. At his death, however, a new notoriety overshadowed the legacy of Liberace's career, as the press speculated that he died of AIDS.

This type of press speculation is nothing new; it has happened before. When Rock Hudson died, for example, the newspaper headlines did not report simply that the actor had died, but that he had died of AIDS. More recently, the death of designer Perry Ellis generated controversy when several dailies, including The Washington Post, suggested that AIDS was the probable cause. The Liberace obituaries are simply another episode of AIDS speculation, and thus are not particularly interesting.

What does interest me, however, is the journalistic dilemma such reports pose, the ethical problem of whether newspapers should violate the victim's privacy by citing AIDS as a possible cause of death. The question currently causes debate among editors and AIDS victims alike, and its answers are inextricably caught up in the social stigmas and health hysterias surrounding the disease.

To say that AIDS carries with it the stigma of homosexuality in a heterosexual society is nothing particularly new or profound. One need only note the proliferation of AIDS jokes in the past few years (one popular joke book dedicates an entire chapter to poking fun at the predominantly gay disease) to perceive that homophobic Americans are slow to accept the deadly seriousness of AIDS. Just yesterday, I heard a student say with a chagrined laugh that he had lost the Liberace death pool; several of his friends had placed bets on when Liberace would die from AIDS.

Given this jeering attitude and the morbid fascination with AIDS, it is not surprising that families of AIDS victims would want to disguise the diagnosis with vague obituaries. But if we are to dispell this cavalier attitude that the disease is a joke, the press must publicize that AIDS is killing thousands of Americans each year, including public personalities with whom we are familiar.

This was precisely the reason why a Honolulu paper decided to announce that its managing editor was suffering from AIDS. When Executive Editor of the Honolulu Star-Bulletin John Simonds discovered that Bill Cox was resigning his job because he had contracted AIDS, Simonds grappled with the problem of how -or even if -- to report Cox's illness.

"Is it anybody's business what somebody's personal health is?" Simonds was quoted by the Columbia Journalism Review. "If he had appendicitis or TB or something with no social

stigma attached to it, would that be newsworthy?"

Probably not, but fact remains that AIDS is news, news about which the American public has misconceptions, prejudices and fears. Realizing his position with the Star-Bulletin provided a forum for education, Cox decided to write a column about his condition.

"As a journalist, I have spent my career trying to shed light in dark corners," Cox wrote. "AIDS is surely one of the darkest corners. It can use some light."

Cox's column shows how reporting on AIDS can have a positive, enlightening effect on the reading public. The ethical problems occur when the reports are used for exploitation rather than education.

Headlines like the one in Tuesday's Chicago Tribune, which read "5 Catholic churchmen dead of AIDS," use the disease to titillate the reader's curiosity and exploit clerical taboos

... and in the process, raise revenues. After all, journalism is a business, and AIDS sells papers.

As the AIDS problem grows, so will the challenge facing the press. One would hope editors will use their public forums to bring positive attention to the disease, and not simply to continue its status as a misunderstood social problem.

Recruiting Students for Academic Year 1987-88 To Live in DISMAS House

weather

Today's lineup has partly sunny in the starting slot, averaging in the upper 30s. Off the bench tonight will be unseasonably mild with lows falling to the mid 20s, followed by a relief appearance by more unseasonably mild temperatures Friday, with highs near 40.

-Associated Press

Design Editor Typesetter	
	. Becky Gunderman
News Editor	Chris Bednarski
Copy Editor	
Sports Copy Editor	
Viewpoint Copy Edito	r Brian Broderick
Viewpoint Layout	

\$

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 \$40 per year (\$25 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.

DISMAS of Mickiana, Inc.

Undergraduate, graduate, and law students invited. Room and Board is \$225.00 per month. Beautiful home downtown South Bend. Experience a warm caring community for the purpose of helping former prisoners adjust. Applications available from Kathy Royer at Center for Social Concerns, 239-7862.

Come to an informational meeting TONIGHT

5:30-7:30 at the CSC

Meeting will include tour of Dismas House and dinner

BUY OBSERVER CLASSIFIEDS

Professor: female ideals too high

By PEGGY PROSSER Staff Reporter

Women tend to set very high standards of perfection for themselves, which are admirable, but unrealistic, according to Saint Mary's assistant professor of psychology Catherine Hale.

In a lecture, sponsored by the Sexuality Education Council of Saint Mary's College, she said women set themselves up for failure and low self-esteem.

Self-esteem is rarely associated with women, who spend the majority of their lives wishing they had greater selfesteem, Hale said. This affects the way women cope in addition to everything women do, see or think, she added. Hale also said the lack of self-esteem affects women's choices concerning boyfriends and mates.

Self-esteem and self-concept do not go hand in hand, Hale said. "Women who seem so full of confidence have grave doubts and misgivings about their own abilities," she added.

According to Hale, most women cannot express what it is they like about themselves, probably from a lack of selfesteem or self-concept. She cited examples of colleagues and students who, when asked what it is in particular they like about themselves, gave such answers as, "I have nice teeth," or "my parents are pleased with how successful I am here in college."

Neither self-esteem nor selfconcept is present at birth, but are nurtured throughout a person's life, Hale said. "We learn from two main sources, people who are around us and how those people treat us as ourselves," she added.

According to Hale, everyone has his or her own "Ideal Self" which is the notion of who we think we should be. "The wider the gap between self-concept and ideal self, the lower the self-esteem." Hale said.

The majority of fathers want sons, she said. The birth of a daughter, therefore, brings about more problems and distress between couples as fathers admit to feelings of disappointment and deprivation when their wives gave birth to daughters, she added.

This distress causes parents still treat sons and daughters differently, Hale said. Boys are given more mechanical toys as well as educational and competitive games, while girls are given toys that are more suited to their gender role, according to Hale.

Boys also tend to play more sports and team games, she added. Hale said boys are taught to settle arguments in competitive ways, without ruining their self-esteem but girls have problems because they are afraid of hurting people's feelings.

Women can be divided into two groups, Hale said. The first is the group of women who have a fairly low sense of identity and self-esteem. These women tend to stay in relationships that are unhealthy for them. The second group are fairly confident and have a high level of self-esteem, but have difficulty making a commitment and staying in a relationship for any length of time, she said.

Second Marine force sails into the Mediterranean

Associated Press

WASHINGTON -A second amphibious force of Marines continued to sail eastward in the Mediterranean toward a flotilla of U.S. warships stationed off the coast of Lebanon on Wednesday as the White House sought to dampen speculation that a military strike was in the offing.

Pentagon officials, speaking on condition of anonymity, said 1,900 Marines aboard five ships that left Spain on Tuesday would link up with U.S. forces already in the area by Friday.

The sources also disclosed the Navy force already on station is slightly larger than previously thought including 21 warships, three Marine amphibious ships and four ammunition and oiler support vessels -and that several smaller warships had moved to within 50 to 100 miles of the Lebanese coast.

The sources said the main aircraft carrier battle groups were maintaining a standard patrol farther out to sea. The carriers Nimitz and Kennedy were conducting routine air operations with their jet fighters remaining in the skies over the carriers and not venturing toward land.

At the White House, presidential spokesman Marlin Fitzwater told reporters he could not rule out the possibility of a military strike, but he went out of his way to discourage talk of such action.

"I can't speculate on any future course of action," he said. "We always do have substantial forces in the area but I would urge (you) not to speculate along those lines."

Over the past two weeks, the Pentagon has marshalled its battle force in the Mediterranean in response to rising tensions in the Mideast and new hostagetakings in Lebanon, repeatedly describing the moves as only precautionary.

Fitzwater, when asked about rumors of military action if any hostages were killed, replied, "I would urge a little downgrading of the spculation in that area. Our forces are there on what in many ways is normal activities and operations.

Reporter accused of spying to be expelled from Iran

Associated Press

NICOSIA, Cyprus - Iran said Wall Street Journal reporter Gerald F. Seib will be expelled Thursday, five days after he was arrested and accused of spying for Israel while visiting the country by government invitation.

Its official Islamic Republic News Agency quoted an Information Ministry official Wednesday as saying the decision to free and expel the 30-yearold American came after "a judicial probe into his case ended."

The official, who was not identified, said Seib was "permanently banned from returning to Iran."

Three other Westerners held by Iran on espionage charges remain in prison. American telecommunications engineer Jon Pattis, Canadian engineer Philip Engs and British journalist-businessman John Cooper were arrested last year. cleared of the allegations. The report did not say where the Thursday flight would take the journalist, who is based in Cairo.

Premier Hussein Mussavi told Tehran radio Wednesday, without elaboration, "After being questioned, the issue has been clarified."

Shortly before the IRNA report, he (Mussavi) said Seib would be expelled in two or three days. Asked in a Tehran radio interview why a foreign reporter was detained, Mussavi said he (Seib) was "engaged in certain investigations and collecting intelligence at the front."

Seib was among 57 foreign correspondents and photographers invited to Iran for a tour of the border battle zone where Iranian forces have pushed into Iraq toward its southern capital, Basra. The Persian Gulf neighbors have been at war since September 1980. He had been in Iran for 10 days when seized Saturday outside his Tehran hotel. The other journalists were allowed to leave.

The Senior Class of the University of Notre Dame and Saint Mary's College request the honour of your presence at the Senior Formal Dinner Dance on Saturday, the 28th of March Nineteen hundred and eighty-seven ° The Grand Ballroom Palmer House 17 East Monroe Street Chicago, Illinois

Professor discovers perfect love potion

After 23 years of research, Dr. Rufus T. Valentine, noted romanceologist, has discovered the perfect love potion. Said Dr. Valentine,

"The FTD® Sweetheart™ Bouquet is a perfect combination of flowers and a heartshaped potpourri in a ceramic powder jar. Lab studies have shown it to have a powerful, romantic effect on both sender and recipient.

"However," Dr. Valentine warns, "the effect seems to peak around February 14. And you must make sure to go to an FTD Florist. Otherwise," he added, "you may find yourself

Cocktails served at

siæ o'clock p.m.

Dinner following

spending Valentine's Day alone in a most unromantic place-the library."

Information on

ices pregistration

comina soon

The IRNA gave no details of the Seib investigation or findings, but he apparently was

Candidates

continued from page 1

Breen-Phillips, and Farley halls.

Sophomores Michael Carrigan and David Bruner are vying for the senate spot in district three, which includes Dillon, Fisher, Pangborn, Lyons, Morrissey, Badin and Howard halls.

Incumbent district four senator, Stephen Viz, will run again, facing freshman Michael Schadek and possibly sophomore Laura Janke, who has not decided whether or not to run. The district includes Flanner, Grace, Pasquerilla East and West Halls.

Former and current Bookstore Basketball Commissioner Steve Wenc is the unopposed candidate for the offcampus senate district.

All candidates must have their petitions for office on file with the Election Committee by Febuary 9, when the Ombudsman group will release the list of official candidates. Campaigning will begin Feb. 11 at 12 p.m., according to Gamache.

Piano virtuoso Liberace, whose flashy garb and gentle wit made him a concert favorite for years, died yesterday from emphysema, anemia, and heart disease, according to his spokesman. Story at right.

Crew of next space shuttle begin practicing launchings

Associated Press

SPACE CENTER, Houston -Three of the astronauts who will fly the first space shuttle mission since Challenger exploded began training as a team Wednesday, practicing launches and landings in a simulator.

Pilot Richard Covey and mission specialists John Lounge and David Hilmers entered a computer-driven cockpit simulator at the Johnson Space Center for four hours of practicing the intricate procedures required to launch and land the space shuttle.

Mission commander Frederick "Rick" Hauck and mission specialist George Nelson were out of town Wednesday, but all five crew members are scheduled to start joint training next week.

They are scheduled to be launched from the Kennedy Space Center on the space shuttle Discovery on Feb. 18, 1988, although that date is expected to be pushed back. It will be the first shuttle flight since Challenger exploded on Jan. 28, 1986, killing its seven crew members. The shuttle fleet is grounded until engineers correct flaws that caused the Challenger accident.

The mission is planned as a four-day flight, with the

Hughes said Wednesday's exercise was routine.

He said Covey sat in the pilot's seat of the simulator, with Hilmers in the commander's couch on the left side of the cockpit. Lounge was behind Covey for support duties, similar to those of a flight engineer on an airliner. Only Covey was in the role he will assume on the actual mission.

The simulator is an duplicate of the shuttle flight deck. Computers simulate signals from actual shuttle equipment and make the cockpit instruments respond as if in real flight. Television screens in place of the cockpit windows give views similar to what the crewmen would see during an actual mission.

Hughes said Wednesday's training was designed to keep the astronauts tuned up for training problems that will be specifically designed for their mission.

"This will be just a routine training session," said Hughes. "We've got months before it really matters."

The principle payload of the Discovery mission is a Tracking and Data Relay Satellite, or TDRS, that NASA will use to relay signals from orbiting spacecraft. A twin of the TDRS was destroyed when Challenger blew up.

Liberace dies as his fans stand vigil

Associated Press

PALM SPRINGS, Calif. -Liberace, the unequaled king of glitter who dazzled audiences for four decades with romantic piano flourishes and outrageous flashy costumes, died Wednesday. He was 67.

Denise Collier, his spokeswoman in New York, confirmed the death Wednesday afternoon.

Liberace had been gravely ill for weeks with what aides said was anemia, emphysema and heart disease. Spokesmen denied a published report that he had AIDS.

On Monday, when word spread that death was imminent, friends and relatives gathered at his home. Dozens of fans and reporters stood vigil outside.

Democrats

conceded the protest had also

The Democratic resolution

labels the nuclear test "a se-

vere setback" for arms control

and said it would escalate the

arms race. It also contends that

"anything that gives the Soviet

Union an excuse to resume test-

ing and thereby modernize its

weapons systems will adversely affect the security in-

continued from page 1

been considered.

Liberace was one of the nation's most enduring entertainers, a master of pizzazz long before the likes of Elton John. As a boy, he played in speakeasies at \$35 a week. He later gave command performances before royalty and commanded an income estimated at \$5 million per year.

The candelabra that adorned his pianos became a trademark; his stage savvy earned him the name "Mr. Showmanship." His name on a marquee - be it Radio City Music Hall, a sports arena in Hutchinson, Kan., or the entertainment palaces of the Las Vegas Strip - meant audiences would buy out standing room to see him drive on stage in a mirrored Rolls-Royce, pop out of a giant pink egg in a pink feathered cloak, or soar

across the stage suspended from wires in a swirl of purple feathers.

"I've never had my popularity dwindle away," he said in 1985. "There's always been a market for my kind of music, my kind of entertainment."

He was a man of gentle wit who lived quietly but reveled in consumption. He had 18 pianos, painted, mirrored and gilded, including instruments owned by Chopin and Gershwin; dozens of antique cars; a desk owned by the last Russian czar; a collection of Napoleonic pieces; a rhinestone billed as the world's largest, as big around as a dinner plate; and a reproduction of the Sistine Chapel ceiling in his bedroom. Three warehouses held the overflow.

has argued that continued testing of weapons is vital for defense research and insuring the reliability of the nuclear stockpile. The Soviets have proposed a test ban, but the administration wants it phased in and only as part of an overall arms reduction package.

The Democratic resolution calls on Reagan to postpone further tests and begin immediate negotiations with the Soviet Union "to achieve a reciprocal, simultaneous and verifiable ban on nuclear weapons tests." congressional committees to "take whatever action which may be necessary" to make sure no money is authorized or spent on tests of warheads outside a designated test area or with a yield in excess of one kiloton. Since all long-range weapons are above one kiloton, the practical effect would be to end nuclear testing.

The restrictions would not apply if the Soviet Union tests a weapon in excess of one kiloton outside a designated area or refuses to accept and implement reciprocal incountry monitoring.

ATTENTION BSN CLASS OF 1987.

The Air Force has a special program for 1987 BSNs. If selected, you can enter active duty soon after graduation—without waiting for the results of your State Boards. To qualify, you must have an overall "B" average. After commissioning, you'll attend a five-month internship at a major Air Force medical facility. It's an excellent way to prepare for the wide range of experiences you'll have serving your country as an Air Force nurse officer. For more information, call

TSgt Vaughn (317)269-6377 Collect

Surrogate mother threatened to kill herself and baby

Associated Press

HACKENSACK, N.J. - A distraught surrogate mother faced with losing the baby she agreed to bear for \$10,000 threatened to kill herself and the child rather than give the child up, according to a tape played in court Wednesday.

The cries of the infant known to the court as Baby M were in the background as Mary Beth Whitehead pleaded last July for forgiveness for changing her mind about the contract under which she agreed to be artificially inseminated with William Stern's sperm.

The taped conversation played in a hushed courtroom demonstrated the bitter tug of war between Mrs. Whitehead and Stern that has developed into the first court test of surrogate parenting's legality.

"Bill, it's my flesh and blood, just like yours," Mrs. Whitehead said on the tape, made while she was a fugi-tive in Florida. "It's mine too, and I would've given her up. I can't do it.'

She mentioned harming herself or the child at least three times, in one exchange saying, "I gave her life, I can take her life away." She also said to Stern, "I'll tell you right now, I'd rather see me and her dead before you get her."

The 40-minute conversation was taped secretly by Stern on July 15 when Mrs. Whitehead called from a hideout in Florida, where she fled with the child after disobeying a court order obtained by the Sterns. She was on the run for nearly three months before authorities found her and returned the baby to the Sterns.

A tape of a 10-minute July 16 conversation also was played in court in which Mrs. Whitehead falsely accuses Stern of sexually

abusing her 12-year-old daughter. Stern called the "empty accusation an threat."

Judge Harvey R. Sorkow is considering the validity of the surrogate contract and whether custody of the 10month-old baby should go to Stern, a 41-year-old biochemist, and his wife or to Mrs. Whitehead, 29, a housewife, and her husband.

Out of court Wednesday, Mrs. Whitehead said she was not serious about the threats made in the tape July 15.

"I was just saying those things because I wanted him to see that it was our baby, not his baby and not just my baby, and that she needed me," Mrs. Whitehead said.

Stern, who didn't know where Mrs. Whitehead was calling from when he made the July 15 tape, said Wednesday, "I had visions of her being in some rooming house with the baby and taking pills or something. I was frightened."

The tape was introduced into evidence by the Sterns' attorneys, who have been trying to demonstrate that the Whiteheads do not have the emotional or financial stability to raise the child.

Offices

continued from page 1

 \backslash

7

 $\left| \right|$

In regard to the upcoming election she said, "We're so happy to see that there are three tickets and that the interest is there.'

Hetterich, current junior class president, said a major basis for her ticket's campaign will be change. Hashagen added. "We'd like to 'shake it up' a little bit.' Speaking of the experience

we come from in student government." Said Hetterich: "We've seen the students' needs and wants in these different areas, and in order to bring the Saint Mary's community together, we know what's going to work with the students, whether they're

viewing it as a class, . . . a hall or in relation to Notre Dame. 'So there are certain things that we know we can rule out

and certain things that we know are going to work because we've seen all these different areas," Hetterich said.

"We also want to enhance our relationship with Notre Dame," she said. "We can't ignore the fact that we're the Saint Mary's-Notre Dame community. We're a separate entity and we don't have to prove that by always planning things on our own without Notre Dame.

In regard to the upcoming election Hashagen said, "We're going into it with a good attitude. We want to have a good time ... maybe lighten things up a little bit."

2

 \mathcal{I}

 \mathcal{I}

Doctors discover new drug to help cancer victims' fight

Associated Press

BOSTON - In a new approach to fighting cancer, doctors say they have used light to activate powerful drug in the а bloodstream and apparently vaccinate cancer victims against their own disease.

The technique has produced remarkable remissions in some people with a relentlessly fatal form of blood cancer who had not responded to ordinary treatment.

The therapy appears to mar-shal the body's own immune defenses to zero in on cancer and destroy it. It seems to do this without causing nausea, hair loss or any of the other common side effects of chemotherapy or radiation.

'It's a very early stage in the development of something very exciting," said Dr. Richard Edelson, who created the treatment. "I don't want to overestimate where we are, but with a single disease we've got some strong concrete data.'

He says his approach may become the standard treatment for cutaneous T-cell lymphoma, a disease that probably strikes more than 10,000 Americans. It may also provide a new technique for attacking other forms of blood cancer as well as disorders ranging from arthritis to organ transplant rejection.

The therapy combines two rapidly emerging approaches for managing cancer and other diseases: manipulating the body's immune system and switching on medicines with light.

"For the first time, a drug that has no activity by itself has been activated by light in the blood of patients as their blood was being routed outside the body," said Edelson, who is chief of dermatology at Yale Medical School.

A report on the work, conducted at five institutions in the United States and Europe, was published in Thursday's New England Journal of Medicine.

'It's very clever," said Dr. Faye Austin, an immunologist at the National Cancer Institute. "There is definitely cause for optimism."

Doctors have tested the therapy so far on 37 people with advanced cases of cutaneous Tcell lymphoma. This is a cancer of a particular variety of white blood cells called helper T cells. These cancerous cells invade the skin, and the first symptom is often a rash, which may eventually cover the body and attack other organs.

members of the ticket have in student government, Hashagen, current Saint Mary's representative to HPC, said, "We have diversity in where

THURSDAYS, FRIDAYS & SUNDAYS 6pm - 11pm

MIDNIGHT MADNESS:

WARNING. . . DON'T GET CAUGHT WITH YOUR PAJAMAS ONI SATURDAYS - MIDNIGHT to 4AM Ski World invites you to experience the atmosphere of "Moonlight" Skling. YOU'VE GOT TO SKI IT TO BELIEVE IT

SKI WORLD 14547 N. MAIN STREET BUCHANAN, MICHIGAN 49107

(616) 695-3847

	Uar	1 234-0047	
Protected	by	Pinkerton	Security
		Agency	

receive a 10% discount

ND AVE APTS.

Bedrooms completely

Now renting for Fall

Sign up before break and

furnished

----Early Bird Special---

Pick up your free recipe card for the February Drink of the Month-- THE BAHAMA MAMA!

Busch half-barrel keg..... 6 Pack of Corona Extra..... (while supplies last) Case of Miller Genuine Draft (bottles)..... Blatz Squatz (12 Pack).....

CORKTOWNE

1841 SOUTH BEND AVE.

\$25.99 \$3.89

\$8.99 \$3.49

S. INC.

277-6805

The Observer

Chasing one's shadow

An unidentified female jogger makes her way along the road in front of Saint Mary's Lake at sunset yesterday. Unseasonably warm temperatures have lured joggers outdoors this winter.

Golf club-wielding youths blamed for 15 assaults; police form 70-member task force

Associated Press

DENVER - Police formed a 70-member task force Wednesday to hunt a brazen gang of club-wielding youths golf blamed for at least 15 recent assaults, including the beating death of a woman bringing groceries home.

As many as six men have been involved in the attacks near the state Capitol, and robbery appears to have been the motive in each assault, police said.

The assailants, who struck over the past 11 days, carried golf clubs in at least six attacks and knives at least once, and in all cases intimidated their victims, said Detective John Wyckoff.

The woman who died in the most recent attack was fatally beaten as she pushed a cart of groceries home about 10 p.m. Tuesday, authorities said.

The identity of the woman, described as being in her 40s, has been difficult to track down because her purse was stolen, said Sgt. George Masciotro.

Police said a blunt object was used in the assault, but they have not specified it was a golf club. However, they are investigating the death as connected to the other attacks in the high density neighborhood where transients live alongside

Authorities question high school students after discovery of satanic bible in locker

Associated Press

CORYDON, Ind. - Authorities in Harrison County are questioning high school students about their involvement in Satanism following the discovery of satanic materials at Corydon High School.

Earl Saulman, principal at the school, said he checked some student lockers and found a satanic bible and three drawings featuring satanic creatures.

Saulman and police believe about six students are involved in activities related to devil worship. Although some said they had satanic bibles, none admitting holding meetings or black masses, Sheriff Ed Davis said Tuesday.

Davis said his department is investigating at least 25 reports of anonymous death threats, including one to his own wife, Lisa Davis. She received a call Friday from a male who said she would be sacrificed at a black mass.

Saulman also received a call while he was checking the lockers. A male voice told him that "it would be too bad" if he went through student lockers.

Saulman said one student who disrupted classes and intimidated students was expelled on Monday. The 16-yearold boy had information on Satanism, he said.

In the last few weeks, stu-

dents have streamed to counselors for reassurance, Saulman said. There also have been reports of mutilated animal's, overturned headstones and satanic symbols painted on a house.

Davis said he has found no evidence of the animal mutilations, but a farmer told state police his bull was killed and had its testicles and anus cut out in December.

The farmer, who did not want to be identified because he feared for the safety of his family and livestock, told The Louisville Courier-Journal that whoever killed the bull drained its blood. No blood was found on the ground or in the carcass, he said.

longtime residents, said Masciotro.

"We're going on the assumption that it is connected," he said. "It fits the pattern."

The attacks all have occurred in public places. A couple in their early 20s was attacked by five young men, with one assailant swinging a golf club at the man while another suspect grabbed the woman's wallet.

In another attack, two women were struck with fists and robbed as they were getting into a car. And the assailants used golf clubs to beat a 24year-old man and his dog before robbing him.

Dress for success.

Enroll in the Army Reserve Officers' Training Corps, and you could graduate with the privilege of wearing the proud gold bars of a second lieutenant as well as a cap and gown.

Army ROTC is the college elective that gives you an opportunity to learn, and practice, management skills. Experience leadership styles and motivational techniques. And gain the selfconfidence that can spell success in any career, civilian or military.

Start that career with the advantages only Army ROTC can give you. Talk to your Professor of Military Science, today.

MUNCIE, Ind. - Garfield, the cantankerous cartoon cat, will leap from the comic pages Sunday onto the stage as he makes his concert debut with the Muncie Symphony Orchestra.

'Cats as a whole are very musical animals," said Garfield's creator, Jim Davis. "I've always felt that they moved to a rhythm. They live almost in a cadence. So music is a very natural thing for them.'

Davis, who produces his Garfield and U.S. Acres cartoon strips from his Muncie-area home, said the concert in Emens Auditorium was scored by Ed Bogas, composer of the music on the Garfield television specials.

The program will open with "The Garfield Overture," or Rondo a la Tuna, and will include Strauss' "Radetszky March" and Handel's "Water field visuals.

"A Garfield Travelogue" will feature Rossini's "Thiev-Magpie," ing

Music," illustrated with Gar- "Yeoman of the Guard," Offen-"Can-Can" bach's and Bernstein's "West Side Story" excerpts, conducted by the symphony's music director Sullivan's Leonard Atherton.

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

1987-88 **Editor-in-Chief**

Questions should be directed to Joe Murphy. Applications are due by by February 12 at 5:00 p.m.

The_Observer

3rd Floor LaFortune Student Center 239-5303

Interested? call

Captain Domingo 239-6264

Kidney Beans grade A tancy. 15 oz. 29¢ Spinach grade A tancy. 15 oz. 39¢	Strawberry Preserves, 99¢ grade A lancy, 18 oz. 99¢ Fresh Kosher Spears, 79¢ grade A lancy, 24 oz. 79¢	Prepared Foods	Household Items	Sea Net Crunchy Fish \$249 Sticks, 40 pk., 32 oz. \$260 Lloyd J. Harriss Cherry \$169 Pie, 26 oz. \$169
grade A fancy, 15 oz	Spaghetti Sauce 79¢ 32 oz. Cookies and Sriacks	Elbow Macaroni or Long 69¢ Spaghetti, 2 lb	G.E. Light Bulbs, \$199 60 and 100 watt. 4 pk	Price Reduction! Jennie-O Prebasted Whole Turkeys, 10-12 lbs., was 99¢ lb. 69(b).
Soup Chicken Noodle Soup 25¢	Tasti Buddy All Purpose 99¢ Crackers, 16 oz	12 oz. 374 Macaroni and Cheese 190 7.25 oz. 100 Dine Fine Beef Stew \$129	non-phosphate, 171 oz	
Cream of Mushroom 25¢ Soup, 10.5 oz.	Potato Chips, reg., ripple, BBQ or sour cream & onion, ½ lb. bag	24 oz. Dine Fine Luncheon Meat, 12 oz.	Zest Soap 49¢ deodorant bar, 5 oz. 49¢ Facial Tissue 49¢ 175 ct. 49¢	U.S. #1, 10 lb. Fresh California Lettuce, large head 49 ea.
Chill with Beans 59¢	Hershey Kisses \$149 9 oz	Lido Beef Ravioli 59¢	Diapers medium elastic leg, 36 ct\$499	Lettuce, large head 17 ea.

These are <u>not</u> weekly specials. These are everyday **ALDI**[®] low prices.

929 N. Eddu South Bend, IN Mon-Thurs: 10am-7pm Friday: 9am-8pm Saturday: 9am-6pm **Closed Sunday**

3207 Lincolnway West South Bend. IN Mon-Thurs: 9am-7pm Friday: 9am-8pm Saturday: 9am-6pm **Closed Sunday**

©1987 ALDI Inc.

Thursday, February 5,1987 - page 8

Viewpoint **Great traditions fall** to greedy capitalists

Did you watch the Superbowl? Stupid question, of course you did. Every true American watches this monumental game. Only Godless Communists don't watch Superbowls. Being from Min-nesota, home of the only true football team, the Vikings, I had no real interest in the outcome of the contest. Nonetheless, I enjoyed all the pomp and circumstance. Big John Madden, the ridiculous half time extravaganza, the half-hour coin flip...the Slice blimp. The what?

Matthew Slaughter

and another thing

Yes, you read it correctly. In case you didn't notice, there was no Goodyear blimp providing those spectacular aerial shots this year. Slice pop, in a repulsive display of capitalism at its most base, outbid Goodyear for the rights to the blimp. An outrage? You bet. You just don't get rid of the Goodyear blimp; it's an institution as American as cheating on your taxes. I couldn't believe CBS would cast aside something as inbred in American society as the Goodyear blimp for the profit motive. I was appalled, nay, offended. This got me thinking - is there a trend forming? Are we in America today casting aside our great traditions for money? Unfortunately, the answer is yes.

Take cartoons for example. Remember the Bugs Bunny-Road Runner show? Vintage cartoons. Stupid jokes and lots of violence - what more could a kid want? And you didn't just get Bugs and the Road Runner, mind you, you got a veritable plethora of cartoons' finest actors: Porky Pig, Daffy Duck, Foghorn Leghorn, the Tasmanian Devil.... And what are kids watching today? Nothing more than commercials. Let's take a look at the titles: Care Bears Family, the Smurfs, the G.I. Joe Show. These shows are nothing more than hour-long commercials which entice kids into haranguing their parents for new toys. Remember the one where Bugs played the Barber of Seville? These shows were cultural to boot. Now cartoons are simply another advertising vehicle.

How about Kool-Aid? Remember when mom would whip up a batch for you and your pals? A quart of water, a scoop of red coloring, and about two pounds of sugar. One glass and you had enough energy to climb any tree. But today, economists and nutritionists have attacked this sacred drink. Now it's made with Nutrasweet, is packaged in cardboard boxes instead of the huge canister, and makes more money for General Foods. But it tastes disgusting. Toys and games have not avoided this tragedy either. who can forget Battleship: blue versus red, us versus them. Remember how the little pegs would fall into the crack and you'd lose your fingers in a vain rescue attempt? How easy it was to cheat? And best of all, the sound effects? Each ship went down with its own unique cry of agony invented by you and you alone. And today? Kids today suffer with an electronic version of the game. They know not the joy of severing your fingertips, of going "ka-boom" at the top of your lungs. Now a computer of all things tells them when a ship is sunk and the price tag must be outrageous.

And let's not forget Legos. Who can forget the agony of laboring for six hours to create that fire station, only to discover you're one window short. Legos were the perfect toy: inexpensive, durable, and creative. That's exactly why marketing men eliminated them. I know I for one still have a stash of them in my basement which I'm saving for my kids.

Let's take a look at clothes. Children's clothes were synonymous with one word: Garanimals. All you had to do was match the animal on the skirt with the same animal on the pants and voila, an outfit. Pick up a pair of tigers, lions, giraffes, and hippopotamuses and you were set for life. Kids of 1987, however, parade around in Polos and Izods. A kid's Polo costs \$30, and then he outgrows it in six months. An entire Garanimals wardrobe didn't cost more than \$30. Again, capitalism is behind this outrage.

Finally, not even the American pastime has escaped. Baseball cards used to be made by one company and one company alone: Topps. Topps equalled baseball cards. Ten cards and a terrible stick of gum for \$.25. What kid can forget the torment of getting down to his last six cards necessary for a complete set. He'd sell his little sister to get money for more packs, only to find more doubles. I know I never completed a set in four painful years. Today the baseball card industry is anarchy. At least three companies now produce their own sets of cards, all in the name of a hearty economic competition. What will the poor kids of America do? No allowance could possibly provide enough money to complete three different sets.

So what am I trying to say? Not a lot, to tell you the truth. It's just that we are witnessing the disappearance of some of America's institutions, all in the name of higher profits. What's worse, this trend is mainly affecting this country's greatest asset: its children. Our kids today, living in a world devoid of Bugs, Legos, Garanimals, and the like, are missing a lot. Scary, isn't it? Maybe if the

P.O.Box Q

Photography captures true feeling of game

Dear Editor:

Obviously Notre Dame's exciting come-from-behind victory over North Carolina has prompted many reactions from all who witnessed "the moment". Although I am in full agreement with those who found the crowd's hysteria often uncharacteristic of civil adults, I'll let Chris Bowler's heart-felt inside column in The Observer (Monday Ferburary 2) speak for my disappointment with select Notre Dame fans.

I'm writing for another purpose. There is much to savor from the determination and courage shown by the players and coaches on the floor last Sunday. Nothing captured "the moment" better than the photos of Greg Kohs and Robert Jones on pages eight and nine of Monday's Observer (and this comes from a subscriber to most of the major sports publications in America). It would be easier to pick out one or two pictures as examples of good photography, but they are all superb. David Rivers' look of determination as he leans in on Ranzino Smith: Joe Wolf looking aimlessly at Gary Voce's palm as he struggles to find the basket; and J.R. Reid's hopeless desperation as Voce clutches another rebound are but three examples from this excellent piece of photo journalism. My hat is off to Kohs and Jones. Thanks for preserving "the moment"

> Jeff Rice Assistant Director **Career and Placement Services**

Watergate comparisons could do much damage

Dear Editor:

Around this campus, many students and faculty members are taking great joy in the recent troubles surrounding the Reagan administration involving arms sales to Iran and aid to the contras. This supposed enemy of the poor, liberals, and minorities has finally met his match. They compare it to the Watergate days of Richard Nixon, who, after a landslide victory in 1972, fell from power less than two years later. Before jumping on the media bandwagon that attempts to weaken presidents and destroy reputations of possibly innocent people, would-be Reagan

haters should consider some things. First, people should consider the point men in this operation, Oliver North and Admiral John Poindexter. ney may be They may not be. That remains to be discovered. What is true is that there are rights guaranteed in the Constitution that some members of the press conveniently ignore; rights such as the presumption of innocence until proven guilty in a speedy and public trial consisting of a jury of one's peers, whether

the defendant be a public official or a homeless urban dweller, or the right to protect oneself from self-incrimination. One may guess that Poindexter and North may be hiding something, but nothing is proven.

Second, people should not compare this to Watergate, because there is no comparison. Watergate was the brainchild of a paranoid maniac, Nixon, who knew he was not popular with his people and who set out to destroy the reputations of his opponents to ensure re-election in 1972. Nixon won in a landslide not because he was popular, but because the country, disillusioned' with the activism of the sixties, was experiencing a backlash against liberalism and because the Democratic Party nominated the most liberal candidate they had. Nixon was just the lesser of the two poisons in the country's eyes. This current situation is a constitutional question that has raged from the Monroe Doctrine to this day, not a situation of a paranoid maniac seeking to destroy his internal opponents, the issues being the limits of presidential power in foreign affairs and the right of secrecy as an executive privilege. People should look at history and ask questions:

-How would the nation have reacted if, having lost World War Two, they discovered that their beloved FDR was directing American destroyers and planes to aid the British in the search for U-Boats in the summer and fall of early 1941, in direct violation of Congressional and popular wishes?

-What would they say about their beloved JFK okaying the manipulation of power groups in South Vietnam during the time of the Diem Coup in 1963, an incident that involved Americans deeper in a conflict from which they still have not recovered?

-Of course, 22 years ago, Congress passed the Tonkin Gulf Resolution with two dissensions, even though the document was drafted several months before the incidents on which it is based took place.

Third, before people rejoice in the potential fall of Reagan in an "All the President's Men, Part Two'' scenario, and join in the destruction of people and reputations by the press, they should look at how the country suffered with Watergate. Americans experienced a severe disillusionment about the future of their nation. They suffered a loss of pride in themselves as Americans and experienced despair in their system of government, a system that is probably the best and fairest in the world and that is one of the oldest surviving sys-

Goodyear blimp made its glorious return things would look better. The Slice blimp? Just the proverbial tip of the iceberg, ladies and gentlemen.

Matthew Slaughter is currently enrolled in the Freshman Year of Studies and is a regular Viewpiont columnist.

tems in the world.

As the lawmakers of ancient Rome once said, "Let justice be done, though the heavens fall." As we proceed on a road to a potential American crisis, let us reflect and make sure that justice is being done, not vengeance.

> Michael J. Barron, Jr. Off-campus

Doonesbury

Quote of the day

"God does not pay weekly, but he pays at the end."

Dutch Proverb

Brought to you by Career and Placement Services

THURSDAY, FEBRUARY 5, 1987

Career & Placement Services: More Than A Placement Bureau

ave your parents said to you, "You should see the placement office to get a job?" Or maybe a close friend has confided to you, "The placement office is great. They got me a job in Chicago." The truth of the matter is the office of Career and Placement Services does not "get" graduates jobs. Agreed, the term placement can be misleading because it implies the arranging of a job for students. It encourages a passive approach to job hunting. Yet, despite the name, the students who are aware of the numerous opportunities available to them through Career and Placement have come to see this service as more than a placement bureau.

Tim Smith, a senior preprofessional studies major from Grand Rapids, Mich., states, "I've enjoyed my coursework in the sciences, but I wasn't viewing medical school as my only option. I met with a professional staff member in Career and Placement to discuss my career options. Since that time almost six months ago I've had four oncampus interviews and hope to secure a position in pharmaceutical sales before I graduate in May." Tim's situation is an example of one primary service available to students through Career and Placement Services - individual counseling relating to selfassessment, decision-making, interviewing, resumes, cover letters, and general career search strategies.

OBJECTIVE

Career and Placement Services is more than counseling and on-campus interviews, however. Monika Schlaak, a sophomore from Huron, Ohio, just recently visited the Career and Placement Services office. "I was confused about my decision to major in natural sciences. I made an appointment to use the DISCOVER program and I found out I'm also interested in the social sciences. I'm still not absolutely sure, but through DIS-

'The individual attention given to students (is) where Career & Placement shines.'

COVER I have another option to consider." DISCOVER, a computer-assisted career information and guidance system is one of Career and Placement's most innovative services. It allows the user to conduct a selfinventory as well as an in-depth exploration of occupations which are of interest. Monika is approaching her career planning realistically, using selfassessment and independent research as preliminary steps to deciding on a career.

Jeff Rice, assistant director of Career and Placement Services, joined the staff just seven months ago. "My first impression of the services was how easy they were

CAREER & PLACEMENT SERVICES

for students to use. If a student simply wants to research a particular career, they can spend hours of uninterrupted time in the career library or view one of many videotapes on careers." The career resources library contains a wealth of information for students in different stages of their career development. Reference guides and books on life planning, self-assessment, career decision-making, resume writing, and interviewing skills are contained in the library. Pamphlets on specific careers and literature from over 500 employers are also available.

In addition to the library, students are encouraged to attend workshops and presentations held throughout the year on such topics as career decision-making, resume writing, interviewing, opportunities in specific majors, mail campaigns, and making a job decision. The office also arranges for over ninety employer receptions each year. These activities are scheduled for students to meet employer representatives on an informal basis.

Perhaps it's in the individual attention given to students where Career and Placement shines. Whether it's meeting with underclassmen to discuss personal career goals or assisting seniors with interview preparation through videotaped mock interviews, the office's mission is to meet individual concerns. Kitty Arnold, director of Career and Placement Services, affirms, "Our office has established many goals, yet none is more important than helping the individual student define clearly and specifically their

career goals. Students often encounter questions or problems during their career planning which can best be solved by consulting an experienced career counselor. Our professional counselors look forward to meeting students on an individual basis to discuss their unique career concerns."

The staff of Career and Placement Services believes career decisions are best made within a supportive environment where a variety of options are considered. Such an environment is waiting for those who understand Career and Placement Services to be more than a placement bureau.

'86, looks over the interview schedule with senior Maureen O'Rourke. (3) Ann Mauro (right), Marketing '86, presently employed by Procter and gamble, meets students at a reception. (4) DISCOVER, a computer-assisted career guidance system, is available to all students by appointment through the Career and Placement Services office.

Hang In There Seniors!

Yes, graduation is approaching and on-campus interviews are numbered, but you're still in the driver's seat.

HAVE YOU...

...updated your resume?

...reaffirmed your interest with company contacts?

...narrowed your search to one or two fields or industries?

... focused on a specific geographic area?

...expanded your network? (Spread the word to family, friends, former employers, faculty, etc. that you're still looking)

- ...personalized every contact?
- ...set daily goals?
- ... remained confident?
-VISITED THE CAREER AND PLACEMENT OFFICE?

PAGE **FEBRUARY 5, 1987**

The Profile Form-What Is It?

cDonnell-Douglas; Foote, Cone and Belding; Westinghouse Electric; Price Waterhouse; General Mills; Salomon Brothers this is just a sampling of the more than 150 corporations which ordered profiles of incoming seniors from the Career and Placement Services office last summer.

What is the student profile? All seniors who take on-campus interviews must complete this twosided form, containing much of the same information as on a resume. "We use a standardized form," explains Paul Reynolds, associate director of Career and

'Including your profile in the booklet for students in your major will give you a competitive advantage.'

Placement Services, "so that employers can locate key information about a student quickly and easily."

To gain exposure with a variety of firms prior to interviewing in their senior year, juniors are encouraged to hand in their profile

before leaving campus for the summer months. Reynolds continues, "In a volatile job market, our students should use every means possible to have their credentials reviewed by different organizations. Including your profile in the booklet for students in your major will give you a competitive advantage over other students.

Candy Dellinger, director of executive recruitment and placement at May Department Stores Company in St. Louis, asserts, 'We review the profiles contained in the booklets to identify those students who might be interested in pursuing a career in retail management. We then encourage these students to attend our corporate presentation and to consider scheduling an interview when we are on campus."

Marynell O'Connell, director of recruiting at Peterson and Company in Chicago, adds, "Students who fill out the profile in the latter part of their junior year frequently are those who are motivated, focused in their career goals, and well-organized - traits that we look for in a candidate."

Before filling out the profile, students should first assess themselves and the industries they will be targeting in their job search. Only then will pertinent information be included on the form.

Pat Collins, a May 1986 graduate of Notre Dame pres-

ently in the analyst program of The First Boston Corporation in New York, feels that "gathering the information to include on my profile prior to leaving campus at the end of my junior year required me to do some thinking about myself and to establish a plan for conducting my job search. The biggest mistake is to wait until your senior year."

To learn how to market themselves on the profile, juniors should attend one of the workshops sponsored by Career and Placement Services shortly after spring break. Doing so could be a major step contributing to a successful job campaign in their senior year.

Junior Profile Workshops in April

April 8 7 p.m. (123 Nieuwland) April 9 7 p.m. (118 Nieuwland) April 13 7 p.m. (123 Nieuwland) April 14 7 p.m. (123 Nieuwland)

April 15 7 p.m.

Profile forms are available in the Career and Placement Services Office.

Can A Liberal Arts **Degree Pay The Bills?**

ontrary to the thoughts of many Arts and Letters students, and sometimes their parents, a liberal arts degree is marketable. What it requires is preparation, research and a good dose of imagination to identify possible careers. These three activities are especially advised during the sophomore and junior years.

Research is crucial to discovering career options for the liberal arts major. It not only sheds light on the number of occupations available, it also helps focus on the kinds of skills various careers require. Beyond researching occupational literature, Joan McIntosh, career counselor at Notre Dame, advises "talk with people in a wide range of careers. Such a discussion will supplement written information." By careful questioning you can learn the many aspects of a particular career, what the chances are for advancement, what additional courses or outside activities might be of use in order to enter that career. Imagination is also helpful. John Munschauer, in his book "Jobs for English Majors and Other Smart People," tells about the student who was a sailing enthusiast. He sought a career related to his English degree and interest in boats. By careful research and lots of talking he ended up working for a yachting magazine. He's happy as a clam. What other careers have liberal arts majors chosen in the past? Lynne V. Cheney, chairperson of the National Endowment for the Humanities, conducted a survey of successful Americans. While several prominent examples are not full proof of the value of a liberal arts major, the results are

suggestive. Cheney found, for example, the communications world dominated by liberal arts majors. Thomas H. Wyman, chairman of CBS, majored in English, as did Cathleen Black, publisher of USA Today. Washington Post columnist William Raspberry studied history; NBC News anchorman Tom Brokaw, political science. Cheney herself was an English major.

'Research is crucial to discoverina career options for the liberal arts major'

(123 Nieuwland) **A Preview For Juniors** Your final year at Notre Dame will be filled with many significant experiences. It will also be a year when you'll make important decisions concerning your future. The Career and Placement Services office encourages full involvement on your part in facing these decisions. The events listed below, sponsored by Career and Placement Services, should be considered in your planning. When you return in late August, visit Career and Placement

Services to obtain full details on these events.

Obviously, these individuals didn't land their present positions right out of college. Yet, advancement didn't just happen without various levels of desire and intellectual curiosity, traditional by-products of the liberal arts. Robert Key, Vice President Account Supervisor of Leo Burnett Company, notes, "What's crucial for advancement in advertising is not specialized training but the ability to think critically and judge wisely. At Burnett, we often find these qualities in liberal-arts majors.' Conducting research on careers, learning what people do in a wide variety of jobs, and using one's imagination are essential in making a sound career decision. McIntosh confirms, "Increase your career options by studying careers - the same way you have increased your mind's range by studying the liberal arts."

cal sales was a career for the also-rans. Seniors with technical academic backgrounds lined up for interviews for research and development and plant operations but shied away from sales opportunities. That is no longer the case as more graduates recognize the challenges and rewards of this type of career.

tudents used to think that techni-

Technical sales (sometimes referred to as industrial or professional sales) is far different from the common stereotypes about sales. It involves dealing primarily with highly-educated, technically competent individuals discussing product capability. In fact, the role of the sales representative is really two-fold: providing detailed information about a complex product and then ensuring that all the necessary follow-up services are provided after the sale.

According to Lary Leach of Texas Instruments, technical sales representatives for the major firms in his industry are expected to understand the business of their clients from beginning to end. "We used to deal with purchasing agents, selling and supplying a product as a commodity. Now our technical sales representatives work approximately 50 to 60 percent of the time with our clients' design engineers so that we provide products immediately responsive to their needs."

Coordinating the service of the product after its sale is the other half of the equation. This may include actual maintenance of a piece of equipment, arrangement for replacement of defective parts, responding to questions from the customer, overseeing billings, investigating delivery delays, or introducing new applications of the product. This entails frequent interaction with individuals within the representative's own firm. Therefore, developing good rapport with one's own fellow employees is vital to a sales representatives continued success.

According to Jeff Rice, assistant director of the Career and Placement Service office, recruiters state that a candidate for technical sales must be ambitious. Since sales work is fairly independent, successful individuals must be self-motivated enough to put in long days with little or no supervision. Rice adds, "Recruiters emphasize that technical sales is not a fortyhour per week job. It frequently requires far more time so stamina and a high energy level are necessary also."

Brian Rafferty, regional personnel manager of Pfizer, Inc., adds that professional and technical sales for a large, successful corporation offers entrepreneurial individuals the best of both worlds. "In effect, they have the independence to run their own small business as well as the security of a stable environment with strong product support from the other corporate divisions."

The downside of the job for some is its extreme competitiveness. Since competition can be fierce, sales representatives in a very real sense bear the weight of their company's health on their shoulders. They must plan their activities very carefully, targeting the most likely prospective customers for the bulk of their attention.

The paperwork is another complaint of many sales representatives. However, it is far easier to maintain a positive relationship with a current customer than to attract another away from the competition. Therefore, there is a real payoff for the person who is thorough.

"The desire to make a healthy salary is one of the strongest attractions of technical sales," says Kitty Arnold, director of Career and Placement Services. "Corporations expect to pay top dollar salaries for technically trained graduates, often provide them with a company car, and

offer them commission incentives for excellent sales results."

While not a career for everyone, technical sales is no longer the best kept secret it once was, concludes Arnold. "I recommend that students who aren't interested in a career at the bench, the terminal or on the plant floor give serious consideration to technical sales as a viable method of using their academic background in a dynamic profession."

Hard Work & A Great Education Can Be Found On Wall Street

nalyst positions at investment banks are probably the jobs most sought after by today's top college graduates. While recent articles have portrayed investment banking careers as "hot" or glamorous, undergraduates should view analyst positions as very rewarding but grueling experiences.

James F. Cleary --Analyst, Corporate Finance

E.F. Hutton and Company, Inc.

Investment banks, most of which are based in New York, hire college graduates to work in corporate finance, public finance, or mergers and acquisitions for two years before they return to school to pursue their MBA degree. In return for attractive compensation, analysts can count on a great deal of hard work and frequent late nights and weekends at the office.

Analysts supply senior investment bankers with statistical information that is used to advise corporations and municipalities on financing decisions. More specifically, they help to price initial public offerings, compare recent merger transactions with potential merger candidates, and analyze the credit-worthiness of debt-issuing corporations as well as prepare presentations to attract new business and help process ongoing transactions.

The statistical work is valuable in pre-

bilities. "Above all else," John Schaefer, senior vice-president of E. F. Hutton, stresses, "recruiters look for well-rounded applicants who have outstanding academic credentials and who have actively participated in extracurriculars."

In preparing for investment banking interviews, students should begin by reading material on specific firms as well as the industry itself. A bank's annual report or recruiting brochure will provide specific information, while articles in business periodicals can help with the industry. During the actual interviews, applicants should ask pointed questions. Schaefer adds, "With the competition for analyst positions fierce, students must appear keenly interested to be considered."

After an initial round of interviews on campus, selected candidates will be invited to New York for a more intensive interview whereupon an employment decision will be made. If an investment bank is not interviewing in the Career and Placement Services office, a few phone calls and a well-written resume may help obtain an interview.

In addition to analyst positions, other opportunities for undergraduates in investment banking include sales and trading positions and those which allow top college graduates to rotate throughout different departments. Whichever program a student decides to pursue, thoughtful preparation and a thorough dedication to one's professional life are the key elements in obtaining and, ultimately, succeeding in that position.

Procter and Gamble recruiter George Christensen (right) talks with students about career opportunities.

What Are Employers Looking For?

t often surprises career seekers when they hear that employers are looking for attributes and qualities other than expertise in a particular area. In fact, they don't believe it. Engineers and accountants, for example, are surprised to learn they are more marketable if they can communicate ideas clearly to members of a team and write a good report. Liberal arts students are relieved to hear that many employers are looking for the very qualities they have developed through their humanties courses and thought were of no use to anybody but themselves. What are these qualities? In a recent College Placement Council survey of recruiters from large corporations, recruiters were asked what qualities they looked for during an interview. The attribute most frequently mentioned was communication ability. How do you demonstrate this ability on a resume? If you have worked with the student government, helped in freshmen orientation or tutored other students you have demonstrated your ability to communicate verbally. You couldn't do these jobs without communicating. If you were a reporter for The Observer or wrote a thesis or special report, you demonstrated writing ability. Mention these items on a resume or in the interview. Describe what you did, using active verbs. Here are the 16 qualities mentioned most often by recruiters:

6. Leadership
 7. Energy
 8. Imagination

2. Intelligence

5. Initiative

3. Self-confidence

9. Flexibility

10. Interpersonal skills.

1. Communication ability

4. Accepts responsibility

'In return for attractive compensation, analysts can count on a great deal of hard work and frequent late nights and weekends at the office.'

paring analysts for business school. Because of the competitive admissions process, however, students should not view an analyst position as a ticket to the top MBA programs.

The investment banks interviewing at Notre Dame are seeking candidates from a variety of educational backgrounds. Some prefer undergraduates with majors in business or similar quantitative disciplines, while others prefer arts and letters majors who have taken a broad range of courses yet shown strong analytical capa-

Did you know ...

1... computer programmers will make the second greatest percentage gain in jobs over the next decade (71.7%)? - U.S. Bureau of Labor Statistics. 2 ... the average annual pay for the U.S. workforce was \$19,186 in 1985? - U.S. Bureau of Labor Statistics.

3... the Career and Placement Services office has a directory of American Companies operating in Foreign countries? 4... economics and finance majors are the most sought after new college graduates? Recruitment is up 65%. Business administration majors are second (up 33%), followed by engineering (up 18%), sales and marketing majors (up 14%) and computer majors (up 11%). -Northwestern Endicott Report.

5 ... the three worst human fears are public speaking, heights, and insects? Death is sixth. - The Book of Lists.

- 11. Self-knowledge
- 12. Ability to handle conflict
- 13. Goal achievement
- 14. Competitiveness
- 15. Vocational skills
- 16. Direction

You do not have to say: I can communicate, I'm intelligent, and have initiative, energy and leadership ability. You give examples of these qualities by saying what you have done. If you are out-going, belong to a variety of organizations and also work, you are automatically showing the employer you have both a high energy level and self-confidence. If you are an officer in an organization or a resident assistant you are proving you have leadership qualities and interpersonal skills.

Before you write a resume or have an interview, analyze which of these qualities are most important in the career you want. Slowly and methodically, consider each job you've had, office held or special tasks you've undertaken. Then ask yourself how you can demonstrate from these that you possess the qualities the employer is looking for.

*

hicago..

PAGE 4 THURSDAY, FEBRUARY 5, 1987

Your Kind of Town

ess than 100 miles due west of South Bend lies a mecca for young professionals affectionately referred to by many as "my kind of town." Chicago has become an entry-level career stop for many Notre Dame graduates, partly due to its proximity and popularity, yet mostly due to the significant number of Chicagobased companies recruiting on campus. Domers are not the only young professionals who have packed their bags for the Windy City. Chicago has slightly more than 3 million people, with 391,471 men and 424,464 women between the ages of 25 and 44. Should you find your own career heading west after graduation, here are some tips.

Finding a place to live will be your first priority. "Get a copy of 'The Reader'; it's a free listing of apartments," advises John Moran, an '86 accountancy graduate. "Be willing to experiment. Chicago has a lot to offer in living arrangements. There are many apartmentfinding services which charge fees, but get a comfortable pair

of walking shoes, The Reader, and hit the pavement."

For urban dwellers, cars are unnecessary and, generally, inconvenient and expensive to house. Of course, work may necessitate a car, but Chicago's convenient public transportation, featuring the legendary "el-train," makes door-to-desk travel time

ی بین بین دان این وجد خاند

If you do opt for walking, you'll need an equipped wardrobe. Chicago has deservedly been called the "Windy City." Gusts of 35 mph off the lake in winter are not uncommon. "You'll experience all four seasons in Chicago," warns Gretchen Wroblewski, an '86 accountancy graduate. She adds one needs a "long, warm coat for winter," and that "boots are a must."

Once you've made it through winter, summer promises more unpleasantries. "Hot, humid, sticky; it's like home away from South Bend,"

approximately 20 to 30 minutes. Kathy Balane, an '86 accountancy graduate observes, "From 9 to 5 during the week, no one walks, they sprint. You'll see more tennis shoes than in a Reebok factory." quips Chris Hirschfeld, an '86 Government/ ALPA graduate. Lest you despair, Lake Michigan does exert a moderating effect in the summer, and Chicagoans do enjoy their summers. Chris is anticipating fun, "I can't wait for summer. Chicagofest and Taste of Chicago are two cultural festivals I've been told not to miss."

Most Chicagoans remain in the city on weekends. Consequently, the city's weekend social life is intense. Kathy Balance is convinced "all 3 million residents of Chicago go to Rush Street every Friday and Saturday night." There are an endless number of watering holes on Rush Street, and good times are the norm. John Moran reports, "There are still quarter beers (\$.25) at Muldoon's."

Chicago is also a beautiful city. Mike Milani, an '86 finance graduate, who lives near the lake, says, "The lakeshore offers all the park space, running tracks and playgrounds anyone could desire."

Whether Chicago is "your kind of town" remains a matter of opinion. Should your career take you to Chicago, however, Chris Hirschfeld offers the most challenging advice. "Don't be afraid to try anything once. You might be surprised."

Second Interview

Memorial Library Lounge

Memorial Library Lounge

Career & Placement

Conference Room

Workshops

February 9

■February 10

4-5 p.m.

4-5 p.m.

March 4

4-5 p.m.

Pre-Employment Drug Testing On The Rise

Participation of the second se

"The data found in our survey corroborate other reports that drug screening programs are on the rise. Clearly the study shows this is a major employment issue," said Warren Kaufman, acting executive director of the College Placement Council.

The number of firms recruiting at Notre Dame which have notified the Career and Placement Services office of their intention to do drug screening remains relatively small, accorMarietta, Procter and Gamble, and Texas Instruments.

'Not a single student has spoken to me about the tests or questioned their legality or appropriateness . . .'

Generally firms incorporate the drug testing with a preemployment physical exam, Arnold explained. The first stage of the controlled substance testing is usually through urinalysis. If the results are positive, most companies will use a second, more sophisticated analysis technique as a confirmation. If the

Hints For On-Site Interviews

ou've finally gotten the call inviting you to fly to the corporate office for an on-site interview. Congratulations! You are a giant step closer to that desired job offer. Before you go, take the advice of some recent grads who were in your place several years ago.

Respondents also advised that one dry clean one's business suit and plan one's wardrobe with reference to variations in the weather. Comfortable business shoes are a necessity because most on-site interviews involve a great deal of walking. Kitty Arnold, Career and Placement Services director, also recommends obtaining specific information in advance of the trip about flight and hotel reservations, ground transportation from the airport to the hotel and the work site, and appropriate expense reimbursement arrangements. "Your hosts don't want a fouled-up trip to dampen your enthusiasm for their firm, so they welcome any questions you may have," she asserts.

ding to the director, Kitty Arnold.

'The data found in survey corroborate other reports that drug screening programs are on the rise.'

"To date, only eleven of the approximately 280 firms recruiting here have indicated that they are requiring applicants to take drug tests. However, I would estimate that many others have begun testing but simply have not notified us as yet." Arnold reports that the only companies which she has heard from are Champion International, Chrysler, Dow Corning, Eastman Kodak, Exxon Research Center, General Foods, IBM, McDonnell Douglas, Martin candidate still tests positive for illegal drug use, employment will generally be denied.

'One of the interesting aspects of this complex issue for me has been the apparent lack of student concern. Not a single student has spoken to me about the tests or questioned their legality or appropriateness," Arnold observed. "Among my colleagues in college placement and corporate recruiting, the questions of invasion of privacy, breach of confidentiality, accuracy of the tests, and the ability of the tests to assess impairment for the job are currently being debated." Since so many of the issues surrounding drug testing in the workplace are still unclear, she advises students to stay abreast of new court decisions, both for job applicants and current employees, and to be aware of the far-reaching implications of casual drug use with regard to today's labor market.

In 1985, the late Dr. John Lindner of TRW, a long-time friend of Notre Dame, polled recently hired employees at his firm about their experiences with second interviews. His findings made in a report before his untimely death in September of that year included some of the following suggestions and comments.

Preparation for the plant or office visit is the key to success, according to many of the respondents. In depth research of the company and the industry as a whole is strongly recommended. Knowing the structure of the organization and being able to identify the particular projects of greatest personal interest are mentioned frequently as significant.

Also mentioned is the need to anticipate technical or hypothetical situation questions. The TRW employees reported that they were asked technical questions at many of the companies they visited but advised candidates not to panic. One stated that the interviewer is often more interested in the method an applicant uses to arrive at an answer than whether the answer is correct. Several recommended that when asked a tough technical question, interviewees should verbally reason their way through the response and not worry about whether it is the best answer. Some of the TRW employees discussed surprises during second interviews. A few were dismayed by delays or interruptions during the visit. Others said they were amazed at how tiring an entire day of interviews could be and urged students to get a good night's sleep the night before. Many individuals stressed the importance of remembering to save receipts for reimbursement requests.

Many respondents maintained that the most important aspect of the plant or office interview visit is that candidates are in a position to evaluate the company more critically. According to Arnold, three of four 1986 Notre Dame graduates invited for second interviews were extended job offers. With odds like that in the balance, the second interview can really be an enjoyable experience.

Viewpoint

New rules necessary to better college sports

Third And Long January, 1986. Holy Cross head football coach Rick Carter commits suicide following a disappointing season.

Tom Varnum

third and long

February, 1986. At an N.F.L. scouting combine, the top college football seniors were given drug tests. Over 50% of the players tested positive for drug use. No action was taken against these players.

June, 1986. Len Bias, all-american basketball player at the University of Maryland, dies a cocaine-related death. Later in the week it is revealed Bias had failed four out of five courses in the spring semester. Later in the year, head coach Lefty Driesell resigns, leaving the Maryland program in shables.

August, 1986. As a result of Proposition 48, minimum academic standards for freshman athletic eligibility, many top football and basketball recruits are ineligible to play.

November, 1986. Investigations by the N.C.A.A., reveal widespread and systematic violations in the Southern Methodist University football program. It is the third time in the past decade S.M.U. has been found guilty of violations. Both the N.C.A.A. and the school administration consider terminating the football program. Following this, both the head football coach and athletic director resign their posts, apparently getting off scot-free.

December, 1986. Oklahoma All-American linebacker Brian Bosworth and U.S.C all-American offensive lineman Jeff Bregel both test positive for steroid use and are banned from playing in their bowl games. The extremely random test of bowl participants reveals other steroid users and bans them from their games. Cocaine and marijuana users, however, are not named or punished.

January, 1987 Auburn defeats U.S.C. in the Florida Citrus Bowl. Auburn All-American running back Brent Fullwood rushes for over 100 yards. During the game, it is announced that due to illness and personal problem, Fullwood had not attended class since early October. He did not, however, miss any games during that time. Following the game, Auburn officials censure head coach Pat Dye for allowing this to occur.

As you can see, 1986 was not exactly a banner year for college athletics. Although there were a few positive stories, including the miraculous recovery of our own David Rivers, the N.C.A.A. in 1986 was a house on fire. Scandals involving drugs, academics, recruiting and even death rocked the very foundation of college athletics. The 1987 N.C.A.A. convention is being held this month, and hopefully, some set down by the N.C.A.A. which govern college athletics are very confusing and need to be revised. The rules put undue stress and strain on players and coaches alike. As a result of some of these weak or ineffective rules, some violators are getting away while innocent people are being punished. The end result of this confusion is often a destroyed life, such as Len Bias or Rick Carter.

I am sure the N.C.A.A. administration has many ideas on how to fix what is wrong in college athletics. I do not know if they have sought actual input from the student-athletes who will be affected by their decisions. I am sure student-athletes would have some different ideas about what should be changed and what shouldn't. Although I am not a student-athlete, I think some of my ideas might be worthy of investigation. So, N.C.A.A. officials and coaches, LISTEN UP!

FIRST, each school should institute a drug testing program for all its athletes. If players test positive for drug abuse, treat them with a firm hand yet with compassion. Tell them they cannot play until they clean up their act. Get them into rehab programs but do not abandon them, because they need help. The problem with drug testing as with most of the following changes, is money. Schools claim they don't have the funds to subsidize drug tests for all their athletes. I have one question to ask these schools. What is more important: a new scoreboard in the stadium or the lives of your athletes? Find the money for drug testing, because drugs are destoying college sports.

SECOND, abolish athletic dorms. They serve no purpose. By isolating the athletes from the other students, you foster an attitude of contempt and suspicion in your student body. Keeping the athletes together does not help your team. Notre Dame has never had athletic dorms and has always been a top program. Let your athletes live with other students. By sheltering them, you deprive them of a significant part of the college experience. The more exposure your athletes get on campus by mixing with the student body, the more support you will get on game day.

THIRD, make freshman ineligible for varisity competition, either by redshirting or some other method. This will be a very unpopular suggestion to most Division 1 coaches, but it must be done. Allow these fragile young men and women time to get their feet wet in the college experience before thrusting them into the limelight. Adjusting to the academic work is difficult enough without worrying about three hours of practice per day. I realize this would take away such performers as Rex Chapman, but for every Rex Chapman there are four or five other freshman who are seriously floundering. A redshirt policy might not be a bad idea. Freshman year, the athletes could attend practice three or four times a week to get use to the system but still concentrate on their studies. As they move to their sophomore year, they would still have four years to play. They could decrease their school load during their playing season and easily graduate in five years, at the same time their athletic eleigibility runs out. This would also reduce the number of players that have to attend summer shcool to maintain their eligiblitiy.

visors for each sport. Allow them the power to oversee all the academic work of the players in the sport and to withhold the student from competition if his or her grades are poor. We have athletic trainers, why not academic trainers? I know that last spring, a majority of my studying was done on a bus. These academic trainers should be able to travel with teams and act as a professor while the team is on the road.

FIFTH, give all scholarship athletes a monetary stipend for personal expenses. Just because they have no time to work doesn't mean they don't need spending money. I know I would not be able to survive here if I did not have a job on campus. The athletes are acting as ambassadors of the university, so pay them for it. By paying this allowance, you would drastically reduce improper loans or other dealings with boosters. If the athlete has enough money to tide him or her over, he or she is less likely to accept money or other things from an over-zealous booster.

SIXTH, educate high school seniors about the ethics of recruiting. Let them know what is right and what is wrong. Tell them that if they do wrong, they will lose their college eligibility. By starting at this level, you can significantly reduce illegal recruiting. Assign one N.C.A.A. representative to each state and have them go into the high schools and talk to potential scholarship athletes about the recruiting process. Educate the high school coaches as well. Since they have the most contact with the athlete, they should also know what is going on.

Some of these changes are quite drastic, while others are not.

Some coaches will agree with some points, but disagree with others. Regardless, all these points have the students athlete's best interests in mind. I believe they would make a good starting point for the reform of college athletics. Some of these ideas may very well be considered at the convention. The suggestions will all cost money, but what doesn't? I think it is worth the extra cost to prevent a reappearance of the tragedy and scandal of 1986. One can only hope the N.C.A.A. realizes its problems before more lives are destroyed by the intense pressure of college athletics.

Tom Varnum is a sophomore English major and a regular Viewpoint columnist.

P.O.Box Q

Sponsorship of debate misrepresents labels

Dear Editor:

The University press release stated that "The University of Notre Dame's Theology Department will sponsor" the February 9th debate on abortion between Dr. Daniel Maguire and Fr. James T. Burtchaell. This sponsorship is a disgrace to Notre Dame.

Daniel Maguire, a leader of Catholics for a Free Choice, presents his proabortion view as a legitimate Catholic position. Thus he congratulated Notre Dame on "allowing the multiple Catholic views on abortion to be heard and debated." In fact, as the Pope and Bishop D'Arcy of this diocese have made clear, the pro-abortion or "pro-choice" position is not a genuine Catholic position. Daniel Maguire gains notoriety in the media only because he falsely passes his position off as authentically 'Catholic.'' Notre Dame, in providing him a forum to present his claim at a Catholic university, implicitly concedes that his view is at least a debatably legitimate Catholic position. Whether or not Fr. Burtchaell himself regards the Maguire position as authentically Catholic and no matter how eloquently he speaks against abortion,

he will have lost the real debate the moment he steps on the platform. By the mere fact that the "debate" is held under these auspices, Dr. Maguire will have gained the sanction of Notre Dame for the false claim that the Catholic position is defined not by the Vicar of Christ, the Councils and the bishops in union with him, but by individual theologians.

The basic principles of legalized abortion is precisely the principle that underlay the Nazi extermination of the Jews, that an innocent human being can be defined as a non-person and subjected to death at the discretion of others. If the present leaders of the Theology Department had been around in 1943, perhaps they would have provided a forum for a "Catholic" apologist for Auschwitz and Buchenwald.

The Notre Dame Theology Department (with a few notable exceptions) and Dr. Maguire deserve each other. Both claim to be "Catholic" and yet neither accepts the teaching authority of the Vicar of Christ. It is time for the Theology Department to institute a course on "The Moral Imperative of Truth in Labeling."

Charles E. Rice Professor of Law

positive steps will come from this meeting.

Attending school full-time and also being a top-notch athlete is a nearimpossibility. The time demands from both activities are enormous. Last year, I spent the spring as a baseball manager, so I am speaking from some experience. Last year, the baseball team played 50 games over a period of 56 days. I am sure most other sports take up at least as much time. The rules

FOURTH, provide academic ad-

Over 500 letters to the editor and 300 columns appeared last year in Viewpoint. Join the growing number of people who feel their thoughts and opinions do make a difference.

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 the 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.

General Board

Editor-in-Chief	Joe Murphy
	Chris Bowler
News Editor	Tripp Baltz
Viewpoint Editor	Christopher Murphy
	Dennis Corrigan
	Mary Jacoby
Saint Mary's Editor	Margie Kersten
News Editor	Mark Pankowski

1	Business Manager	Eric Scheuermann
r	Photography Editor	James Carroll
:	Advertising Design Manager	Mary Carol Creadon
1	Advertsing Manager	Anne M. Culligan
1	Production Manager	Melissa Warnke
	Production Manager	Mark McLaughlin
	OCN Manager	
	Systems Manager	Shawn Sexton
	Controller	Alex VonderHaar
	Graphic Arts Manager	Mark Weimholt

Founded November 3, 1966

Accent Thursday, February 5,1987 - page 10 Winter fun in the sun

THERESA LOOMIS features writer

sn't all of our recent snow fun? Before answering with an emphatic "no", consider the myriad of opportunities offered near the South Bend area. Winter activities suiting all tastes exist in close proximity so try a new sport or continue with a familiar one for either relaxation or excitement.

Several ski resorts are within a one hour drive from the Notre Dame campus. Ski World, in Buchanon, Michigan, is just 30 minutes away. On weekends lift tickets cost between \$15 and \$17, depending on arrival time. Weekend rental prices range from \$11 to \$15. The curious can obtain additional information by talking to any freshman in the skiing program for physical education or

calling (616)695-3847.

Swiss Valley, located in Jones, Michigan, offers more for the advanced skiler with approximately seven hills, three of which are chair lifts. If you have equipment, \$17 purchases a lift ticket for an entire day. Tuesdays are free days with rental and lessons provided if you register before 4 p.m. Dial (616)244-8016 to learn more.

Double, triple, quad, and pommel chair lifts are in use at the Timber Ridge Ski area of Otsego, Michigan which is an hour away. Weekend rates are \$17 for a lift ticket and \$12 for rental. As with the previous ski areas, weekday prices and times vary so call toll free at 1-800-253-2928.

Nearby cross country ski trails are in greater abundance than downhill ski resorts and presently are in excellent condition. The county parks of St. Patrick's, Baugo Creek, Madeline Bertrand, and Bendix Woods provide miles of scenic trails. All are within a half hour drive, with St. Patrick's being the closest at only 10 minutes away. These parks are open to skilers from 8 a.m. to 5 p.m. and require a \$3 per hour fee for rental services which are available only on weekends.

For those who wish to remain close to "home", the Notre Dame golf course boasts its own trails. Rental fees fluxuate depending on the number of days one wishes to keep the equipment. The NVA will be sponsoring cross

country ski "moonlighters" on February 3rd and 17th from 7 p.m. to 9 p.m. With \$1 rental fee and free hot chocolate they provide "cheap fun." On Saturday, February 7th a 2 mile race and 200 yard sprint with novice and advanced categories will be hosted. The deadline for entries is February 5th.

Skating enthusiasts do not have to travel far since the Notre Dame rink has free skating on Monday, Wednesday, and Friday from noon to 1 p.m. Students can also get a little exercise on the weekends, as the rink is open from 8 p.m. to 10:15 p.m. on Friday and Saturday nights and from 2:15 p.m. to 4:30 p.m. on Sunday afternoon charging just \$1. For those who cannot work these times into their schedule, Howard Park Ice Rink which is less than 10 minutes away on Jefferson Blvd. is open on weekday afternoons and for four different sessions every Saturday and Sunday. Others who enjoy the feel of the winter sun (yes, it is still there) will appreciate the outdoor rink at Merrifield Recreation Complex on Mishawaka Ave. Skating times are 5 p.m. to 8 p.m. Tuesday through Friday and 11 a.m. to 4 p.m. on weekends. The center provides rental skates for \$.75.

Tubing at St. Patrick's, Baugo Creek, and Bendix Woods offers an alternative for the more adventurous. Thrill seekers need pay only \$2 per person. Hours at St. Patrick's and Baugo Creek are Friday from 4 p.m. to 8 p.m., Saturday from 11 a.m. to 9 p.m., and Sunday from noon to 5 p.m.

Bendix Woods proves that even tubing can be romantic. Not only do they remain open an extra hour on the previously mentioned nights, but they also designate Friday night as two for one.

Snowshoeing at Baugo Creek demonstrates that walking through the white stuff does not have to be as tortorous as it appears. \$3 will provide a pair of snowshoes and an unbelievable day of winter sightseeing.

A final place worth mentioning is Michigan's Camp Bellowood Recreational World.

Senior Keith Terreri goes for the gusto

Snow days?

KAREN THOMPSON features writer

What least another month for possible snow storms, the ever present hope that classes will be cancelled remains. Timothy O'Meara, provost of Notre Dame since 1978, stated he "didn't recall a campus wide cancellation of classes during his term." This year however, with a record number of off campus students, the issue may become more serious.

O'Meara explained that there are three situations under which Notre Dame and Saint Mary's operate. "They operate with everything open, with classes open and services closed, or with everything cancelled except for security and maintenance." He stated that "there is no policy concerning off campus students and bad weather." O'Meara added, "Even if the number of off campus students increases, I do not anticipate the implementation of a policy regarding this."

for getting to class rests with the students and we have the responsibility for contacting professors if unable to attend." She also feels that "some sort of policy should be implemented to avoid confusion." Mary Ann Lynch, a Campus View resident, stated that "off campus students should be excused in bad weather so they can make up missed work."

On the other hand, Mike Breslin, a Notre Dame off campus student, explained that even though he was in "a three car accident because of the roads, no policy should be implemented because the students would abuse it." Trish

Maureen Mullen, Professor of Nursing at Saint Mary's, feels that, "it is important for students to use prudent judgement concerning the weather." She stated that "missing class because of extremely bad weather is something that should be kept between the students and the professor." Katle Cerelli, an off campus senior, agreed that "the responsibility

Skahan of Irish Hills apartments disagreed, stating, "both campuses cater to on campus students only. I had to drop a class because I missed several meetings due to the weather and couldn't make up the work." As Regina Lynch of Campus View says, "I didn't realize how bad walking to classes would be until it started snowing so much. It's really cold out there and it's a long walk."

In light of the aforementioned remarks, it is clear that there is some disagreement as to whether or not a policy should be put into effect and if so, what it should be. It is obvious however, that off campus students do have added responsibility in getting to classes and meetings, regardless of the weather.

Forty-five minutes separates the Notre Dame campus from this 350 acre winter paradise. After paying \$3, cross country skilers, with complementary map in hand, may spend the entire day roaming the trails. A sleigh ride and bonfire could make the day complete. Camp Bellowood supplies the teams of horses, bonfire, hot dogs, and buns and the sleigh riding party can bring additional refreshments. Groups making reservations must consist of 10 or more people. The hour long ride costs \$5 per person. With all of these recreational

winter diversions, any complaints about the lake effect snow are unjustified. Hurry to get out into the brisk February breezes and take advantage of these winter opportunities because. before long, the fun will be melting away.

Sports Briefs

The Observer

The ND women's soccer club will have a scrimmage against Saint Mary's tonight at Turners. Tournament players should meet at the Library Circle at 7:45 p.m. and should wear dark jerseys. Also, anyone interested in playing indoor soccer should meet at Gym 1 of the ACC every Wednesday night. For more information contact Kate at 2904. -The Observer

The ND judo club has new practice times for the rest of the semester. The club will meet Wednesdays, 7:30 to 9:30 p.m. and Sundays, 4 to 6 p.m. at room 219 Rockne. Also, the club will not hold practice this Sunday because of the tournament. For more information contact Rob (232-6917) or Sara (3427). -The Observer

A women's softball clinic for players and coaches will be held Saturday, Feb. 14 at Angela Athletic Facility. Registration will run from 7:30 to 8:30 the day of the clinic. Coaches from various colleges, including Northwestern's Dr. Sharon Drysdale, will be featured. Fees are \$25 per coach and \$10 per student. For more information call 284-5448. -The Observer

The ND women's varsity cross-country team will have a mandatory meeting today at 5:30 p.m. at room 127 of the ACC. -The Observer

A cross-country ski race sponsored by SAB will be held Feb. 15 at Burke Memorial Golf Course. Sign-ups run through tomorrow in the SAB office, second floor of LaFortune. Rentals are available. -The Observer

Alford lights up for 42 as IU wins

Associated Press

BLOOMINGTON, Ind. Steve Alford scored a careerhigh 42 points, setting an Assembly Hall record enroute to No.2 Indiana's 84-80 victory over Michigan State in Big Ten Conference basketball Wednesday night.

Indiana, 9-1 in the Big Ten and 18-2 overall, preserved a one-game first place lead over Iowa in conference standings.

The Hoosiers led 44-31 at halftime, with Alford scoring 24 points, but couldn't shake the stubborn Spartans.

Indiana led 72-59 with 8:58 remaining, but Michigan State exploded for 10 of the next 12 points, taking a 74-69 lead on a Vernon Carr break-away dunk with 3:44 left in the game.

The Spartans had a chance to cut the lead to three. but Ed Wright, all alone on a breakaway layup with 2:30 left, traveled. Then the game turned into a free-throw shooting contest, with Alford hitting eight charity shots in the last 1:51 to secure the victory.

The Hoosiers jumped out to a 16-10 lead in the first 7:30 of the first half, but the Spartans' Darryl Johnson scored six of Michigan State's next eight points to give the visitors their first lead, 19-18.

But then Alford took over. scoring 15 points in a 19-4 spurt, giving the Hoosiers a 37-23 lead with 4:21 left in the first half.

Michigan State, 3-7 and 8-12, was led by Carr with 25 points, including 17 in the second half; and Johnson with 21, including 13 in second half.

Oklahoma 80, Nebraska 66

LINCOLN - Harvey Grant scored 22 points as eighthranked Oklahoma beat Nebraska, 80-66, in a Big Eight Conference basketball game, the Sooners' ninth consecutive victory.

David Johnson had 16 points for the Sooners, 18-3 overall and 6-1 in the conference, while David Kennedy and Tim Ed Horton had 10 points.

McCalister scored 15 each The Cornhuskers, 12-8 and 2-5, were led by Brian Carr and Anthony Bailous with 15 points each, while Bernard Day added 11.

Iowa 78, Minnesota 47

IOWA CITY, Iowa - Forward Roy Marble scored 12 of his 14 points in the first half as No. 4 Iowa rolled over Minnesota, 78-47, in a Big Ten college basketball game.

Marble sparked the first-half surge as Iowa moved to 20-2 overall and 8-2 in the conference, as the Hawkeyes held on to second place. Minnesota fell to 9-11 overall and 2-8 in the Big Ten.

Kelvin Smith, Minnesota's leading scorer averaging 14.2 points going into the game, did not start and scored only two points.

Iowa 7-foot forward Brad Lohaus added 11 points, six on 3-point field goals, while center

The Observer Notre Dame office, located on the third floor of LaFortune Student Center, accepts classified advertising from 10 a.m. until 4 p.m., Monday through Friday. The Observer Saint Mary's office, located on the third floor of

Haggar Collge Center, accepts classifieds from 1:30 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. The charge is 10 cents per five

Classifieds

NOTICES

PRO-TYPE Quality work, reasonable \$. 277-5833

> WORDPROCESSING 277-8131

TYPING AVAILABLE 287-4082

Typing Free Pickup and Delivery 277-7406

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

LOST/FOUND

LOST Heart-shaped Opai. It fell out of its setting 1/27. PLEASE If you find it, call 277-6033. Sentimental value. REWARD \$\$\$

FOUND: B-Ball Tix after Marquette game -near Grotto/St Mary's Lake call 2885 to identify and claim

LOST: Room Keys(318) & others on ring with a charm which has "SAJ" on front. If found call Scott 1609

LOST:a gold link bracelet last Thursday at the b-ball game, Sr. bar, or Bridget's. Great sentimental value. If found please call Melissa at 272-2478.

BLACK COOPER HOCKEY LOST: GLOVE AT ACC ON THURSDAY NIGHT BEFORE ALUMN/SORIN GAME. PLEASE CALL MIKE AT 287-6622. REWARD OFFERED.

LOST: DESIGN OF MACHINE ELE-MENTS a Lt. Gray ME book and 3 spiral notebooks on Feb. 2, noon, North Dining Hall. If found call Marc x2056.

LOST: Keys lost at the North Carolina game. 5 large keys and 1 small key. If found PLEASE call 2690.

FOUND: A detex at Career and Placement on Monday, Feb. 2. You can claim It by giving us the identification numbers on it. Ask for it at the main desk.

LOST: Men's Class Ring. Initials inside -JPK '88-. Lost last Wednesday night be-tween bookstore and Senior Bar. Please contact if you find it. Phone-1222 and ask for John, Thanks.

REWARDIIREWARDII I lost my B-ball tix just inside Gate 10 before the Carolina Gamell Call Dan £1177! Please.

LOST: MY MIND IF WHOEVER FOUND MY STUDENT ID AND OTHER LIFE NECESSITIES MONDAY NIGHT (FEB. 2) DOES NOT RETURN THEM. THEY WERE LOST BETWEEN THE E-F LOBBY OF NORTH DINING HALL AND PW,AND HELD IN HALF OF A GREEN ID CASE. IF YOU FOUND THEM, PLEASE RETURN THEM TO NORTH DINING HALL OR CALL LESLIE LAC HAPELLE AT £4351. THANKS!

WANTED

SPRING BREAK JAMAICA Project Manager needed FREE vacation plus \$\$\$ 1-800-237-2061

HIRING PART TIME HELP PIZZA Hut

FOR SALE: '86 Bertone x19 convertible ereo. Pirelli tires. 4500 miles. \$9900. Call 255-2130.

ROUNDTRIP AIRFARE: SB Tampa,3/14-3/22.\$200.Call Gordo,1666.

TICKETS

Need Tickets Desparately to both the North Carolina and Duke basketbal games. Either student or GA's. Call Eric at 272-9123.

I have \$, but do not have 2 DePaul GAs Could you help me achieve equi-leeeebrium? Please call Bill x1460.

NEED 2 DUKE TIX (EITHER G.A. OR STU.) SISTERS ARE COMING OUT FOR THE WEEKENDII CALL TOM AT X-4605 WANTED: Duke GA's & STU TIX, ext.

NEED 2 OR 4 DUKE GA'S CALL KEVIN

I NEED 2 DUKE GA'S: PAUL 2364

Druid needs Duke GAs Andy 1650

4 SENIORS ROADTRIPPING TO KANSAS. NEED TIX. CALL 4334 OR

NEED 2 GA'S FOR DEPAUL GAME. CALL 4334

1499.

I NEED DUKE GA'S. PLEASE CALL CATHY AT 2892.

PERSONALS OAR HOUSE: COLD BEER & LIQUOR,

CARRY OUT TO 3 A.M. U.S. 31 N., ONE BLOCK SOUTH OF HOLIDAY INN.

AVOID THE LAST MINUTE RUSH STOP UP AT THE OBSERVER AND PUT IN YOUR VALENTINE'S DAY CLASSIFIEDS ANYTIME.

> HAIRCUTS **\$4 \$4**

South Padre Island, Daytona Beach Steamboat Springs, Miami Beach/ For Lauderdale, Mustang Island/ Port Aransas, Galveston Island and Fort Walton Beach. Call Sunchase Tours Central Spring Break Toll Free Hot Line Today for last minute information and reservations 1-800-321-5911!

BENDIX WOODS Thurs. Feb. 12

fo., stop by SAB office

RAY BANS

Family Feud, and S and B. Walt until you see what we have in store for after Lyons The Basement Pseudo roommates

CPA's unite! We can do it!!

THE OBSERVER NEWS DEPART-

MENT All would-be MUCKRAKERS and HACK JOURNALISTS are invited to attend the INVESTIGATIVE REPORTERS AND EDITORS CONFERENCE to be held this year at the University of Missouri at Co-lumbia, a bastion of American journalism excellence. All interested News Department reporters and editors are invited to an informational meeting this Sunday at 7:15 at The Observer. Questions, ask for Tripp Baltz or Mark Pankowski.

ATTENTION OFF-CAMPUS STU-DENTS

PARTY TONIGHT AT DUKE'S BISTRO FREE ADMISSIONI MUSIC BY "BLIND RIVER" & "PAR 3" DRINK SPECIALS TOOIII SEE YA

PICK UP YOUR OFF-CAMPUS NEWSLETTER TODAY! THEY'RE ON THE OBUD DESK IN THE

FIRST FLOOR OF LAFORTUNE. ALL CAPP MAJORS

REMEMBER TODAY IS THE CAPP/DPMA MEETING AT 7:00pm IN THE LIBRARY LOUNGE

THE PROGRAM WILL BE A MOVIE THE ONE MINUTE MANAGER ALL CAPP MAJORS ARE WELCOME

Problems are a sieve through which our acquaintances pass; those who are too big to pass through become our FRIENDS. HAPPY BIRTHDAY, SUSIEI -CN, your friend & CA

You were in lane 1 late Tues, night, Who

HUMAN LEAGUE!!! HUMAN LEAGUE IS COMING! TO THE RIVIERA NIGHT CLUB --CHICAGO FEB. 15 BUS PROVIDED TO CHICAGO -- FREE!!!

characters per day.

HUMAN LEAGUE!!!

C.J. HAPPY 19th B-DAY-to one older but mature and beautiful lady. Thank you for four wonderful years of friendship. Can't wait to celebrate the next four years

call amy 284-5032

Last Chance For Spring Break '87!

Sign-ups thru Friday in SAB offices tix \$5 (inci. bus)

APPLICATIONS FOR SAB POSITIONS available on 2nd floor LaFortune applications due Feb. 13; for more in-

RAY BANS RAY BANS

Very, very cheap. Best deal in town. If Roy Orbison can wear 'em, so can you. Call Tim at X1801.

wedding. Remember Chris: bring the flower to my room. Bob: we're going to have to share the room at the Knight's

Inn too. Bug Eater: Have they made smaller jeans yet? If so, bring them along

to the inn.

D- I am very glad for you. When it gets tough, you know you have a Friend. My warmest, V.

are unable to make it.

Love, The younger one

JOSEPH IS A DEITY YES, JOSEPH CHURA IS INDEED THE MALE VIXEN OF THE CENTURY

SENIORS SENIORS Last chance to be

involved.Help out with Senior Month...the best month of your young adult

lives.Interested persons should attend a

meeting Wed,Feb 11,9:00,Senior Bar.Call Lea(3719) or Gordo(1666) If you

DESTINATION INDY!

PILLOWS?? TICKLING?? FUN?? AS SOON AS YOU WANTII MAYBE WE COULD EVEN GET DRUNK TO-GETHER. NAAHI--DC

Weather forecast for Thursday: Intense blizzard, 10 feet of snow. Sorry Tim, no

FOUND: one pair of eyeglasses in the Engineering Auditorium Friday night after the movies. Call Chas, x1766

I lost a small gold keychain last Friday at Theodore's. It is oval and the name 'KIM" is engraved on one side. If you found it. clease call 2845. I really want to get back into my room!

LOST:On Feb. 2.silver necklace wcross,ring and charm.Probably at the ACC track.If found please call Tim at 3450

FOUNDI CASSETTES: 8 or 10 music tapes in a "Tupperware" box along with a watch. Call Steve Weldy or Kay a UNITED LIMO 674-6993. Must identify most of cassettes and watch brand These items were found at Bus Shelter at Christmas)

LOST: Navy Blue Cordouroy Notre Dame Hockey hat in hockey rink stands Thursday, 1/29 after midnight internal game. Please call Tony at x4385 if found

LOST Key on ND keyring; student ID MD driver's license, cash, and photos of Mom and Dad. I'm locked out of my house. May have been lost in car of nice guy who gave me a ride to campus....Call Beth: 287-3953 Leave a message if I'm not there, PLEASE!

LOST in Theodore's Fri 1/30. FOOT-BALL JACKET - blue w white sleeves PFI HAM VARSITY" on back. No questions Call Scizzy 374

wants drivers with own car and in surance.Call 277-2662 or stop by 138 1/2 Dixle Way No. in Roseland.

NEED RIDE TO BOSTON AREA FOR EASTER. WILL SHARE EXPENSES. CALL JACK x1666 or DAN x1719

SUMMER JOBS ALL LAND AND WATER SPORTS PRESTIGE CAMPS ADIRONDACK MOUNTAINS CALL JERRY COLLECT AM 914 381-4224

Need ride to IU-Bloomington or Indy for this weekend. Please call £2913.

Must Buy! Needed to buy: a couch. Must be cheap and 'nappable' Call 2053

NEED A RIDE TO CINCINNATI ON FEB. 12 OR 13. MARTY 2937

NEED RIDE EAST: Tol,Clev,Pitt, this wknd. feb.6-8,share\$\$,please call Brad-4076.

TIX: OHARE-LAX 13MAR-22MAR MUST SELL-\$280 OR BEST OF FER BY 16FEB. CALL LIZ EHRET 4-

2 Duke GA's. Please Call Micke at 2742

Tix for Anne Murray show in Merriville, Sat. 2/28 at 8pm. Call after 5pm 233-5168.

2 tik's Beach Boys & J.Jett. 1st row \$20 each £1587

I DESPERATELY NEED TWO DUKE GAs PARENTS ARE COMING FROM CALI-FORNIA BIG MONEY PLEASE CALL JOHN x1158

\$\$\$\$\$\$ DESPERATELY NEED DUKE TIX FRIENDS COMING FROM FAR AWAY PLACES CALL X4045 IIII UP TO 6 DUKE GA-STEPHX3944

I NEED GA'S FOR THE DUKE GAME. **MARTY 2937**

HELP! My grandparents are coming out for the DUKE GAME and I need 3 GA's! PLEASE call x1341 or x1271

URGENT Need 2 GAs for DUKE game Call Jim 277-3760

NEED 3 DUKE GA'S OR STUD TIX CALL NOW, IF NOT SOONER x2113 \$55

SPRING BREAK DAYTONA BEACH Round trip transportation & 7 nights accomodations \$200. U-Drive-it & seven nights accomodations \$149. atop by 324 Farley for more informa-tion. Contact Campus Rep. at 263-4003, or

I need a ride to Purdue on 2/13-15 Greg

DISCOVER SOME GREAT VALENTINE GIFT IDEAS AT THE COUNTRY HARVESTER LOCATED IN THE BASE-MENT OF THE LAFORTUNE BUILD-

DO ME again!! DOME shirts are back!!

Are you the blue-eyed blond guy w/ glasses in Scanion's 9:30 TT? I want to meet you. Reply here

Help! Ride needed to Holland, MI on 2/6. Please call Kara, 284-4145

STUDENT STEALS KEG PART 4 OF 5

At the news conterence the suspect made her first statement since her arrest After demanding "Gimme a brew, I wann get some shmaky now." The suspect said only, "I'm not guilty, and I'm not a lush." After this brief comment she was escorted out under flashing bulbs by the police. She could be heard yelling, "You want some of this," by the police. Con-tinued Friday "You SECOND CITY TOURING COMPANYIII SECOND CITY TOURING COMPANYIII Tonight 7 & 9:30 shows Tix \$4 sold at door Wash, Hall

The Observer is looking for BAR and RESTAURANT reviewers. Reviewers are reimbursed for reviews. Contact Mary Jacoby at 239-5313 or 272-3833.

Okay Greg, you BIG WEASEL! Gimme back my poster and my teddy bear or the penguin gets it...as in FRICASSEE!! I've got two willing roommates and a large butcher knife to help put Opus out of his MISERY! So return the poster and the bear or else your beloved is going to REST IN PIECES!!!

MP: SURPRISE! JUST A NOTE TO THANK YOU FOR MAKING THE PAST 4 MONTHS SO FUN AND SPECIAL. "HAPPY TO BE STUCK WITH YOU SMILE, SWEETIEI XOXOXO YOUR AD

HEY LULU. I HATE IT WHEN I SCREW UP A PALINDROME. TRY ANOTHER CATEGORY!

HI TRUCKBACK! MAYBE YOU SHOULD TRY RANDY'S PICKUP NEXT TIME1

CAPTAIN KOSHER--Look in the mirror(during the REVUE), and see who's standing next to you!

HI CASEY AND GREGIII

HELP - We Need Money For SPRING BREAKII If that seems hopeless, 2 Suffering SMC's accompany any party to the Bahamas will Hawaii, or Florida. (We'll settle for FLA. and you don't have to pay us!!) If interested PLEASE reply here.

Happy half Birthday to a Very Exotic Gooberl! Luv Your Roommates 2 tik's Beach Boys & J.Jett. 1st row \$20 each £1587 REWARDIIREWARD11 I lost my B-ball tix just inside Gate 10 before the Carolina Gamel! Call Dan £1177! Please.

HELP - We Need Money For SPRING BREAK!! If that seems hopeless, 2 Suffering SMC's will accompany any party to the Bahamas Hawaii, or Florida. (We'll settle for FLA. and you don't have to pay usl!) If interested PLEASE reply here.

Explorers

continued from page 16

just did the things we needed to do to win."

Notre Dame's flatness was evident on defense, as Conlin and Tarr both scored on easy layups when the Irish were slow getting down the court. Tarr then went on a tear, eluding his defender Rivers and scoring three straight times for LaSalle. Eight of Tarr's 13 points came in the first half.

But with LaSalle switching to a zone defense, Notre Dame went to work outside. Rivers and guard Scott Hicks both connected from outside, and threepoint specialist Sean Conner went to work from his charity stripe, making two three-point shots in the final minute, including a 30-footer at the buzzer. That, combined with a **Rivers-to-Royal** alley-oop slam, gave Notre Dame a 32-30 halftime lead.

Simmons, the freshman sensation for LaSalle, went to work on the Irish defense in the second half. He drew two quick fouls to open the half and hit three free throws to give LaSalle a 33-32 lead. But Conner, who finished with 16 points on the night, responded with two straight three pointers to keep the Irish close.

"Sean's been doing a better job of (shooting the three-pointer)," said Phelps. "We want him to shoot it. He got a little tentative towards the second half, and I don't care if he goes four-for-nine shooting threes - that's 12 quick points.

Simmons continued to take defenders one-on-one, his scoring 14 of his game-high 22 points in the second half. But Notre Dame, behind Royal's patented turnaround jumper and River's outside shooting, built a 57-49 lead with 6:10 left in regulation time.

The outside shooting touch then disappeared for the Irish, as they did not score the rest of the half. Meanwhile, LaSalle came back with buckets from Tarr and guard Tim Legler. Legler finished with 16 points for the Explorers, including two crucial free throws which tied the game at 57 with 30 seconds left on the clock.

The Irish had a chance to take the last shot, but in a scene

Last Night's Results Notre Dame 76, LaSalle 64 LaSalle (64)							
	м	FG-A	FT-A	R	F	Ρ	
Simmons	44	8-17	6-8	6	2	22	
Kortez	42	2-6	0-1	з	4	4	
Conlin	25	2-3	0-0	2	4	4	
Tarr	45	6-11	0-0	0	2	13	
Legier	44	7-15	2-2	4	2	16	
Johnson	1	0-1	0-0	0	0	0	
Barnes	20	1-1	0-0	1	4	2	
Jones	2	0-0	1-2	2	0	1	
Palczewski	2	0-0	2-2	1	0	2	
	225	26-54	11-15	21	19	64	

Notre Dame freshman Joe Frederick (3) goes up for two in a preseason game, but has been playing the waiting game on the bench for most of this season. Rick Rietbrock features the talented Frederick on page 14.

which was reminiscent of the UCLA game, Rivers was called for a charge with 23 seconds left.

"The charge on David was interesting," said Phelps. "I thought we were going to be shooting the one-and-one. I was really surprised at the charge call.'

The final shot was taken by Tarr, who tried to go one-onone against Stevenson. But his jumper from 16 feet fell short, and the game went into overtime.

SMC swimmers fall, 111-76, **Improve against Kalamazoo**

By JANE SHEA Sports Writer

The Saint Mary's swim team fell to Kalamazoo on Tuesday night by a score of 111-76, bringing the Belles' record to 5-3.

'The team showed an excellent improvement from last year's meet with Kalamazoo,' said Head Coach Nancy Jo Kuzmitz. "Both Peggy Halloran and Margaret Mannion did outstanding in their events.'

Saint Mary's won the first event, the 200-yard medley relay, with a team composed of seniors, Margaret Mannion, Patty Juckniess, Mary Fisher and sophomore Tanya Reeves. Their time was 2:06.28.

In the 50-yard freestyle, second and third place were captured by junior Meghan Rafferty with a time of 0:27.20 and senior Mary Fisher with a time of 0:28.11.

Halloran, a sophomore, took second in both the 100-yard freestyle with a time of 1:03.29, and the 200-yard freestyle with a time of 2:13.75.

Halloran also took second in the 500-yard freestyle while Jennifer Veselik, a junior, took third with times of 5:46.63 and 6:30.32 respectively.

In the 100-yard breaststroke Margaret Mannion had first place with a time of 1:16.95. This qualified her for the nationals which take place in early March.

Tanya Reeves had two seconds in the 200-yard fly and the 200-yard individual medley while Rafferty took second in the 200-yard backstroke.

"Our lack of divers and illnesses hurt the team," said Kuzmitz.

The Belles next meet is an away meet against Calvin College on Feb. 18.

Wish your friends a Happy Birthday through Observer advertising. Call 239-5303 for details.

FG Pct. -.481. FT Pct. -.733. 3-point goals -Tarr 1. Team rebounds -s5. Turnovers -7 Assists -8 (Tarr, Kortez, Legler 2). Technicals -LaSalle Bench 2

Notre Dame (76)

M FG-A FT-A 35 5-7 7-9 R F Royal 35 1 17 7 2 10 2 2 41 4-9 2-2 5 4 Stevenson Voce 21 1-3 0-0 2 4 1 6-10 1-1 2 13 Rivers 41 Hicks 5-8 2-2 з 12 34 4-4 4 35 4-13 16 Conner 2-2 4 Paddock 10 1-2 Jackson, J. 3 0-0 0-1 0 0 0 2 0 0-0 0 Fredrick 0-0 0-0 0 Smith 0-0 0 0 Jackson, T. 0-0 0-0 0 0 0 2 0-0 2-2 0 Nanni 0-0 0

FG Pct. - 491. FT Pct. - 870. 3-point goals -Conner 4. Team rebounds -e3. Turnovers -11. Assists -15 (Rivers, Stevenson 5). Technicals -none

0-1

225 26-53 20-23 30

Nicgorsk

0 0

15 76

Halftime -Notre Dame 32, LaSalle 30. Officials - Darwin Brown (MAC), Steve Skiles (MAC), Norm Nelson (MAC). A -11.418

Observers:

Telxon will hold an open house at the Morris Inn on February 5 and will be interviewing 1987 graduates on February 6 for growthgenerated positions.

Telxon is a high-tech company manufacturing hand-

held micro computers and accessories and developing custom software and communications packages. With a compounded growth rate of over 30% for the last five years. Telxon provides an exceptional environment for growth in an exploding arena.

Despite polls and ratings, Tar Heels are McGuire's top team

North Carolina sharpshooter Dave Popson (35) fires over Donald Royal in Notre Dame's recent upset of the Tar Heels. Al McGuire tells why he thinks Carolina is the nation's top team in his column at right.

The baseline is led by Wisconsin's gift to college hoops, Joe Wolf, who can score facing or with his back to the basket. Surround him with the triumvirate of Dave Popson and the

I don't care what AP, UPI or any of the other polls around the country say. With all respect to the Hawkeyes of Iowa, UNLV and all the other 87 heavyweight clubs in the nation, I still truly think that off the charts, the real power is obviously Sky Blue - that the Tar Heels of North Carolina are No.

From top to bottom, Dean Smith has built a solid, wellbalanced basketball team. And when I say balanced, I mean balanced from the three-point area down to the paint and being able to use multiple defenses that can neutralize any offensive assets of the different opponents they play.

First, let's look at the backcourt situation with Kenny Smith, who pushes the ball upcourt quicker and more consistently than anyone in the game, has the ability to penetrate and kick off when drawing a double team, and who, along with his running-mate Jeff Lebo, provide the finest three-point potential in the college game today, which stops the efficiency of any zone thrown at this Chapel Hill club. And, in case of an injury, they have a safety valve in Ranzino Smith. who is adequate, physical and mature.

HOLY
SCROSS
DRIEST
DRIEST
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG
HERUNG<b

baby Twin Towers of J.R. Reid and Scott Williams, add a gentle mix of four other betterthan-average players, and presto: You have Numero Uno.

North Carolina's style on offense is to move the ball upcourt quickly and don't let the defense get set. If the numbers aren't right, then they'll go to a set offense, looking to punch the ball inside to one of their quartet of 6-10-plus baseline keepers. Obviously, if you sluff off, then they'll open up with their bombers from far out, and everything else being equal, they'll wear you down in the foul situation, so that by the second half you're in foul trouble, ready for the knockout punch, which usually comes with about eight minutes to go in the game. During the last few minutes, they'll usually spread it out, work the clock, and get their high-percentage shooters to the foul line. Believe me, if you can't shoot fouls, you can't play for Dean Smith.

To sum up, watching North Carolina is almost like seeing a movie in slow motion. They use multiple, multiple substitutions in the first half; Coach Dean will go with no fear to his 11th man. And that 11th man is no fluke. He's a kid out of high school somewhere that, at the time he graduated, everyone thought he was the greatest thing since 7-Up.

So if we're talking about the best team in the country, I say forget the charts, forget the polls, and the Morning Telegraphs and Daily Bugles. The Tar Heels, in my mind, just have to be the odds-on favorite.

But the real strength of North Carolina, I feel, is more than just the Xs and Os, or five guys on the court. It comes from what Dean Smith has done, from the total basketball package he has created. The character and orderliness of his prowhether they're 20 points up or 20 points down. Subs on the bench stand and applaud their teammates, and on every basket that's scored off a pass, you'll see the guy who scored point to the player that gave him the assist.

Carolina is truly an efficiently-run juggernaut. Even at practice, no one gets in without a written pass from the athletic department. At courtside, there's a special carpet laid out, where the ball players can lay while they're doing their stretching, and everything is sparkling clean like the penthouse suite at the Waldorf on the day the President comes to town.

When the commander-inchief blows his whistle to start practice, you'd think it was the 100-yard dash for the gold in L.A. From then on, every second is accounted for, and every problem has been anticipated. And I have to add that Bill Guthridge, Coach Smith's No. 1 assistant, is a complementary basketball genius.

One of Dean's greatest assets, I feel, is that he never criticizes his ballplayers to the public. He also runs the senior star system to take care of his upperclassmen, but I don't think even he can hide freshman J.R. Reid. Reid is definitely a three-time all-American, an Olympic star in Seoul, and I've no doubt that someday his jersey will be hanging at the Smith Center, alongside those of Michael Jordan, James Worthy, Billy Cunningham, Sam Perkins and on, and on and on.

Finally, the big question: Will the Tar Heels win the NCAA? Or even get to eat creole food and go from the Dean Dome to the Superdome? Honestly, I don't know, because there the timing has to be just right. They can't afford to have one of their starting backcourt men go down indefinitely, and they can't afford to stay with their run-and-jump, pressure defense, once opponents have broken it down and are getting chippy baskets. And, too, they can't afford to catch a team with extremely quick, snaketype rebounders in the 6-5 range who are having the game of their lives - especially if they catch that club on the second game of the weekend, when big guys tend to get lead-legged.

University of Notre Dame, Notre Dame, IN 46556 (219) 239-6385 But He only asks for one step at a time.

gram is what every coach, guys and dolls, dreams of. Its style is unique.

Win or lose, you'll see Dean Smith's players run off the court at the end of the game, But if those three abovementioned things don't occur, then unwrap the trophy, paint it Sky Blue, and mail it to North Carolina.

UNIVERSITY MALL CITY WIDE LIQUORS BASNEY HONBA EDISON EDISON LIQUOR Corner of	HOURS: MTH. 9 am-10 pm Fri. & Sat. 9 am-11 pm City 3825 North C Largest selection Call us on your SV 750 ml Windsor Canadian\$4.99		272-2274	prices good thru feb 7 BEER (Cases) Bud Quarts. \$10.99 Lite (24 cans).\$7.59 Miller Draft\$7.99
1.75 Glenmore Vodka • \$7.99 1.75 Lord Calvert • • • • \$9.99 1.75 P Ron Rico Rum • • • • \$11.99	1.75 l Old Thompson •••\$8.99 (blend) 750 ml	750 ml Kahlua\$8.99 750 ml Peach Tree Schnapps\$4.99	Bud \$29.99 Busch\$24.99	(24 cans) Old Style\$7.39 (24 cans) King Case\$5.99 Busch (24 cans)\$6.39

The Observer

Freshman Frederick is used to waiting for his opportunity

By RICK RIETBROCK Sports Writer

Joe Frederick is confident that his time will come, his waiting will pay off, and he will get a chance to prove he can play.

But that does not make spending most of his time during the games on the bench any easier.

After finally proving to his brothers at home that he could play, he is now faced with the same obstacle at Notre Dame. And it hasn't been any easier trying to overcome this obstacle than it was the first.

"That's probably been the most frustrating thing so far," says Frederick. "Most of the freshmen knew we weren't going to come in and play a whole lot, but it was rougher than I expected. It's easy to say, 'You've got to pay your dues,' but you don't realize how hard it is until you're there." "There," in Frederick's case, has been the bench. He has seen action in 12 games so far, and scored as many points. Frederick says, however, that looking at some history and having other freshmen in a situation similar to his has helped him deal with it.

"There haven't been a lot of freshmen that came in here and played right away as freshmen," he says. "(Former Irish player Bill) Hanzlik sat, Pax (John Paxson) sat and a lot of people say I'm kind of like them, so I just work as hard as I can.

"We'll just pay our dues and the next group will come in and do it too. It would be harder to do if I was the only freshman, but there are five of us, including Keith (Robinson), and all of us aren't playing as much as we want to so we're all kind of going through it together. "It's pretty good that we can all go through it together, and we talk about it a lot," continues Frederick, who rooms with teammate Scott Paddock.

Joe Frederick

"We're all pretty consistently on the Blue team and we're working together almost all the time. That can only help us, so when our time comes, it won't be a shock for us." Frederick certainly had the credentials to come to Notre Dame coming out of high school. He averaged 23.3 points, hitting over 58 percent of his shots while garnering co-MVP honors of the Western Metro Conference both his sophomore and junior years. He didn't have to share the award his senior year. He was also an all-state pick by the AP and UPI.

But he did not enjoy that kind of success at home. His brothers, one who played basketball at Rollins College, and one who attended Dayton, proved to be stiffer competition than his high-school opponents.

"I always used to play my brothers and they never, ever let me win when I was little," he says. "All I could do was play as hard as I could just to get a chance to beat them. It's like when we (the Blue team) scrimmage the Gold team in practice. All we want to do is beat them to show them that we can play."

Head Coach Digger Phelps says Frederick has had an impact on the team already.

"His spirit has really been a factor," Phelps says. "He's a lot like Bill Hanzlik in that respect and he's already been a real positive."

Frederick would rather be compared to his idol, John Paxson, but he knows where the "Hanzlik-like" spirit comes from.

"My brothers are the reason my personality is the way it is," he says. "I could never beat them until I was a junior or senior in high school, and I used to take it pretty hard.

"Now I always like to go home and kick their butts a little bit."

Of course, he would rather get off the bench and do the same to Irish opponents.

America

continued from page 16

Planning and practice consumed thousands of hours. Conner survived more than three months of trials among 13 challenging boats from six nations. He and Stars & Stripes beat New Zealand, 4-1, in the January semifinal, which the Kiwi boat entered with a 37-1 record.

Kookaburra III, meanwhile, eliminated Australia IV, owned by an Alan Bond syndicate. A bond boat defeated Conner in Newport.

At 44 and in his fourth Cup final, Conner had an edge in experience over Kookaburra III skipper Iain Murray, in his first final at age 28.

Now, after 1,227 days as an Australian possession, the Cup is going back to the United States.

Murray, who would like to be design coordinator in his syndicate's next challenge, hopes to return the favor.

"What goes up," he said, "must come down."

Conner, winning Cup skipper aboard Freedom in 1980, knows the feeling.

"I have a great feeling of empathy for the job he's in and the way he's feeling right now," Conner said.

At a news conference the day he lost the Cup, Conner fought unsuccessfully to hold back tears. At Wednesday's news conference, he smiled frequently.

"It'll probably all sink in tomorrow or the next day or the week after," he said. "Right now we're savoring it. I'm thrilled it all worked out for us."

Scott Deperro Aim Executive 🗆 Henry Dreifus Corpra Research 🗔 Neal Elinoff Neal's Cookies Jimmy Enriquez New Century Mortgage Co. 🗆 Rocky Enriquez E&M Investments 🛛 Bill Epifanio II Dynamedix 🗆 Debbi Fields Mrs. Fields Chocolate Chippery 🗆 Joseph Forbes Miss Ellie's Barbeque 🗔 Jeff Frankel I Love Yogurt Charles L. Frazier III Digital Devices Richard Garriott & Robert Garriott Origin Systems 🗆 William Gates III Microsoft Corp.
Corp.
Ron Grey Energy Enterprises Raymond Haldeman Raymond Haldeman Caterers 🛛 William M. Haney Fuel Tech inc. 🗇 Kevin Harrington Small Business Center/ Franchise America David Hedman EPI-

These are our nation's top 100 young entrepreneurs. With combined revenues of over \$4 billion — their fast growth companies do impact the future of our nation. If you are an outstanding young entrepreneur, let us know. This year's top 100 will be announced at the ACE conference in February at Chicago. We invite you to meet the world's future business leaders at the

Association of Collegiate Entrepreneurs/ Young Entrepreneurs Organization

NTERNATIONAL CONVENTION

February 26-28, 1987 🗆 Chicago Marriott Downtown

Young entrepreneurs, professors and students of entrepreneurship programs from all 50 states and 15 countries will be part of this three-day conference to network, share business ideas and be inspired by outstanding speakers.

TRADE SHOW

The ACE Trade Show brings business to your company now and in the future — a chance to build a relationship with the future opinion leaders and role models of this generation. The Trade Show is one day only on Saturday February 28, at the convention. It provides a major market for computers and information processing equipment, travel, credit cards, financial and accounting services, executive products, unique innovations and many other products or services of interest to young entrepreneurs. Call or write: ACE, Campus Box 147, Wichita State University Wichita, Kansas 67208 (316) 689-3000 LOCAL CONTACT The Network American Airlines for Young-Minded Alycia Dodd 283-2927 Official Airlines Entrepreneurs.

Stuart Johnson Network Consultants Intl. 🖸 Ron Kaplan Kaplan Graphics Denise F. Keehan Ten Com International Inc. 🗇 Donald J. Keehan, Jr. Pyroite Coatings 🖂 Steven Prato & Brett Kingstone Kingstone Prato 🛛 Steven Kirsch Mouse Systems Corp. 🗆 Paul Klaassen Sunrise Retirement Homes Phil Kosak KLB Enterprises 🗆 Laurie Kriendler-Laster LKL Productions Jacqueline Lacolla & Barbara Leutert Leia Computer Suitors Ted Leonsis Redgate Communications = John Looney & David Looney Tar Heel Roofing
Mike Pace & Michael Macke Digital Controls Inc. George J. Mandes Health Care Technology 🗌 Robert Kotich & Howard

Sign up deadline: Friday, Feb. 6

Jay Adomi Admos Shoe Corp.
Philip G. Akin Duds N Suds
Brad Baker Tech: Time
Neil Balter California Closet Co.
Edwin P.
Berlin, Jr. Cubicomp Corp.
Richard Berman Motormite Mfg. Inc.
Steve Berman R&B Inc.
Todd Bernstein Corporate Telecom
Matthew M. Brown Collegiate Group
Michael Brown Central Point Software
Yale Brozen Access Intl.
Ken Brubeck Automated
Dynamics
Peter Burns Burns Three
Michael Cullina & Steven Byer Saladalley
Jimmy C. Calano Careertrack Inc.
Juan
Cameron, Jr. Home Maintenance Systems
Steve Carb Guiseppi's Inc.
Debrah Charatan Bach Realty Inc.
Jennifer Cherney &
Robert Shapiro R.H. Shapiro & Co.
Cece Colclazier & Jerry Colclazier Equinox Entertainment
Roger Conner Flowers by Roger
Sharon Corr R.J. Corr Naturals
Bob Day The Trade Arranger
Ariane Daguin & George W. Faison, Jr. D'Artagnon, Inc.
Beth Daskal
Tri-State Custom Coach Inc.
Brett Davis Troy Nichols
Robert Dean II Image Design Consultants
Michael Dell PC'S Limited

And it worked out so easily. The final four-race match was a mismatch.

It was the 18th American sweep in the 26 Cup competitions, and the first since Ted Turner won with Courageous in 1977.

Stars & Stripes won in light, moderate and heavy winds during the final series. It won 14 of the 16 upwind legs; it won five of the eight downwind legs in which Kookaburra III was thought to be strong; it led after every leg of the eight-leg, 24.1-mile races on the Indian Ocean.

In 12 hours, 50 minutes and 43 seconds of sailing, Kookaburra III led for about 30 minutes and never after the first leg.

۰. ۴

Center, Inc. John Herman The John Herman Co. Brandt Hibbs Legg Hibbs International Business Mark Hughes Herbal Life Mark I d z i k Systems Solutions Plus Staven Jobs Apple Computer/Next, Inc. Ginnie J. Johanson Marks Arktronics Walter Martin, Paul Mariates & Andy Udelson Flying Foods Mark McKee Pyramid Pizza Barry Minkow ZZZZ Best Carpet and Furniture Co. William Noble William Noble Rare Jewels Marc Ostrofsky & Sarah Ostrofsky U.S. Payphone Corp.

Gary Peisach MS. Desserts Inc. Brian S. Peskin Ultrawash Randall Pfeiffer & Sandra Pfeiffer Genesis Electronics Carol Phillips Dermasystems Karen Pohn Interpro Douglas J. Ranalli Campus Publishing Xavier Roberts Original Appalacian Artwork Inc. John W. Rogers, Jr. Ariel Capital Management Daniel P. Regenold Posterservice, Inc. Michael Reichwald Brilliant Image Michael Renna Michael Angelo's Gourmet Food Deffrey J. Roloff Central Data Corp. Jonathan Rooks Rooks Imports Jonathan Rotenberg The Boston Computer Society James R. Russo 2nd Play Video David Schlesinger Encore Books Steve Schussler Juke Box Saturday Night Michael Slewruk Hotlines Pat Somers Somer's Marketing Jim Stein Asian Yellow Pages Jeffrey Palu Sudikoff IDB Communications Group Ltd. Nick Gregory & Jim Tousignant Mirror Images Business Systems Frank Valente Cross Valente Construction Robert Vogel Consultech Communications Inc.

Greg J. Woodman Happy Valley Promotions Donald Zabkar Zab's Backyard Hots

Today

Thursday, February 5,1987 - page 15

ampus

4:00 p.m.: Radiation Laboratory Seminar, 'Second-Harmonic Generation Studies of Aqueous Corrosion on Electrode Surfaces," by Dr. Bruce M. Biwer, Argonne National Laboratory, Conference Theatre, Radiation Laboratory

4:30 p.m.: Mathematics Colloquium, "Analytic Invariants for Algebraic/ K-Theory," by Prof. Steve Hurder, University of Illinois, 226 CCMB

5:00 p.m.: Computer Minicourses Lotus 1-2-3, Part II, 108 Computing Center, limit 7; and SPF full-screen editor, 23 Computing Center, limit 30. To register, call Betty 239-5604

6:00 p.m.: Meeting, Overseas Development Network, plans will be set about World Awareness Week, CSC

6:30 p.m.: Meeting, Hunger Clean-up, anyone interesting in helping organize, CSC

7:00, 9:30, 12:00 p.m.: Movie, "One Flew Over A Cuckoo's Nest," \$1.50, Engineering Auditorium

7:00 p.m.: Wrestling, ND vs. Michigan State, ACC

7:00 p.m.: Thursday Night Film Series, "Triumph of the Will," 1934, Black and white, 111 minutes, O'Shaughnessy Hall Loft

7:30 p.m.: FCA, fun and fellowship, basement of Stanford Hall

Dinner Menus

Notre Dame

Spaghetti with Italian Sauce **Clam Sauce** Veal Parmesan **Vegetable Cheese Stuffed Peppers** Grilled Bologna Sandwich

Saint Mary's

Turkey Cutlet and Gravy Pork Chow Mein **Swedish Pancakes** Deli Bar

The Daily Crossword

distress

Sports

Irish need overtime to top LaSalle; Pair of technical fouls provides lift

By PETE GEGEN Assistant Sports Editor

You could say Notre Dame edged LaSalle on a technicality or two.

After his club had sent the game into overtime tied at 57, LaSalle head coach Bill "Speedy" Morris was whistled for two technical fouls in the extra period. Notre Dame converted three of the four free throws from the technicals, and went on to win, 76-64.

The first technical on Morris was called only 24 seconds into the overtime period. He was upset that his forward, Craig Conlin, was called for blocking on a pick, but no foul had been called the previous instant when Irish guard David Rivers knocked Explorer guard Rich Tarr to the ground on a pick. He complained on the ground in front of the referee, and the bench technical was issued.

"How could that warrant a technical?" Morris asked. "I was just talking to the man upstairs. I think in that situation it was not a good call. "I wasn't even saying anyth-

ing to him. He could have made that call three times in regulation, yet he waited until overtime to do it."

Irish forward Sean Conner, who had been fouled by Conlin on the play, Sank both the oneand-bonus and the two-shot technical. And when the Irish got the ball after the free throws, Mark Stevenson took a nice feed from center Gary Voce and sank a one-handed jumper in the lane to give Notre Dame a quick 63-57 lead.

Explorer forward Lionel Simmons made the front end of a one-and-one to narrow the lead, but the Irish put it away for good with a nine-point spurt.

Irish forwards Stevenson and Donald Royal each made both ends of one-and-one free throws, and Rivers threaded a perfect pass to Stevenson for a layup to give the Irish an 11point lead.

Morris then picked up his second technical with 1:24 left

in the overtime as he complained about a foul called on Simmons. Royal made both ends of the one-and-one, and hit the front end of the two-shot technical.

Free-throw shooting was the key in the Irish victory. Notre Dame hit 15 shots in a row before Royal finally missed one with 1:33 left in overtime. The team finished 20-of-23 from the stripe, for a shooting percentage of 87.

But the main problem for the Irish was the one thing everyone feared coming into this game - a letdown. Notre Dame played flat and did not come to life until the overtime period.

"I thought we were a little flat," said Head Coach Digger Phelps. "It was a great time for LaSalle to play Notre Dame after Sunday's game. I think mostly we were just drained.

"Our kids played in the overtime. We didn't have any intensity in the first 40 minutes. We

see EXPLORERS, page 12

The Observer/Robert Jones

Notre Dame three-point specialist Sean Conner (33) guns for three over LaSalle center Craig Conlin in last night's Irish victory. Pete Gegen has the details on the overtime contest at left.

Young ND wrestlers host experienced but struggling MSU

By STEVE MEGARGEE Sports Writer

In a matchup between youth and experience, the Notre Dame wrestling team will host the senior-dominated Michigan State Spartans tonight at 7 in the ACC Pit.

While the Irish will start four sophomores and three freshmen, in contrast to the Spartans' five seniors, Head Coach Fran McCann insists experience should not make not too much of a difference in the meet. "I think it will be somewhat of a factor, but it should not mean a great deal," said McCann. "I anticipate a pretty tight meet."

Notre Dame and Michigan State met at the beginning of the season, when the Spartans won their own Michigan State Invitational, with the Irish placing second. Since that time, both teams have fallen upon hard times in dual meets.

"They're going through transition. They have a new coach, and they won some big tournaments early in the year," said McCann. "They haven't won many dual meets of late, but they beat us pretty well last year."

Injuries have forced the Irish to limp to a 1-6 record so far in dual meets. Only four wrestlers in tonight's starting lineup have been starting throughout the season, and Notre Dame still has not fully recovered. Senior Tom Ryan is sidelined with sore cartilage in his ribs, and his status for this weekend's meet with Central Michigan is still uncertain.

Despite both teams'

hardships during the year, tonight's meet promises to include some intriguing individual matchups. Three members of Notre Dame's outstanding sophomore quartet (Dave Carlin, Jerry Durso, Pat Boyd and Chris Geneser) will be facing three of Michigan State's top wrestlers.

In the 126-pound match, Carlin will face Brian Smith. Carlin and Smith have split their two previous matches. Durso, who currently sports a 23-4 record, meets all-American Dan Matauch in the 134-pound match, and the 24-6 Boyd will compete with the Spartans' Stacy Richmond in the 142pound match.

"We match up really well. Two of their best guys (Matauch and Richmond) are matched up with two of our best kids (Durso and Boyd)," said McCann. "Last year, they both split their two matches."

Notre Dame continues its homestand against Central Michigan on Sunday at 2 p.m. in the ACC Pit.

Conner finishes sweep, Brings Cup to America

Associated Press

lose it.

trophy.

Dennis Conner."

FREMANTLE, Australia -The America's Cup is America's again, and Dennis Conner now can be remem-

bered as the first man to regain

the Cup instead of the first to

"It's a great moment for

America, a great moment for

the Stars & Stripes team," Con-

ner said after guiding the 12-

meter yacht Stars & Stripes past Kookaburra III Wednes-

day and completing a 4-0 sweep

for sailing's most prized

'And a great moment for

His blue-hulled boat with the

red-and-white lettering won the

final race easily, by one min-

ute, 59 seconds. The gunshot signifying that Stars & Stripes

had crossed the finish line, its

huge American flag waving,

was the opening signal for the

through a flotilla of boats that flooded the harbor. More than three years ago, Conner made a similar but very different trip.

It was early evening on Sept. 26, 1983, when he stood aboard Liberty in the darkness of the Newport, R.I., waterfront as his beaten boat came back from the course, the American flag flying at half-staff from his mast. Australia II had just ended sport's longest winning streak -the 132-year American monopoly on the symbol of sailing supremacy. Conner became the first U.S. skipper to lose the Cup, and it filled him with determination to make the trophy's stay Down Under a short one. He undertook a \$20 million campaign to bring the Cup back, this time sailing for the San Diego Yacht Club rather than the New York Yacht Club, which had held the Cup for those 132 years.

Thursday, February 5,1987 - page 16

AP Photo

A solid mass of jubiliant spectators lined the shore, shouting and smiling as the returning conquerers weaved

victory celebration.

Three new boats were built.

see AMERICA, page 14

Dennis Conner skippered U.S. 12-meter yacht Stars & Stripes to a clean sweep of Australia to bring the America's Cup back to America, winning the final race yesterday. A related story appears at right.

+