

The Observer

VOL. XXI, NO. 71

TUESDAY, JANUARY 19, 1988

the independent newspaper serving Notre Dame and Saint Mary's

Teen arrested by ND Security

By **JIM RILEY**
News Editor

He said he expects Security to file charges soon.

Notre Dame Security has arrested a 19-year-old South Bend resident after interviewing him about several cases of theft on the Notre Dame campus, said Rex Rakow, director of Notre Dame Security.

Jerome Lee was arrested Thursday at noon by Security, Rakow said.

"There was a warrant out on his arrest for a parole violation," said Rakow. "He's a suspect in some of our cases, and he was being interviewed by us before the arrest."

Rakow said Security wanted to talk to Lee concerning a series of checks written from a student's checkbook. The checkbook had been reported as being in a bookbag which was stolen from South Dining Hall, Rakow said.

Security is still investigating a string of five book thefts in Pangborn Hall Friday which took place within a period of 40 minutes, according to Rakow. He said Security is monitoring Pandora's Books to see if any of the books turn up there.

The St. Joseph County prosecutor is still considering charges against a man who was arrested Jan. 7 in connection with a series of threatening phone calls made to Notre Dame students and members of their families, Rakow said. Security had arrested Donald Jackley of South Bend on charges of intimidation and criminal confinement stemming from threatening phone calls made to students at Indiana University at Bloomington.

The Observer / Heleni Korwek

A bright, sunshiny day

Saint Mary's students walk past the Madeleva Science Hall on the way to and from class on an exceptionally sunny day on campus. The smiles on

several students' faces seem to indicate their disposition toward a little sunshine during an otherwise bleak winter.

Senate sets election dates

By **GREG LUCAS**
Senior Staff Reporter

The dates for the upcoming Student Government elections were approved Monday night by the Student Senate.

The elections for student body president, vice president and senators will begin with an informational meeting for all students interested in running on Thursday, Jan. 28.

A mandatory meeting will be held Tuesday, Feb. 2 and petitions must be submitted to the Student Government office by Friday Feb. 5 at noon.

The election will be on Feb. 16 and the run-offs are scheduled for Feb. 18.

The informational meeting for those interested in running in the class elections is set for Thursday, Feb. 18. A mandatory meeting will be held Tuesday, Feb. 23 and petitions are due by Thursday, Feb. 25 at noon. The election will take place on March 8 with run-offs on the 10th.

All meetings will take place at 6 p.m. in the Notre Dame room.

In other business, the Senate approved an amendment to the

constitution that would allow earlier nomination of both the Student Union Board manager and committee chairperson. The proposed amendment, introduced by Janel Blount, SUB manager, must also be approved by the Hall Presidents' Council.

The constitution, as it now stands, allows the student body president and vice president elect to vote on the approval of the SUB manager and committee chairperson. The amendment would eliminate these

see SENATE, p. 4

'88 Mock Convention nearing

By **KIMBERLY TRENNER**
Senior Staff Reporter

Notre Dame students will soon be bombarded with campaign buttons and literature as the 1988 Mock National Convention gets underway with campaigning in early February.

The convention, which will be held April 11-14, is a quadrennial tradition which began in 1940. "It (the convention) will be a big social event and a lot of fun for people who get involved," said Vince Willis, Mock Convention Chairman.

The Democratic party will be the focus of the convention as it is the party currently out of power. The convention is an exact half-scale model of the Democratic convention.

"Although it will be a long shot, we are going to try to get all seven declared candidates to come and speak," said Willis. Willis said that two candidates who may have an interest in coming are Notre Dame alumnus and presidential candidate Bruce Babbitt, and the Reverend Jesse Jackson.

Student delegates from all fifty states, Guam, Puerto Rico and the Virgin Islands will select a presidential and vice-presidential nominee from the Democratic party. "It (the convention) will give the Notre Dame community the chance to send the message about who they feel the right candidate is and to give their views about the issues," said Willis.

The organizing of the April

convention is currently underway, said Willis. He said student volunteers for positions as chairmen of state delegations and campaign managers are being chosen now. Applications for the campaign, delegate, publicity/promotion, platform and rule committees are currently being accepted, said Willis.

A committee will plan the platform a week or two before the convention, Willis said. A campus survey will be given to determine which issues students would like in the platform. Willis said the committee will also look to the Democratic party for issues. "We will look for controversy so it (the con-

see MOCK, p. 4

Building an appetite

The Observer / Susy Hernandez

Students stroll past North Dining Hall as construction continues to move along at a fairly rapid pace even with a blanket of snow surrounding the facility. See story below.

Construction goes on for dorms, dining

By **JENNIFER GRONER**
Staff Reporter

Construction on North Dining Hall and two new women's dorms are on schedule and budget despite problems due to freezing weather, said Donald Dedrick, director of the University's Physical Plant.

The resident halls will be completed in late June. Work is being done on the interior floors during the cold weather. Brick work is complete on the west hall and will be

finished on the east hall when the weather breaks, he said.

Furniture has already been ordered and is scheduled to be delivered this summer. Both dorms will be ready for student occupancy this fall.

Renovation of North Dining Hall has been continuing steadily though much of the work is not visible to students, Dedrick

see CAMPUS, p. 4

In Brief

65 cars crashed on the German autobahn Monday, miraculously leaving only one dead. The chain-reaction pileup, which was apparently touched off by a rear-end collision, forced authorities to close the superhighway for several hours. While no injury report was released, the number was believed to be quite large. -Associated Press

Purdue's not chicken about hatching eggs. In fact, it leads the nation in hatching about 56 million chicks for egg production, says the Indiana Agricultural Statistics Service at Purdue University. Chicks outnumber Hoosiers 10-to-1, says the statisticians. Indiana farms ranked second in eggs produced, money received from eggs and chicken and duck populations. Also, Hoosier swine are worth about \$396 million. Nationally, Indiana farms ranked third for most valuable swine. The state ranked fourth in swine population with about 4 million.

-Associated Press

Royal Air Force jets roared over Winchester, England in honor of Sir Thomas Sopwith, creator of the Sopwith Camel, workhorse of the British air force during World War I. Sopwith, who saw more than 16,000 of his planes produced to fight the "War to end all wars," could not see the fly-by because of glaucoma, was able to hear the flying tribute. -Associated Press

Of Interest

Winterfest broomball teams must submit entrance requirements by Thursday, Jan. 21 in the Student Union Board office in order to confirm their spot in the tournament. Games will be played Friday and Saturday night in the J.A.C.C. -The Observer

Keenan Revue tickets will be distributed Friday. Distribution for Notre Dame students will start at 3 p.m. inside Gate 10 of the Joyce ACC. Saint Mary's students may pick up tickets at the O'Laughlin Auditorium box office beginning at 6 p.m. At both locations, no lines may be formed until one hour prior to distribution. The tickets are free, and the Revue will be held on Jan. 28, 29, and 30. -The Observer

On-campus interviewing tips will be the topic of a presentation given this evening by Georgene Gorrell, Human Resources Officer for the Northern Trust Company in Chicago. The presentation is sponsored by Career and Placement Services and will be held in the Hesburgh Library Lounge from 6:30 to 7:30 p.m. All majors are invited to attend. -The Observer

The fifth anniversary of the Center for Social Concerns will be celebrated with an open house from 4 to 7 p.m. A light supper will be served at no cost. -The Observer

Neighborhood Study Help Program needs tutors to work one hour twice a week. Sign-ups are tonight at the C.S.C. Festival, and Wednesday and Thursday at North and South and St. Mary's dining halls during lunch and dinner. An organizational meeting is Sunday, Jan. 24 at 6 p.m. in the CSC Multi-purpose Room. -The Observer

The Social Concerns Festival is from 7 to 10 p.m. at the Center for Social Concerns. This is a second chance to get involved in student and community groups. More than 30 groups will be represented. Refreshments will be served. -The Observer

Attention Juniors: Morris Inn room lottery sign-ups will be Wednesday, Jan. 20 from 2 to 4 p.m. and 6 to 8 p.m., and Friday, Jan. 22 from 2 to 4 p.m. in Room 307 in the LaFortune Student Center. Student ID is required. -The Observer

The Observer

Design Editor Matt Breslin
Design Assistant Pete LaFleur
Typesetters Becky Gunderman
..... Daniel Cahill
News Editor Regis Coccia
Copy Editor Matt Crowley
Sports Copy Editor Theresa Kelly
Accent Copy Editor Lisa Young
Accent Layout Kathleen Moran
ND Day Editor Jim Winkler
Typist Lynsey Strand
..... Wendy Burek

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.

College \$ problem? Then thank Congress

If you're one of those desperate students like me who must pay for their university expenses out of their own pocket, you should be down on your hands and knees thanking Congress for doing absolutely nothing about the economy.

Perhaps the financial difficulties of today's students are little different from what they've always been. About 52 percent of the students on this campus, after all, don't even rely on loans. Universities like our own also invest heavily in scholarships, without which I wouldn't even be able to spout off at the mouth as I am about to.

Unfortunately, however, there just isn't that much to go around as there used to be before Reagan came to office. Consequently, if a university is to stay financially afloat at all, its top investment priority must be either a football team or, like the team we just met in Dallas, some friendly Southern referees.

Joe or Jane Statistic therefore are simply not good money-making options, and thus they get the down-side of the trickle-down theory. The problem is particularly severe for those enrolled in arts and letters, the whole purpose of which is to teach the absolute unimportance and utter emptiness of the money its students won't earn later on.

Fortunately, however, just when Joe and Jane Statistic were asking the classic question, "Is there life after 22?" the federal government came to the rescue.

Students are not the only ones going into debt. Like an answer to a prayer, the national economy has suddenly ceased to look very spectacular. The only bright spot has been that the trade deficit was \$13.2 billion for November instead of the usual \$15 billion or more.

It would be a mistake to minimize this success, of course, which obviously speaks for not taxing the private sector into vassalage. Nevertheless, there's still little doubt that this year's deficit is going to break records. At the same time, the \$2 trillion debt continues to prove that what goes up can just keep going up, while the only people who say the stock market isn't in serious trouble are those who work for brokerage firms.

Furthermore, America's heavy industries have managed to launch only guerilla-warfare counterattacks against foreign competitors, thanks mainly to a devalued dollar, to the point where Lee Iacocca has called the U.S. a "colony" of Japan. More and more, America is becoming a land of legal consulting agencies and burger joints.

The sweetest part of it all is that even though everybody realizes something must be done, Congress is doing absolutely nothing to reverse these trends. Take the recent anti-deficit budget accord. Congress's main motivation for the new

Chris
Julka

Assistant News Editor

plan was to mitigate across-the-board savings that would have gone into effect automatically under Gramm-Rudman-Hollings and to porkbarrel even further. Its main accomplishment was to compensate for these diminished savings by proposing new taxes, all of which should effectively eliminate any hope we have of the private sector bailing us out of this mess.

This can mean only one thing: inflation will leap higher than our wildest dreams. True, the dollar has stabilized recently. But this is simply the result of a kind of Marshall Plan in reverse from Europe and Japan, who are rapidly buying up dollars. But as long as Congress persists in believing that the problem is not enough money in the coffers rather than excessive expenditure on consumption, this can only be temporary.

All of which means that student loans, debts, etc. will soon become little jokes. So why get upset? There's nothing a student can do anyway because this is still the older generation's moment in history. But what a student can do is stay in school at all costs, go to grad school, get a car . . . and then laugh like hell when he pays his creditor back in absolutely worthless currency.

In short, the fall of the economy is a godsend for the rest of us who already hopelessly in debt. We have nothing to lose by continuing to go into debt. It's just like going to Vegas, except now the odds are against the house--big time.

Question: How do you reach over 12,000 people daily?

Answer: Buy Observer ad space.
Call 239-6900.

*Applications are now being accepted
for The Observer's*

Editor-in-Chief, 1988-1989

Anyone who is interested in applying should submit a resumé and personal statement of no more than 5 pages to Kevin Becker. Applications are due by 5 p.m., Friday, January 22, 1988.

SMC Winter Carnival coming in February

By KRISTINE KRUCZEK
News Staff

The Saint Mary's Winter Carnival, a weeklong series of indoor and outdoor activities, will be held Feb. 1-5, announced Smith Hashagen, vice president for student affairs.

At a Programming Board

meeting Monday night, Traditional Events Commissioner Mary Carol Cahill said the Carnival's activities may include snow volleyball, softball and football. Tubing at Bendix Woods will also be a highlight of the Carnival.

Indoor events are still being discussed, said Cahill, adding

that hot cocoa will be available at Haggar College Center. Cahill said she hopes the Carnival will be "a bright spot in the dreary winter routine."

Hashagen also announced the Annual Keenan Revue Party will be held Friday, Jan. 29, immediately after the Revue. The party features a

disc jockey and refreshments will be provided.

Student body and class office elections will be held at the end of February, Hashagen said. Students interested in running for office are required to attend one of two meetings and will have two weeks to organize a platform.

In other business, Halane Young, student activities board commissioner, announced that regular office hours for the Student Activities Board will be posted as soon as possible.

Hashagen said that plans for another suitcase party like "Big Apple Send-Off" are in the making.

The Observer / Stacy St. Germaine

Comparing notes

Two Saint Mary's students get down to business in the Haggar College Center. Intending to get the jump on their studies, these students are conferring over

a few sodas and their class notes in one of the college's more comfortable study areas.

Martin Luther King Day celebrated

Associated Press

Arizona marchers called for restoring the Martin Luther King Day holiday, and Philadelphia's mayor set churchbells peeling with a tap on the Liberty Bell as Americans paid homage Monday to King's still-unrealized dream of racial harmony.

In Atlanta, Coretta Scott King and her children laid a wreath at the slain civil rights leader's tomb on the third national holiday in his honor. The graveside ceremony was followed by the now-traditional ecumenical service at Ebenezer Baptist Church, where King served as co-pastor.

"The disease (of racism) ... is still among us, and it has global implications," said the church's pastor, Joseph Roberts, before a gathering that included Sen. Sam Nunn and Atlanta Mayor Andrew Young.

Joseph Lowery, president of the Southern Christian Leadership Conference, urged the audience to remember the ideals that King stood for.

"The holiday honors an individual, but also a struggle," he said.

Some 5,000 marchers braved a downpour in Phoenix to rally at the state Capitol to make Martin Luther King Day a state holiday despite opposition from that state's embattled governor, Evan Mecham.

"It is time to stop having the rest of the country think of us as the site of a three-ring circus," said Phoenix Mayor Terry Goddard.

"There is never enough rain in Arizona to quench the fire that is in us," state House Minority Leader Art Hamilton told the crowd. "We will not rest until we have been successful."

Your Basic Problem:

Your BASIC Solution:

The TI-74 BASICALC:
The BASIC language programmable calculator from Texas Instruments. The mathematics and statistics cartridges are two of five optional application software available.

The TI-74 BASICALC™ is a BASIC calculator that's also an advanced scientific calculator. In effect, it's two calculators in one.

In its BASIC mode, you have direct, two-keystroke access to 41 BASIC commands, as well as 10

user-definable keys which can make doing your coursework a basic snap.

Switch to its calculator mode and you're armed with 70 scientific functions to help you easily solve those tough technical problems.

And the large, color-coded keys, QWERTY keyboard and separate numeric keypad make it easier to

use than any other programmable calculator.

Your BASICALC specs:

- 8K RAM expandable to 16K RAM.
- 113 BASIC keyword set.
- Optional software cartridges for chemical engineering, math, statistics and finance.
- Optional PASCAL language cartridge.
- Optional printer and cassette interface.

Stop by your bookstore and see both sides of the TI-74 BASICALC for yourself. Either way, it'll blow you away.

TEXAS INSTRUMENTS

Fire destroys Alumni van; picture of Rockne saved

By SHANNON MCGOWAN
Staff Reporter

The football players were not the only ones to suffer a loss at the Cotton Bowl recently -- the Notre Dame Alumni Association van was destroyed by fire returning from the game, said Alumni Representative Peter Pranica.

The van caught fire on Interstate 70 near Blackwater, Missouri, Pranica said. Although the exact cause of the fire is unknown, Pranica said it appears that possibly a rod in the engine may have blown and ignited the gasoline, setting the van ablaze.

The three passengers in the van escaped without injury, said Pranica. The passengers

were Sean Lennon, son of Charles Lennon, director of the Alumni Association; Kevin Hughes, Lennon's friend; and Bill Marfinov, assistant weight training coach for the football team, he said.

The fire totalled the van. Pranica estimated the cost of replacement at about \$30,000 and also said all Notre Dame Alumni banners were lost. The St. Mary's Alumnae Banner was also destroyed in the fire, he said. In particular, the banner with all of Notre Dame's bowl games and scores embroidered was lost, said Pranica.

"The van was the signature of the Alumni Office. It was a dear element and an integral part of the serving of the

Alumni Office across the nation," said Pranica, adding that it is a serious loss to the office. Even though the fire completely destroyed everything in the van, said Pranica, there was one item in the van that was left only slightly charred -- a picture of Knute Rockne.

Pranica said the Alumni Association has not yet decided when or if it will replace the van.

The van, a Chevy with a custom fiberglass body, was purchased more than five years ago, Pranica said, adding that it contained a television, a VCR, and its own generator. The multi-colored van had logged over 110,000 miles, said Pranica.

The Observer / Jim Brake

Senate

continued from page 1

voting privileges. In addition, it allows the SUB manager and committee chairman to be appointed before the election of the student body president and vice president.

According to Blount, the amendment is designed to give the newly appointed SUB board manager a longer transition

time and a chance to begin planning the events for the next year. In the past, the SUB manager has had to plan events for the next year and execute programs that had been planned the year before by the former manager, Blount said.

Paul Bierbusse, executive assistant to the Senate, questioned the prudence of removing a newly elected president and vice president's power to vote on the appointment of the SUB steering committee. "If

someone (a presidential candidate) runs on a pro-programming platform, they are given no say in the appointment of the steering committee," Bierbusse said.

In other news, Vince Willis, chairman for the upcoming mock convention, asked Senate members for support in planning the activities. The mock convention will take place April 11-14 and will be a half scale model of the Democratic Convention.

Mock

continued from page 1

vention) will be interesting," said Denise Wies, a mock convention organizer.

The convention will be held in Stepan Center over a period of four days, she said. The opening session will consist of a welcoming speech and an invocation. A keynote speaker

will also be featured each evening, probably a prominent Democrat, said Weis. Republican speakers will also be invited to speak.

Platform discussions will take place on the second night, said Willis. On the third night the delegates will vote for the presidential nominee, he said. The vice-presidential nominee will be chosen on the final evening, said Willis.

While a number of other colleges have mock conventions, Notre Dame's convention is both the oldest and the largest, he said. It was first organized by the late Paul Bartholomew, professor emeritus of political science.

The budget for the convention is 10,000 dollars. Each year money is set aside from each class to fund the convention, said Willis.

Campus

continued from page 1

said. Work is being done on the pipes under floors.

Work on the North Dining Hall is scheduled for completion in October. Students can expect service to remain at its current level throughout construction, said Dedrick, adding that Bill Hickey, the dining hall workers, and the students have been cooperative and patient which has allowed work to continue on schedule without disrupting food service a great deal.

Attention Juniors

Those interested in participating in the Morris Inn Room Lottery for JPW Sign-ups will be:

Wednesday, January 20 from 2-4 pm
& 6-8 pm and Friday, January 22
from 2-4 pm

Location: 307 LaFortune
Student ID required

retreat

Fr. James Burchaeil, C.S.C

directed by

January 29-31 (noon)

when

Crowe's House, Michigan

where

Campus Ministry

contact

January 22, 1988

sign-up deadline

CAMPUS
MINISTRY
University of Notre Dame
Notre Dame, IN 46556

WINTERFEST WINTERFEST
WINTERFEST

COMEDIAN
BOB BATTLE

at Theodore's

Thursday, January 21

9:00 pm

Free admission

FRESHMEN FRESHMEN FRESHMEN

TRANSITION INTO THE SOPHOMORE YEAR
PART I

AN INFORMATIONAL PROGRAM

by

EMIL T. HOFMAN

DEAN OF THE FRESHMAN YEAR OF STUDIES
in the ENGINEERING (CUSHING) AUDITORIUM

TUESDAY, JANUARY 19 6:30 PM, 8:00 PM

WEDNESDAY, JANUARY 20 6:30 PM, 8:00 PM

(All four programs will be the same. Every freshman should plan to attend one.)

FRESHMEN FRESHMEN FRESHMEN

Going for the green

Juniors Joe Medel and Teresa Diaz check their bearings after arriving in Dun Laoghaire, Ireland. These students from Notre Dame's London program

took advantage of an October travel break and went to neighboring Ireland with the intention of going to see the Irish capital, Dublin.

The Observer / Jim Brake

U.S. Astronauts worry about flaws in rocket booster of space shuttle

Associated Press

SPACE CENTER, Houston - Senior astronauts are worried about flaws found in a solid rocket booster tested last month and are pushing this week for an additional mandatory full-scale test-firing before the space shuttle is cleared to fly again.

A spokesman for Morton Thiokol Inc., manufacturer of the rocket engines, confirmed Monday that "discussions are under way" about adding another mandatory test-firing of the rocket, but he said a decision has not been made.

Daniel Brandenstein, chief of the astronaut office at the Johnson Space Center, said in an interview Friday that he and others in his office feel that the Dec. 23 full-scale rocket firing, during which part of the rocket nozzle assembly came apart, shows that more testing is needed to assure safety.

"We are proposing that we

do three more (mandatory) tests, but that is still in review," Brandenstein said. "They were planning two, but with the (launch date) slip and the failure, putting a third in there is possible."

The National Aeronautics and Space Administration planned four full-scale rocket firings to verify a new design for the solid-fueled booster. One test, called DM8, was conducted in August and was successful. It was followed the Dec. 23 test, called DM9, in which a new nozzle boot ring design was used. Engineers found after the test that the boot ring had come apart.

Officials originally called for the shuttle to be cleared for launch after the four tests. Additional tests were scheduled, but they were to have no effect on the resumption of flight.

Navy Rear Adm. Richard Truly, a former astronaut who heads the shuttle program, announced earlier this month that the new boot ring that failed on DM9 would be replaced with the boot ring that worked on DM8. He said it then would be tested twice more to certify it for flight.

But Brandenstein said he doesn't think that's good enough.

"The DM9 outer boot ring test was not a success, so that should not count as one of our 'get ready to fly' tests on the nozzle," he said. "My feeling is that we ought to redo the nozzle part of that" and test it three full times again before certifying it for flight.

The space shuttle Challenger accident, which killed seven astronauts on Jan. 28, 1986, was blamed on a flawed joint in the side of the solid rocket booster. The side joints have been redesigned, along with parts of the solid rocket booster nozzle.

The DM8 test was the first full-scale firing of the new design. The DM9 test included the new joint design and added the new boot ring.

Brandenstein said the joint design seemed to work fine on DM9 and that members of the astronaut corps are content with the "fix" of the joints. But he said the nozzle boot ring design is still a question that should be resolved with three full tests.

John Thomas, chief of the shuttle rocket redesign team, said both full-scale tests have shown that the flaw that destroyed Challenger has been corrected.

The new joint design includes the addition of a third O-ring, a flange to strengthen the metal joint and a new arrangement of insulation to keep hot rocket gases from reaching the joint.

Thomas said the insulation worked so well in the test firing that the new O-ring design is still unproven.

As a result, NASA has proposed that a flaw be intentionally introduced into the joint for a test-firing in March. This would put hot gas against the O-rings and verify their design. But the Orlando (Fla.) Sentinel reported Sunday that Morton Thiokol is opposed to the plan.

Computer Science & MIS Students

SHARE THE INSPIRATION.

The rush of adrenaline. The surge of excitement. The flash of inspiration. Familiar feelings to talented IS professionals at The Travelers. And to the promising graduates who'll join us this year.

You've discovered these feelings in your academic work. Recognized them in the elegance of advanced technology. And now you can share in them at The Travelers, where the support is stronger, the environment more sophisticated and the applications more challenging.

As a distinguished Computer Science or MIS graduate, you now have a difficult decision to make about your future. That's why we created ACCENT. A fast-paced, competitive program. Offering technical and management training through a diverse range of assignments leading to key professional positions.

All in one of the most advanced IS environments in the financial services industry - including the largest IMS shop, 14 IBM mainframes and a 37,000 terminal SNA network.

But our commitment to staying on the cutting edge of IS technology doesn't stop there. We've recently installed over 20,000 IBM PCs, integrated the latest 4th generation languages, and we're developing our future leaders with ACCENT.

If you have a degree in computer science, MIS or a related discipline, high academic achievement, exposure to hardware and software, and some programming experience, you have the right credentials for ACCENT.

If you're a highly-motivated person, an independent worker, and an innovative thinker, you have the right chemistry for ACCENT.

Now make the right move. To The Travelers' ACCENT program. Where you'll find varied and valuable learning experiences. A supportive human environment and a sophisticated technical one. And where you'll find plenty of opportunities to help move you ahead.

You'll also receive a competitive salary, complete benefits and even an IBM PC AT to take home with you. Plus generous relocation assistance to our Hartford, Connecticut home office.

So, if you're a bright and talented computer-oriented major, join The Travelers. Where the accent is on you and the inspiration shared by all.

Meet us on Thursday, January 21st for a brief presentation on the ACCENT program. Contact your Career/Placement office for details. Or, find out more about signing up for The Travelers' interview schedule. Recruiters will be on campus Monday, February 22nd. Or, send your resume to: Gail L'Heureux, The Travelers Companies, 30-CR, CN87, One Tower Square, Hartford, CT 06183-7060.

TheTravelers
You're better off under the Umbrella.SM

Breaking the ice

A fountain in front of the Haggard College Center forces its way through the surrounding ice to create

a shower of water, and in all likelihood, more ice to contend with.

The Observer / Susy Hernandez

Survey says Hoosiers don't mind their Indiana nickname

Associated Press

INDIANAPOLIS -Most Indiana residents don't mind being called Hoosiers, according to a survey.

The results of the survey, conducted in late 1985, are just now being released by Hoosier Celebration '88, a non-profit corporation preparing for a statewide homecoming event that will include celebrations in 300 communities.

Of the 800 people surveyed, 40 percent said they liked being

called Hoosiers, 47 said it didn't make much difference and the remainder either didn't like it or had no opinion.

The poll also showed 53 percent use the term "Hoosier" occasionally.

"I think in a majority of cases, it (the word Hoosier) invokes a warm feeling, a good feeling," said John Hammond, an aide to Gov. Robert Orr and president of Hoosier Celebration '88.

The poll also showed that the best-known Hoosier is Abra-

ham Lincoln, followed by poet James Whitcomb Riley, Benjamin and William Henry Harrison and explorers Meriwether Lewis and William Clark, who tied with former Gov. Otis Bowen, who is now U.S. Health and Human Services Secretary.

Orr finished after Indiana University basketball Coach Bob Knight and before Seymour native John Cougar Mellencamp, a top recording star.

College president named chancellor

Associated Press

INDIANAPOLIS - University of Indianapolis President Gene Sease has been named to the newly created position of chancellor, university officials announced Monday.

Zane Todd, chairman of the university's board of trustees, said the position was created to ensure Sease's continued involvement in university leadership.

Sease, 57, who has served as president since 1968, had requested that the trustees begin a search to select his successor. He will become chancellor once that successor is named.

"While we will honor Sease's request, we still wish to keep his strong involvement in the university's future and particularly in the implementation of the institution's capital fund outreach," Todd said in a prepared release.

As chancellor, Sease will direct the university's \$25 million fund-raising campaign, "Focus on the Future." The campaign, which will run

through 1990, is to include constructing a new \$12.5 million media and arts center and increasing endowment funds to be used primarily for scholarships and for strengthening academic programs.

During Sease's tenure, the enrollment of the university, formerly Indiana Central University, has nearly doubled to about 3,500 graduate and undergraduate students and more than 4,000 students in continuing education courses. The university's annual budget also has increased from \$1.7 million in 1968 to \$18.4 million, and the endowment has grown from \$700,000 to \$16 million.

"Our financial success seems all the more remarkable when you consider that no federal funds have been invested in any of our facilities or programs, and that the only money owed on any existing buildings is for a dormitory whose revenue covers its costs," said Todd. "There are very few campuses anywhere that can make such a claim."

Utah family waits for "resurrection"

Associated Press

MARION, Utah - More than 150 officers wearing fatigues and packing automatic weapons ringed the compound of a slain rebel polygamist Monday as 14 relatives, including a suspect in a church bombing, holed up for a third day awaiting his "resurrection."

Relatives and authorities said Addam Swapp and 13 family members, including six children, were armed as they waited in a log house belonging to Vickie Singer. She was one of two widows left by John Singer when he was gunned down by police nine years ago Monday.

Officers surrounded the 20-acre homestead, in a mountainous ranching area 60 miles northeast of Salt Lake City, early Saturday after an explosion ripped through the Mormon church's Marion Stake Center a half-mile away, causing an estimated \$1 million damage.

"We just want to talk to them as possible suspects in this case," said FBI special Agent Cal Clegg. "The reason we don't walk away is that there is a fear in the community, and if they indeed did this, then their concerns are legitimate."

Police negotiators talked by telephone with Swapp on Saturday night, but were unable to make further contact.

Doug Bodrero, deputy commissioner of the Utah Department of Public Safety, said Swapp and Vickie Singer had told Roger Bates, a son-in-law of Singer's who visited the cabin Sunday night, that they planned a ceremony Monday to remember Singer's death.

"That's why until that hour is passed, we are not going to move around," Bodrero said. "Our intent is to let them have their family get-together and eventually try to set up communications with them."

Public Safety Director John Nielsen, addressing the Utah Senate as part of a Martin Luther King Day observance, said, "We are prepared to stay there as long as necessary to bring this to a peaceful conclusion."

Singer, who was with the Hitler Youth in pre-World War II Germany, was gunned down at the cabin on Jan. 18, 1979, by police seeking to arrest him for refusing to send his children to public school.

Authorities, who had surrounded the compound for 18 days, said Singer had pointed a pistol at them. Vickie Singer denied that.

SUGAR LOAF MOUNTAIN with the CLASS of '91

February 19-21

\$160 package cost includes:

- Meals
- Transportation
- Cardinal Coaches
- Lodging
- (Four to a room, indoor and outdoor heated pools)
- One free ski lesson for beginners
- Lift tickets
- (Hill has 20 runs including 8 beginner slopes and a vertical drop)

Sign-ups begin Thursday, January 14 and will continue through Wednesday, January 20.

Sign-up between 2:00 and 4:00 in the freshman class office, 2nd floor LaFortune. the entire balance is due at the time you sign-up.

Get your name and \$\$\$ in quick.

Cut off is set at 80 students.

KID

"LIFE'S A BEACH."

Until the floodwaters of a hurricane rip through town, leaving hundreds homeless. If you can't spare some time to help, you might be ashamed.

American Red Cross

QUESTIONS

or
PROBLEMS
concerning JPW ?

Stop by JPW office
hours: 7 - 8 pm
Monday through Thursday
307 LaFortune Student Center

We have ticket, events scheduling, and hotel info.

Research illustrates sex differences between men, women through fat cells

Associated Press

NEW ORLEANS - Newly discovered differences in the fat cells of men and women may help explain why men often have pot bellies while women are more likely to have big hips and thighs, a researcher said Monday.

Studies conducted at Rockefeller University in New York found differences between the sexes in both the makeup and number of these cells.

They show that typically, women have more fat cells than men do in their thighs, hips and bottoms. But the fat cells in men's bellies are more likely than women's to accumulate fat.

Learning how to tinker with the biological controls that rule how fat cells take in and give up their cargo could open new ways for making people slim and healthy.

The latest research, conducted by Dr. Rudolph Leibel, was presented at a meeting of the American Heart Association.

According to one estimate, 34 million American adults are overweight, and a third of those are severely obese. Although too much fat is unhealthy, studies have shown that where the flab rests on the body is at

least as important as how much excess poundage is carried.

In general, pot bellies are associated with a higher risk of heart disease and diabetes. Extra weight down lower on the body is not linked with these diseases.

Experts believe this may be one reason why men, who are often shaped like apples, have a high risk of heart attacks, while women, who frequently are shaped like pears, have far less risk.

Two factors control the amount of body fat - the total number of fat cells and the size of these cells. Although the human body has about 30 billion fat cells, they are not evenly distributed.

The number and location of fat cells is probably set early in life and cannot be lowered. People lose weight by making their fat cells skinnier.

"Control of the size of fat cells is extremely complex," said Liebel. "These are not just little bags of oil."

He and colleagues have shown that the size of fat cells is controlled in part by molecules on the surface of the cells that are called alpha and beta receptors. Alpha receptors stimulate the cells to take in and store fat, while beta receptors prompt cells to get rid of fat.

Calm before the storm

The Observer / Heleni Korwek

Waiting for class to begin in Madeleva Hall, these students take advantage of their free time by having a sip of a soft drink and checking out the latest issue

of The Observer. Several Notre Dame students join the students of Saint Mary's for a variety of classes, with theology being one of the most popular choices.

Handicapped mom fights for kids

Associated Press

SAN JOSE, Calif. - A wheelchair-bound cerebral palsy patient who has had two babies taken from her by welfare officials said Monday she'll fight in court to get back her children "if it's the last thing I do before I die."

Tiffany Callo gave birth to her second healthy son Friday but lost custody of him the next day, just as she lost custody of her first son shortly after his birth last March.

Santa Clara County welfare officials say Callo, who lives on \$533 a month from Social Security, is unable to care for the children and can't afford to pay for help.

The newborn, Jesse Robert, was placed with the same foster family caring for 10-month-old Antonio David. Callo has not been told where the family lives but she has been allowed to visit Antonio for an hour on Saturdays at a welfare office.

"It's so unfair, it isn't right," Callo said tearfully. "I love the children. The children are my pride and my joy and my life and I feel like they're taking a part of my life away."

She said she's convinced she can care adequately for her children, although she knows she would need help.

"I have a question about a few things, like bathing them and lifting them," she said. "That could be dangerous for the babies."

The Observer

Neighborhood Study Help Program wants you to tutor

WHO: little kids in South Bend

WHEN: 1 hour twice a week

sign-ups:

Tuesday 1/19 at the CSC
Festival 7-10 pm

Wednesday 1/20 at North &
& Thursday 1/21 South Dining
Halls
during lunch
and dinner at SMC
dining halls

**General Meeting for all
sign ups**

**Sunday, January 24th
6 pm**

CSC multipurpose room

Happy Birthday

Today is Laura S.'s birthday. Call her up and wish her a happy one. By the way Laura, we do expect to see you dancing on pool tables tonight.

BUY CLASSIFIEDS

South Padre for Spring Break

March 11-20
cost \$346

includes

- hotel accommodations at the luxurious Hilton Resort
- transportation by Motorcoach (trip must include transportation)
- free pool deck parties, etc.

sign-ups held

Tuesday, January 26 and Wednesday, January 27
6:00 pm - 9:00 pm

at the Information Desk first floor LaFortune
\$100 deposit required at that time
no lines before 5:00 pm

Sponsored by SUB

Call Jim 239-7757 or Judy 283-2909 for more info.

Reaganomics spelling disaster for poor

A Dec. 1 column of ours appeared in The Observer which spoke ill of our current president and his policies, painting him as the confused old man that he is. We spoke of a man who, with fervent-nearly messianic-drive, pursued ideologies which have led to serious, if not irreparable, damage to the economy and citizens of the United States. This column was written in a spirit consistent with the primary aim of the College Democrats of Notre Dame: namely, we seek to encourage and promote intelligent debate on the pressing political issues of our time. Indeed, we expected that responses would be forthcoming that might seriously challenge the positions and arguments advanced in our article.

Alas, we were terribly disappointed.

Karl Kronenberger
Michael Schadek
Daniel Sophy

guest column

After screening The Observer for some time following the printing of our piece, all that we could find in response was an amusing but pitiful letter to the editor written by two of our contemporaries. They made the predictable argument, as confused and impressionable young conservative ideologues are wont to do, that the Carter years were living hell for all good Americans. We found this response particularly entertaining as we had joked about it as being a "typical" response. Much to our chagrin, however, it turned out that it was the lone cry against our "liberal" onslaught.

In the spirit of civic duty, we feel it is important to address some specific issues and back up our earlier arguments with some not unfrightening evidence to the stagnation and decay which is now rampant in American society.

Our fearless leader, President Reagan, seemingly consistent with his supply-side ideology, has directed tax cuts toward the rich and toward big business on the theory that increased investment by them would stimulate the economy and result in a sunny day for all of America. Now, this sounds like a potentially wonderful idea, but it did not (and we would argue could not) work. The rate of savings as a percentage of disposable income after taxes has decreased by more than 50%

during Reagan's America. Investment in 1986 dollars in new factories and machinery is the same as it was in the interval between 1973 and 1980 (\$1,156.00 per worker per annum between 1981 and 1985). Public debt has more than doubled and combined public and private debt total almost \$5 trillion.

But wait, there's more.

Reagan supporters have asked this question a lot: Are you better off now than you were during the previous administration? Alas, for the majority of Americans the answer is actually in the negative. The rich are better off, it is true, or at least there are more of them, as evidenced in part by the fact that the number of millionaires and billionaires has doubled since 1980. At the same time, though, the bottom two fifths of families secured only 15.4 per cent of aggregate national income in 1986, the lowest percentage since such statistics were first recorded by the government in 1947. Families making less than \$24,000 per year (the bottom 40 per cent of income earners) absorbed \$918 in decreased annual earnings between 1979 and 1986. Those making less than \$35,000 experienced a loss of \$228 since 1979. Those making more than \$35,000, on the other hand, earned \$2,755 more in 1986 than in 1979 (Economics majors rest assured: these figures have been adjusted for inflation). The harsh reality in America today is that the rich are getting richer as the poor get poorer.

But it doesn't even stop at that. Many naive Reagan supporters hail his "accomplishment" of allegedly bringing many new jobs into the market. What they fail to realize in their pitiful ignorance is that the majority of these new job openings paid \$7,000 per year or less, an amount which is \$3,900 below the national poverty level. Unemployment has fallen, it is true, but now all we have is a new label for the poor: the "working poor." All too often their lot is not improved at all, but they can supposedly be ignored now that they have "jobs." Another amazing feat of ignorance and stupidity is the claim made by some that there are no hungry or homeless in America. Would that it be the case. It isn't.

All in all, there is much evidence to suggest that Ronald Reagan's "morning in America" is merely a misinterpreted twilight for much of what is

truly great in our country. We are in a serious fix. Anyone who has a temptation to downplay the statistics contained herein should first pay a visit to a welfare agency or a homeless shelter. Believe us, folks, the problem is out

there; much suffering has taken place in order that the affluent may play. Karl Kronenberger, Michael Schadek, and Daniel M. Sophy are the Co-leaders of the College Democrats of Notre Dame.

P.O. Box Q

More protection for OC students

Dear Editor:

My daughter and her roommate, both students at the University of Notre Dame, were among those listed in a recent Observer article detailing the numerous break-ins, robberies and burglaries occurring in off-campus housing in November 1987. A second break-in was attempted in the other half of their side by side several weeks later, but the intruder was surprised when the student arrived home unexpectedly. The burglar escaped out of the back door as the student entered the front. The first break-in resulted in the loss of a T.V. set, two leather coats, and a house that had been totally ransacked. In both instances, the homes were locked and lights were left on due to the early darkness.

Although it appears that the South Bend police are readily available to break up Notre Dame off-campus parties, there seems to be a lack of consistent patrolling effort in areas where Notre Dame students reside. This lack of police presence, which compromises

our children's well-being and safety, is alarming. The indifference from police towards students reporting suspicious activities in neighboring houses borders on negligence. In the case of my daughter, she has reported "suspicious activity" to the police regarding the home located directly behind her house. Numerous "visitors" come and go day and night. This activity coupled with the multiple break-ins at her home would indicate that the police should, at the very least, patrol this area, and at best should make a concerted effort to watch the cars and occupants who filter in and out of this neighboring house.

These students feel threatened, violated and scared. They will move as soon as possible. But the question becomes - will their new location afford them any more protection than their present location given the lack of police presence in the neighborhood and the lack of apparent concern by the University for the safety of these students who live off-campus?

Suzanne M. Nigro
Cleveland, Ohio
January 14, 1988

Doonesbury

Garry Trudeau

Quote of the Day

"Every fragment of song holds a mirror to a past moment for someone."

Fanny Cradock

The Observer

P.O. Box Q, Notre Dame, IN 46556 (219) 239-5303

The Observer is the independent newspaper published by the students of the University of Notre Dame du Lac and Saint Mary's College. It does not necessarily reflect the policies of the administration of either institution. The News is reported as accurately and objectively as possible. Unsigned editorials represent the opinion of 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 school community, and the free expression of varying opinions on campus, through letters, is encouraged.

Editorial Board

Editor-in-Chief.....Kevin Becker
Managing Editor.....Mark Pankowski
News Editor.....Chris Bednarski
News Editor.....Jim Riley
Viewpoint Editor.....Chris Murphy
Sports Editor.....Dennis Corrigan
Accent Editor.....Michael Naughton
Saint Mary's Editor.....Sandy Cerimele
Photo Editor.....Jim Carroll

Operations Board

Business Manager.....John Oxire
Advertising Design Manager.....Molly Killen
Advertising Manager.....Steve Clark
Production Manager.....Melissa Warnke
Projects Manager.....Mark McLaughlin
Systems Manager.....Shawn Sexton
Controller.....Tracy Schindele
Graphic Arts Manager.....Laura Stanton

Founded November 3, 1966

Barbershop 'corrals' ND spirit

DAN STRUTZEL
accent writer

It is a fundamental truth that some of the most wonderful and interesting people are in some of the most unsuspecting places.

One of these unsuspecting places is a barbershop located on 1523 Lincolnway West, right here in South Bend. It's a little shop sandwiched in between Rosie's Donuts and an alleyway. The huge, colorful sign on the roof reads "Vito's Hair Corral."

When Vito's customers walk through the doorway they are greeted by three smiling faces. Lynne Kepner, a short woman of about 5'2", laughs hysterically with one of Vito's "regulars", while providing the final touches on his freshly cut hair. Harry Brummett, who is done with his shift for the day, decides to stay around and chat with the people in the shop for awhile. He's a middle-aged man with gray hair, about six-foot tall.

Finally, there is Tony Rulli, owner of the shop, who immediately greets anyone who walks in the door. Rulli is a short and heavy-set man, wearing a plain red button-down shirt and holding an electric razor in his left hand. His right hand is always free for greeting customers.

Vito's atmosphere gives one the feeling of being back home in a small town barbershop. The walls are covered with chipped paneling, two gold-rimmed mirrors, framed barber's licenses and plaques and Notre Dame banners. There is a huge color television, shelves stacked full of everything from a 1980 Newsweek to old Spiderman comics.

"I love my shop," said Rulli, "there's never a dull moment."

"Yeah, we've been open since 1927," explained Rulli, "My father Vito started the place. I began in 1945 and took the place over in 1972."

The atmosphere seems timeless. If a Notre Dame graduate were to return to Vito's 20 years after graduation on a football weekend, the comfortable experience would be quite

the same.

It is obvious from the various Notre Dame banners, an autographed picture of Lou Holtz and other sports paraphernalia that Rulli is an avid Notre Dame fan. One of his most interesting displays has a large circle of old ND banners and its 1987 football opponents surrounding a photo of Moose Krause.

"Moose has been getting his hair cut here for eight years," said Rulli. "Why, alot of Domers and Notre Dame fans come in here. Tom Freeman gets his hair cut here, Chuck Maggoli from the 1944 team has gotten his hair cut here, and I also get alot of ROTC guys."

"I'm what you ND students call a subway alumnus," Rulli

ing."

"Are you kidding?" interrupted Kepner, "Tony was born with clippers in his hand."

At this, everyone in the shop chuckled together. Yet, even after the laughter stopped, Rulli continued to smile, merely absorbing the unique atmosphere around him. For him, a barbershop with red vinyl seats, chipped paneling and gold rimmed mirrors is incomplete without the special comradeship of the people who come to get their hair cut.

"I love talking to people," Rulli said. "I love people. I meet people from every race, social class and creed. We've got a bit of everything here. Young children are brought here for their first haircuts. We go from children to senior

The Observer / Mike Moran

Tony Rulli, owner of Vito's Hair Corral, proudly shows off his banner display of Notre Dame and its 1987 football opponents.

continued. "I love Notre Dame. I started following the teams back in 1936. I bought a book and read about Knute Rockne; I was eight years old at the time. I really got into it. But even more than the sports, I just love the ND students who come in here."

"He's such an ND fan," said Brummett. "I told him to quit cutting hair and go into coach-

citizens. We've got Harry and Lynne, too. They're great!"

The more time one spends in Vito's the easier it is to understand why so many Notre Dame students and graduates frequent Vito's Hair Corral. The three smiling faces, the genuine comradeship and Notre Dame displays are the essential ingredients of a truly unique and vibrant atmosphere.

A world of have-nots

SHANE O'FLAHERTY
accent writer

The following is the first of a series of reflections by Notre Dame students who participated in the CSC Urban Plunge during the Christmas Break.

You have probably had this experience: you are emptying your garbage into the trash bins behind your hall or apartment. As you walk away you notice out of the corner of your eye a dirty-looking older man shuffling up to the container with a stainless-steel shopping cart. He reaches into the bin and begins to sort through your refuse for his needs. Your garbage bags provide clothing for the man, and the cash from your aluminum cans can add up to a simple meal.

After spending part of my Christmas break on the Urban Plunge program offered by Notre Dame, I was struck by the glaring disparity between the rich and the poor, the have and the have-nots. For Bill, a mentally retarded, 28-year-old man, the most mundane task of setting a table for dinner is an impossibility. Growing up in a well-structured family seems to be taken for granted by most of us. Yet, physical and mental abuse is an everyday thing for the children I encountered at a school. A simple comment about the type of food at the dining hall would never enter your mind, if this were the only meal you and your family would have that day. The disparity that exists between these two lifestyles is so tremendous that most of us cannot even begin to appreciate it.

The first day of the Urban Plunge program began with a trip to a private grammar school in East Oakland. Our group of nine was divided into the various classrooms. Because of a lack of funding, first and second grade were combined as were all of the grades. I was put in the seventh and eighth grade classroom by myself. Looking around the room, I could not help but notice how intently these children were paying attention. Their desire to learn was intense. As recess approached, you could see the smiles on their faces grow, as an exhausting game of keep-away was in store for me. Subsequently, I learned, and found it quite hard to believe, that one of the kids I lost the ball to had been severely beaten by his father just three weeks ago. Another little girl was raped at the age of 10. How did a teacher find out about this girl's incident? Just a harmless hand on her shoulder, touched off a nightmarish scream from the little girl as flashbacks ensued.

Our next stop took us to the Hospitality House in San Francisco. The name of the house adds some class to this run-down house, as answering the telephone, "Homeless shelter, can I help you?" does not seem appropriate. The shelter was divided into two sections. One was a large room which could accommodate 80 occupants side-by-side on mattresses used to perform gymnastics. When we arrived, about 11:30 a.m., about 15 people were huddled together on the floor. The other section was strictly devoted to art, where these homeless people could express themselves in a way society can understand. Anger was the most evident emotion, as dark colors brought out conditions of desolation and isolation.

From there, we entered "Over 21", a school for mentally handicapped adults. The experience was quite unique. My emotions were confused, as I felt like laughing and crying at the same time. In one corner there was a man bashing his hand against his head while grunting loudly. Another man sat motionless in his wheelchair; three years ago a swimming pool accident had changed him from a healthy young carpenter into a man who had lost all of his motor skills. In the background was the distinct noise of one man continuously grinding his jaws together. Frightening, yes! Rewarding, more so! Those adults seemed so content. The notion of their being different from us is only evident in our minds. We were their friends, not their babysitters. Leaving there, I did not feel as sorry for them as one might expect; rather, I felt extremely happy because of the tremendous joy they exhibited all day.

The next day we walked through the run-down tenderloin district in San Francisco. On our walk I spotted a man dressed in bright red clothing, dancing on the walls of a fountain. It was hard not to laugh. Yet, just two hours later, I saw the same man, now more subdued, in line for food at Saint Anthony's soup kitchen. The meal we served was adequate, but far from substantial. The sight of men and women taking out plastic bowls to store extra food for their kids was a disturbing one. Survival was the only thing on their minds.

How do these people differ from us? It all comes down to a fulfillment of needs. They need a home to live in, we have one. They need a stable working environment, we are born into one. They need more governmental assistance, while we have adequate support. Money is only part of the answer, our compassion and support are needed as well.

CSC 'opens house' today

COLLEEN CRONIN
accent writer

Many students know the Center for Social Concerns just as that flat little building near the library and Breen-Phillips. Today though, all students will have a chance to get to know the center a little better at the Social Concerns Festival.

From 7 p.m. to 10 p.m., the Festival will host social concern organizations from the community and on-campus. In all, nearly 30 different groups will be represented, ranging from the Logan Center to Amnesty International.

"This is a good opportunity to come by and see the center

and the groups involved," says Dan Keusal, one of the festival coordinators.

The festival will be run much like the SUB Activities Night last semester, where students can walk around and sign up with groups that interest them. A representative from each group will be there, as well as one or two current members to meet and talk with. The only difference between the festival and Activities Night, says Keusal, is that it will be a more festival-like and fun atmosphere.

In the past, the festival has gone over very well, and the attending organizations have gone home with many new

recruits. This is the CSC's way of helping out the groups that work with the center. It also gives students a chance to be involved with groups they may never have heard of otherwise.

"Many students are unaware of the other things to get involved in," says Keusal.

Preceding the festival will be an Open House for the CSC, which is celebrating its fifth anniversary. From 4 p.m. to 7 p.m., a free light dinner will be served, and students can mill around the center, getting to know the CSC itself and the people involved. That unknown flat little building somewhere near North Quad could prove to be very interesting.

Sports Briefs

A tennis clinic featuring Coach Bayliss and the men's tennis team will be held tonight from 7:15-8:30 p.m. at the Eck Pavillion. The clinic is free of charge and open to any interested students, faculty, staff and families. Bring your own racket. -The Observer

The women's softball team will have its first practice today at 5:30 p.m. at the Loftus Center. Anyone interested in trying out for the team should attend and bring insurance forms along. If you are unable to come, call Barb at 4290 or Terri at 1260. -The Observer

The martial arts institute beginner's class will begin workouts starting Thursday, Jan. 21 and Sunday, Jan. 24. Those interested in joining contact Bill or Drew at 288-4319. No experience necessary. -The Observer

SMC intramural basketball entry forms are now available at Angela Athletic Facility. The forms for the five-on-five league are due Monday, Jan. 25. -The Observer

The water polo team will have a meeting tonight at 7 p.m. at the Rolfs Aquatic Center. New members are welcome. Contact Tom Cashman (234-6727) or Marty Walls (288-8732) if you can't attend. -The Observer

The Equestrian Club will hold a meeting for all old and any interested new members tonight at 8 p.m. in room 222 of the Library. Bring your class schedule. For more information, call Theresa (2805). -The Observer

Two new basketball courts are now available in the JACC. They are located by the ice arena and will be available on a first-come, first-served basis during regular JACC hours. -The Observer

Any freshman interested in becoming a student manager should attend an organizational meeting Monday, Jan. 25, at 7:30 p.m. in the JACC auditorium. Call the managers' office at 239-6482 after 2:30 p.m. weekdays if you have any questions. -The Observer

Varsity women's rowers who are going to participate in the spring season must attend a practice tonight at 8:30 p.m. by the JACC track or they will not be placed on the final roster. -The Observer

Bookstore Basketball XVII Commissioner applications can be picked up at the secretaries desk on the second floor LaFortune. Any sophomore interested in the position should turn in an application by Tuesday, January 26. Interviews will be conducted from January 27-29. Any questions, call Steve Wenc at 271-0573. -The Observer

Referees are needed for SMC intramural basketball. Call 284-5548 for more information. -The Observer

Sports Briefs are accepted in writing Sunday through Friday in The Observer offices on the third floor of LaFortune Student Center before 3 p.m. on the day prior to publication. -The Observer

Favorites win in Open

Associated Press

MELBOURNE, Australia—Three-time champion Martina Navratilova struggled past Helena Sukova 6-4, 7-6 Tuesday to advance to the women's singles semifinals of the Australian Open Tennis Championships.

The No. 2 seed needed almost 75 minutes to end the challenge of the sixth-seeded Sukova. The 31-year-old left-hander, who lives in Fort Worth, Texas, is seeking to reach her 12th consecutive Grand Slam final.

Earlier, Ivan Lendl powered his way into the semifinals by crushing the last surviving American in the men's singles, Todd Witsken, 6-2, 6-1, 7-6.

In the semifinals, Lendl will face either Wimbledon champion Pat Cash of Australia or Michiel Schapers of The Netherlands, who played later Tuesday.

Cash, seeded fourth in the year's first Grand Slam tournament, defeated Lendl in the 1987 Wimbledon final.

"I just hope history doesn't repeat itself," said Lendl, who lost to Cash in the semifinals of last year's Australian Open.

Navratilova will meet the winner of Tuesday's second women's quarterfinal match between third-seeded Chris Evert and Claudia Porwick of West Germany.

Martina Navratilova advanced to the semi-finals of the Australian Open with a 6-4, 7-6 victory over Helena Sukova. AP Photo

Classifieds

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 Haggard College Center, accepts classifieds from 12:30 p.m. until 3 p.m., Monday through Friday. Deadline for next-day classifieds is 3 p.m. All classifieds must be prepaid, either in person or by mail. The charge is 10 cents per five characters per day.

NOTICES

TYPING
277-8131 or 237-1949

MARISSA'S TYPING 277-2724 NIGHT;
277-1051 DAY.

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

Doc Pierce's is hiring food and cocktail servers for parttime evenings. Must be 21. Apply 2-6pm. 120 N. Main St. Mishawaka

TYPING AVAILABLE
287-4082

Ride offer to CoOH 1/22-1/24 277-4149

NOTICE Save \$ on books. Buy used books at Pandoras, 808 Howard (1 block off ND Ave). Open daily 10-5:30

TYPING SERVICE 259-2334

LOST/FOUND

Found: basketball. Call Mark at X1400. If you can identify it, it's yours.

FOUND: Thick gold necklace in Deco Faculty Hall lobby on Wednesday, January 13th. Call Ted at 2387 to claim.

LOST: A MAROON HERMAN'S SPORTING GOODS BACKPACK. IF SOMEONE FINDS IT PLEASE, PLEASE SEAL THE WHITE ENVELOPE AND SEND IT TO 114 LEWIS HALL; IT CONTAINS MANY TYPED APPLICATIONS THAT I REALLY NEED!!!!

LOST: Gold add-a-head necklace. 41 8mm beads. Last day before Christmas break. If found call Christine at x4092. REWARD!!!!

LOST - DATALIFE 8 INCH FLOPPY DISK - SOMEWHERE ON SOUTH QUAD OR ALONG NOTRE DAME AVE. ON WEDNESDAY AFTERNOON. PLEASE CALL LINDSAY AT 2927 REWARD REWARD REWARD

LOST!! I LOST MY FAVORITE RED CAP SATURDAY NIGHT. IT WAS LOST EITHER ON PORTAGE AVE. OR AT CAMPUS VIEW. IF YOU FIND IT, PLEASE CALL STEPHEN AT 3018. THERE IS A SMALL REWARD IF FOUND!

FOR RENT

ROOMS NO. QUOTE! NOTRE DAME APTS. \$125 MO. QUIET! PLEASE CONTACT SAM DEPIZZO AT 271-0804

ROOM FOR RENT IN 3 BEDROOM TOWNHOUSE. SHARE KITCHEN, WASH, DRYER. \$160 MO c 1/3 UTILITIES. CALL 289-7723.

WANTED

HIRING! Government jobs - your area. \$15,000-\$68,000. Call (802) 838-8885, Ext. 8282.

DRIVERS NEEDED. START AT \$3.75. INSURANCE & BONUS PLAN. PART TIME OR FULL TIME, EVENING HOURS. APPLY IN PERSON AT GOD-FATHER PIZZA, 52920 U.S. 31 N.

Babysitters needed to work per your sch. for delightful 2 1/2 yr. girl. Need own transp & like cats. \$2.50 plus hr. 287-3315.

WANTED: Female roommate to share apt. at Turtle Creek. Call Karen for info 277-5195

CANDIDATES FOR SKI SCHOOL AND SKI PATROL, CONTACT SWISS VALLEY FOR APPLICATION (616) 244-5635.

FOR SALE

MACINTOSH 800K EXTERNAL DISK DRIVE FOR SALE. CALL JOHN AT 2093.

TICKETS

Need 2 GA's and 1 student, or 4 GA's for Kansas game. call Bill 1605

I FINALLY convinced my brother to come to a game, but I don't have a ticket for the Kansas game yet. Please help me! Sue X3696

I NEED DAYTON GA'S OR STUD TIX DOUG 2163

DESPERATELY NEED TWO GA'S FOR KANSAS GAME!!! PLEASE CALL PAUL AT X 1750. WILL PAY BIG \$!!

I NEED 1 STUDENT OR G.A. TICKET TO THE KANSAS BASKETBALL GAME PLEASE CALL MIKE AT 1661.

PERSONALS

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

SUMMER JOBS
ALL LANDWATER SPORTS
PRESTIGE CAMPS ADIRONDACK MOUNTAINS
CALL COLLECT FOR JERRY, MORNINGS 914-381-4224

ATTENTION FORMER MALE HOWARD RESIDENTS WHO ARE NOW JUNIORS: We are trying to organize a Howard gathering during the hall socials after the JPW dinner. If you would be interested in attending, and we know you will, call Kevin Walsh at X3609 and sign up. We need everybody signed up by January 27 and the sooner you sign up the better, so call now! Also, whenever you see other Howard guys tell them about this. Thanks.

Sell old texts for \$\$\$ Pandoras - 808 Howard (1 block off ND Ave). Open daily 10-5:30. Also save \$ on used books.

B I would do anything for you but the one thing I can't do is give you what you want—freedom. I'm in too deep and it hurts to have to stay, so I guess that means I'll have to go. Maybe someday, if you change your mind, we'll go to Chicago again Jim

Quote for Brian Mark S: Its like a soap opera over there John: Yeah, I know, I live in hell Mark: And I live across from hell

THE BOSS HATES US BECAUSE WE'RE THREATENING HIS DOMINANCE OVER THE NATIONAL ROCK SCENE. MICHAEL JACKSON HATES US BECAUSE WE'RE SO GOOD WE'RE BAD TOO, CHAMON. SISKEL AND EBERT HATE US, SO WE MUST BE GOOD. COME HEAR US, THE FLYING LEATHERNECKS TUES, JAN. 19 & WED, JAN. 20 AT CHIPS. P.S. OUR MOTHERS HATE US CAUSE WE NEVER WRITE LOVE, THE FLYING LEATHERNECKS

To the girl I saw swimming in the Rockne, during finals, wearing a ND Crew sweatshirt who I think coaches and whose name is I think Susie- You look awesome in that black and white swim suit!

Anyone interested in learning more about, or working with Jack Kemp's Presidential Campaign should call Dave at 2001.

POOL PARTY
POOL PARTY
POOL PARTY
WEDNESDAY AT ROLFS AQUATIC CENTER, 8-11PM
WATER VOLLEYBALL WATER POLO DIVING MUSIC FOOD INNERTUBES

Christina, 5...4...3...2...1...ZONK! Thank for being there. -Puppy Dog

I need a stud or GA to the Kansas game on Sat. Please help me out. Call Ken at 2165.

WORK IN JAPAN
Individuals with a degree and/or experience in: electronics & electrical engineering, TESOL, linguistics, pharmacy, securities/finance, business management, real estate, engineering, advertising, telecommunications, education, elementary education and the travel industry interested in teaching English for one year in Japan to employees of major corporations/government ministries should write to:
International Education Services
Shin Taiso Bldg., 10-7, Dogenzaka 2-chome
Shibuya-ku, Tokyo 150, Japan
Information on the position will be sent after receiving a detailed resume and photograph.

THANK YOU ST. JUDE THANK YOU ST. JUDE THANK YOU ST. JUDE!!!

Ted, Remember your 21st when you told the others you went to the 'brar. So do we. Happy 22nd. Love Candi, Mary, & Muffy

ski VAIL during Spring Break a meeting will be held for those interested-Wednesday at Zahm Hall, 7:00pm Come see a 23 minute Vail video-tape directed by Warren Miller To secure a spot, please bring an \$80.00 non-refundable deposit

DAYTONA
DAYTONA
DAYTONA
SPRING BREAK IN DAYTONA - ROUND TRIP, 7 NIGHTS FROM \$199
CALL CHRIS 3382 NOW!

I NEED A RIDE TO INDY OR BIRTHDAY! ROCK & ROLL! OPEN TONY £1209

COME LIVE WITH ME! Turtle Creek Apt. for rent. Call Karen 277-5195

TO THE WINE CONNOISSEURS, THANKS FOR THE HELPING HAND WHEN TUBING! TWO LOVERS OF BERRINGER'S WHITE ZINFANDEL

GUITARIST SEEKS TO FORM BAND. LOOKING FOR DRUMMER, SINGER AND BASSIST. CALL CHUCK AT 288 5447

BOYCOTT COCA-COLA BOYCOTT COCA-COLA
COKE SWEETENS APARTHEID APARTHEID KILLS
SUPPORT THE BOYCOTT

TO THE DOCTOR, HAPPY 21ST BIRTHDAY! ROCK & ROLL! I KNOW NOW THAT YOU'RE THE ONE MY MOTHER WARNED ME ABOUT. IT'S BEEN KEY!!! LUV, YOUR BABY DOLL

IF ANYONE HAS THE BOOK CATHOLICISM FOR SALE PLEASE CALL X3838

HEY FLANNER, FARLEY, PWI LETS DO CHICAGO AGAIN SOON. NO MORE LIMBO, THOUGH!!! SC

THE MIDGETS ARE COMING

THEY'LL BE SHORT

THEY'LL BE SCREAMING

THEY'LL BE AWESOME!

thank you, Card fan & Incomigibles & all the rest for making my 20th so great!

Love,
Kelly & all the rest of me

Thank you St. Jude for the answering of special intentions!

Top Ten Reasons Why to go to Vail for Spring Break 1. the skiing 2. 80 bars and restaurants 3. outdoor heated pool 4. the powder 5. condos only 500yds. from lifts 6. the women 7. the back bowls 8. the men 9. If you don't go, you'll only be one year older when you do 10. Its more fun than an NDSMC student is allowed to have

BACCHUS BACCHUS BACCHUS

General BACCHUS meeting
Wednesday, January 20
Basement of Walsh 6pm

ONLY 24 DAYS!

BILL WEBB DAY

February 12, 1988

Just when you thought it was safe to be a senior.

C. Leigh F. So, had any parties in your bra lately? What is up with the Lime Jello? Inquiring minds want to know. M.S.P.

Congrats to Bill and Stacy on their engagement

DAVID-COMMUNICATIONS/MGMT maj: Do You recall New Years Eve in Dallas, TX at the Fast And Cool? A certain SMU Music Therapy maj. - TANIA Cordoba - thinks you are one in a million and would like to keep in touch. Please call me at 2143600569 after 5pm E.S.T.

The college basketball world is being turned upside-down as the ranked teams are losing and the underdogs are winning. Six of the top 15 teams were upset over the weekend.

Six of Top 15 lose

Better ranked or not?

Associated Press

A weekend in Hawaii is an enjoyable experience for most visitors. But for New Mexico, it was anything but pleasant.

"I'm not going to cut my throat about it," New Mexico coach Gary Colson said after his Lobos were upset 79-76 by Hawaii Saturday night. "But I'm glad I've got an electric razor."

"Maybe we're just a home team," Colson said after Hawaii won for only the second time this season against 13 losses. The Lobos are 12-0 at home but 2-5 on the road and were knocked out of the Associated Press rankings just two weeks after entering.

New Mexico had plenty of company this weekend. Also losing were Oklahoma, Duke, Syracuse, Georgetown and Indiana, all in the top 15 last week.

"They're on the road and a little down after losing to San Diego State (on Thursday)," Hawaii coach Riley Wallace said of the Lobos. "That definitely bothered them, and that's the way we wanted it."

In other upsets involving Top 20 teams: Kansas State handed No. 11 Oklahoma its second straight loss, 69-62; Maryland defeated No. 9 Duke 72-69; Con-

necticut shocked No. 14 Syracuse 51-50; Boston College beat No. 15 Georgetown 68-66, and Michigan State edged Indiana 75-74 in overtime, helping knock the Hoosiers out of the rankings.

In Sunday's only contest involving a ranked team, No. 13 Illinois defeated Tennessee 103-79. On Saturday, Illinois downed Wisconsin 80-65.

In other Top Ten games Saturday, it was No. 1 Arizona 70, Oregon 54; No. 2 North Carolina 87, Virginia 62; No. 3 Temple 73, St. Bonaventure 63; No. 4 Kentucky 83, Tennessee 65; No. 5 Purdue 82, Minnesota 74; No. 6 Pittsburgh 85, Villanova 73, No. 8 Nevada-Las Vegas 92, Providence 72 and No. 10 Iowa State 123, U.S. international 92.

In games involving the second ten, it was No. 16 Kansas 95, Hampton University 69; No. 19 Iowa 92, Northwestern 68; and Auburn, ranked 19th the previous week 65, Mississippi State 57.

Chris Gaines scored 23 points and Reggie Cross had 18 points and nine rebounds as Hawaii upset New Mexico in a Western Athletic Conference game.

David Hollums scored two baskets to put Hawaii in front 75-72. Then, after Charlie

Thomas brought New Mexico to within one point, Gaines hit two free throws to make the score 77-74.

Thomas scored again with eight seconds left to pull the Lobos within 77-76, but then New Mexico was given a technical foul after asking for a time out it did not have. Gaines sank the two free throws to seal the victory.

Rob Loeffel led New Mexico with 19 points and Thomas had 18.

Nick Anderson scored 21 points Sunday in the Illini's 103-79 rout of Tennessee. Kendall Gill added 19 points, Ken Battle had 17 and three other players were in double figures.

On Saturday, Trent Jackson cut Illinois' lead to 68-63 on a 3-pointer with 2:56 left, but Wisconsin didn't score again until Danny Jones hit a short jumper with 12 seconds left, making the score 78-65.

Glynn Blackwell had 16 points for Illinois.

Connecticut shocked Syracuse at home, 51-50.

Phil Gamble's 3-pointer with 1:01 left tied the score 50-50 and Cliff Robinson went to line for two shots with two seconds left. Robinson missed the first shot but hit the second for Connecticut's only lead of the game.

BUY OBSERVER CLASSIFIEDS

The New York Times

READERS BECOME LEADERS

This Spring THE NEW YORK TIMES is introducing a NEW DISCOUNTED STUDENT SUBSCRIPTION RATE, 25 cents, MONDAY through SATURDAY, that's 50% below the newsstand price.

Contact Rick Reuter
283-3586

STUDE'S LOUNGE

Corner of Ironwood and Mishawaka Ave.

Cordially Invites ND & SMC To Join Us:

WICKED WEDNESDAY:

Frozen or Regular Long Island Ice Teas	\$2.50
24 oz Draft Beers	\$1.00
Domestic Canned Beers	\$1.00
Imported Canned Beers	\$1.75
All Shots	\$1.00

THURSDAY:

Any Shot	\$1.00
24 oz Draft Beers	\$1.00

FREE SNACKS
MUSIC-DJ-BEST IN TOWN
TOP 40 DANCE MUSIC

NO COVER

Across the street from 7-11 Food Mart

Knight 'honored' for efforts vs. Soviets

Associated Press

RADNOR, Pa. - Indiana University basketball Coach Bob Knight was recognized again Monday for pulling his team off the court in an exhibition game with the Soviet Union.

TV guide magazine bestowed its 1987 "Mr. Nice Guy" Award to the coach for leading his team out of Assembly Hall in Bloomington, Ind., on Nov. 21, 1987 after he was ejected with about 15 minutes left in the game. Indiana forfeited the game, 66-43, to the Soviets.

"More or less on the eve of

arms-control talks between the U.S. and Soviet Union, Knight established a foundation for friendship by engaging the Soviet basketball team in a game at Bloomington, Ind., where he insulted the visitors, and, from that humble start destroyed the game altogether," the magazine said.

Knight was reprimanded by the university and later apologized for taking his team off the court.

New York Mets outfielder Darryl Strawberry was a close runnerup, the magazine said, and "forever the Nice Guy con-

tender" John McEnroe claimed third place.

Strawberry was cited for his behavior on and off the diamond.

"According to his wife, filing for separation at the time, he broke her nose with a punch and, on Super Bowl Sunday, stole her purse," the magazine said.

"Contending he had a virus, he also missed two games, but on one of those days, he was well enough to go to a recording session at a New York studio," the magazine said.

Ryan

continued from page 16

them. I haven't been given the OK."

Ryan added that it really didn't matter because "word is getting out, I'm sure. One of the girls I'm recruiting is the sister of one of the girls on the team (Alycia Tozar)."

While Assistant Coach Mike McDonnell remains working with the team during the track season, a need for a new head coach this spring grows as time passes.

"(How well we do next fall) depends on how quickly we get someone also to work with us this spring," said Filar.

Ryan supervised the upgrading of the women's cross

country club to varsity status in 1986. He served as an advisor the club during the 1985-86 season.

Ryan coached the team while attending Notre Dame's law school. He earned a juris doctor degree in May, 1987.

Ryan was engaged to Mary Nelson of South Bend over break.

The Romantics

- Live at Stepan Center
Saturday, January 23 3-5pm
8:00 pm

Tickets \$3.00 - available at The Cellar
and at the door
Sponsored by SUB

Xavier McDaniel tossed in 24 points to lead the Seattle SuperSonics to a 110-105 victory over the Indiana Pacers. The win marked Seattle's 15th consecutive home victory.

HELP FIGHT
BIRTH DEFECTS

United Way

Fencers

continued from page 16

"The tournament gives us an opportunity to see how we size up against teams across the nation," DeCicco said.

This year, DeCicco is guiding a very young and relatively inexperienced fencing team. This has not meant an unsuccessful year, as both the men's and women's teams have gotten off to great starts.

Ohio State upsets Michigan

Associated Press

COLUMBUS, Ohio - Grady Mateen's dunk with seven seconds remaining gave Ohio State a 70-68 upset of No. 7 Michigan in Big Ten Conference play Monday night.

The victory marked Ohio State's second victory over a Top Twenty team in four days. Last Thursday, the Buckeyes, 9-5 overall and 2-2 in the Big Ten, defeated No. 17 Iowa, 87-83.

The loss ended Michigan's 13-game winning streak and left the Wolverines at 14-2 and 3-1, dropping them into a tie for second place in the conference with Illinois.

Temple 59, Penn State 44

STATE COLLEGE, Pa. - Mark Macon scored 19 points and Tim Perry added 13 points and blocked six shots as No. 3 Temple defeated Penn State 59-44 Monday night in Atlantic 10 Conference basketball.

Temple, 13-0 overall and 7-0 in the Atlantic 10, never trailed.

"If we continue to succeed while the team is still young, I'll be very optimistic about the future," he said.

And he has reason to have confidence in his program, as he has coached six All-Americans and two National Champions in the past three years. In his whole career, he has coached eight individual and four team national champions.

Is there a national championship in the years ahead?

"I think the kids are good enough this year," said DeCicco enthusiastically. All the kids have to do is realize that they can do it."

What is his formula for success?

"The harder you work the more success you have," he said. "It's that simple. The kids know this and as they work they'll find they'll get better and better."

Tony Ward scored 13 points and Tom Hovasse added 12 for Penn State, which dropped to 6-8 overall and 2-4 in the conference.

Temple and 12th-ranked Brigham Young of the Western Athletic Conference are the only two remaining undefeated teams in Division I college basketball.

Butler 66, Loyola 54

INDIANAPOLIS - Chad Tucker scored four of his game-high 23 points and Darren Fowlkes had five of his 13 in a decisive 9-2 spurt as Butler

defeated Loyola 66-54 in Midwestern Collegiate Conference play Monday.

In other college basketball action across the nation Monday, 14th-ranked Syracuse throttled Big East rival Boston College 90-60, Xavier continued the season-long woes of Detroit with a 105-84 rout, Louisville whipped intrastate foe Western Kentucky 84-71, South Carolina crushed Memphis State 84-58 in a Metro Conference shootout, Austin Peay tripped Eastern Kentucky 78-64, West Virginia upended St. Bonaventure 71-54 and Florida A&M rattled Coppin State 79-69.

DAILY DRINK SPECIALS

MONDAY

75 c DRAFT

Featuring: Michelob & Miller Lite

TUESDAY

MARGARITAVILLE

\$1.00 off all Jumbo Margaritas only \$1.95

75 c shots of Cuervo Gold

A Jumbo & a shot for only \$2.50

WEDNESDAY

HOT SHOT SCHNAPPS NIGHT

75 c shots of "Hot Tropical Schnapps"

\$1.50 Sunburns & Suntans

THURSDAY

CORONA NIGHT

cross the Border for only \$1.25 a bottle

FRIDAY

Molson & Moosehead

2 Canadian favorites for only \$1.00 a bottle

SATURDAY

Our Top Shelf Golden Margarita made with Cuervo Gold & Cointreau

\$1.00 off - Only \$2.95

SUNDAY

Pitchers of our famous Margaritas for only \$4.90

SOCIAL CONCERNS FESTIVAL

4-7 PM: OPEN HOUSE
5 YR ANNIVERSARY.
LIGHT SUPPER -
PLEASE COME!

7-10 PM:
CSC FESTIVAL 2ND CHANCE
FOR INVOLVEMENT IN STUDENT
& COMMUNITY GROUPS.
OVER 30 GROUPS &
ORGANIZATIONS
REPRESENTED.

TUESDAY, JANUARY 19th, 1988.

Center for Social Concerns

AP Photo

No, the Atlanta Falcons are not in the Super Bowl. The Washington Redskins are, and they will be with the services of star wide receiver Art Monk,

who will be back in action after missing the playoffs with injuries. The Redskins will meet the Broncos in Super Bowl XXII on Jan. 31.

Indoor track season opens

By ROB PIERCE
Sports Writer

They're off and running. The 1988 edition of the Irish men's indoor track team began its season this weekend at the Purdue Invitational, and the performance gave head coach Joe Piane good reason to be enthusiastic.

"I'm excited," said Piane. "We have good bodies everywhere, and we'll be a good track team eventually."

The meet format was such that the athletes competed for individual award, as in the Olympics, instead of for team points. Top performers for the

Irish were shotputter Tom Kraus and distance runners David Warth and Mark Lavery.

Kraus earned a third place finish with a throw of 53'3", just seven inches short of the winner. The performance qualified him for the prestigious IC4A Championships in March, but the sophomore was not satisfied with the effort.

"I wanted a better start," said Kraus, "but I'm still two feet ahead of where I was last year at this time. My distance was not the problem; it's my technique that needs improvement. I don't think anyone on the team was too happy with

his performance, but that's typical after the first meet."

Warth, a junior, finished first in the 1000 meters with a time of 2:26. He also qualified for the IC4A's but is looking beyond that to his season goal of qualifying for the National meet.

"Last year I missed the Nationals by two-tenths of a second. The upcoming meets will tell me more about this year's competition, but I'm confident at this point in the season that I can improve on last year's time."

Warth, who led the race from start to finish for the first time in his track career, was impressed with the performance of Lavery, a freshman. The pair finished 1-2 for the Irish, with Lavery taking second in 2:28.

Other top performances were turned in by sophomores Yan Searcy and Glenn Watson. Searcy finished third in the 400 meters with a time of 49:75, while Watson took third in the 55-meter hurdles.

NVA lists deadlines

Special to The Observer

Non-varsity athletics has announced the following entry deadlines:

Tomorrow:

•Bowling league. Teams consist of at least seven people. Five games held Monday nights, Jan. 25-Feb. 22, at Beacon Bowl (no transportation provided).

•Doubles handball tournament. Players must submit entries to the NVA office. Best of three games -21 points per game. Each team must call NVA for first-round pairings (available Monday).

•Track and field. Both men's and women's events, points for first and second. Halls are ranked by points compiled by individuals. Events include 60-yard hurdles, mile run, four-and-eight-lap relays, 60-, 440-, and 880-yard dashes, high jump and broad jump.

•Men's and women's doubles racquetball tournaments. Teams must represent one hall. Players must call NVA to receive first pairing (available Monday) and date of opening round, and are responsible for reporting score.

Thursday:

•Cross country ski clinic, to be held Sunday, Jan. 24. Skis are available to rent. Cost is \$4 with skis and \$6 without skis.

•Downhill ski trip to Ski World in Buchanan, Mich. Buses leave Library Circle at 5:30 p.m. Friday, Jan. 22, and leave Ski World at 11:15 p.m. Cost is \$15 for lift ticket and equipment rental, or \$10 for lift ticket only. Optional instruction is included.

Other classes available include:

•A five-week scuba diving course. An informational meeting about the course will be held tonight.

•Karate classes. They begin Monday, Jan. 25, and

will be held Mondays and Wednesdays from 7-8:30 p.m. There will be a free shorin-ryu karate demonstration tomorrow at 7 p.m. in the JACC boxing room.

•Aerobics. Students may sign up for full semester or half semester. Classes are held Monday-Wednesday, Tuesday-Thursday (\$8 full semester, \$6 half semester), Fridays, and Sundays (\$3 full, \$2 half).

•Hydrobics. Classes held 6:45-7:45 p.m. Mondays and Wednesdays (\$8 full semester, \$5 half semester), or 12:15-12:45 p.m. Tuesdays and Thursdays (\$7 full, \$5 half). NVA also has pledge cards available for the Century Club until March 2. Members fill out a pledge card at NVA, pick an aerobic activity, choose a goal to work toward and complete a log book. Free t-shirts awarded for working out.

Proof of insurance is required for all contact and non-contact sports. Forms and more information are available in the NVA office.

Students, faculty and staff may rent cross-country ski equipment from NVA, Thursday through Sunday at the Rockne Memorial, inside the golf pro shop entrance. Check outs are available from 4:30-5:30 p.m. Thursday-Saturday and from 12-1 p.m. Saturday. Check in takes place 4:30-5:30 p.m. Friday-Sunday and 12-1 p.m. Saturday.

Rates are \$3 overnight, \$5 for two nights, \$6 for three nights and \$2 for Saturday noon-5:30 p.m. There is a \$5 late fee for equipment returned after 5:30 p.m. Sunday.

The Joyce center weight room is available for student use. The hours are: 11 a.m. to 1 p.m. and 6:30-10:30 p.m. Monday through Friday and 1-6 p.m. Sunday.

Cadets

continued from page 16

ically. The plan worked... for about ten minutes.

Midway through the first period, Army and Notre Dame were tied 1-1. Montgomery gave the Irish a 2-1 lead with 10:02 left in the first period, and Army never recovered.

While the Cadets were committing 16 penalties in trying to come back from a 4-1 deficit, McNeill and Bob Herber were busy putting the finishing touches on another Notre Dame triumph. McNeill scored three goals for a hat trick, and Herber scored twice.

"We showed great team sportsmanship, the passing was crisp and accurate, and we showed very creative playmaking," said Schafer.

"Bobby Herber played an excellent game for us. He was in there with some big goals for us.

"We were very sound," Schafer continued. "We were primed. We knew these were two of the big games on our schedule."

Notre Dame never has had a better record at this point in the season. The Irish will try to extend their six-game winning streak this weekend in two home games against North Dakota State.

The Observer

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

Assistant Ad Design Manager

Applications due Tues., January 19
at the Observer Office

For further information contact

Molly Killen

at The Observer (239-5303)

Happy
Birthday
to
**DAN
WEBER**

From:

John, Steve,
Chuck, Steve,
and Jeff

Queen's Castle
54533 Terrace Lane, Across from Martin's.
IN ROYAL PLAZA 23
TANNING BED SPECIAL
for ND or Saint Mary's students
Unlimited tanning, one month
\$25 Wolf Tanning Bulbs
Facial Tanner
must make appointments
at time of purchase
Phone 272-0312

COUNSELINE Volunteers Wanted!!!

We'll begin operating
again soon. We still
have 2 hour shifts to fill. So if...

-Your want to help provide a
valuable community service to
NDSMC

-You can spare just a couple of hours
of easy volunteer work in a nice study
environment (the number and manner
of handling calls is rarely demanding)

-Your could use something extra to
look nice on your resume or
application to grad school (listening,
psych majors?)

...then ask for Dave at the University
Counseling Center or just leave a
message. 239-7336.

Public favors Broncos in Super Bowl betting

Associated Press

LAS VEGAS, Nev. - Gamblers, impressed with John Elway, put their money on the Broncos Monday and made them even stronger favorites to win the Super Bowl than the oddsmakers did when they opened Denver as a three-point choice over the Washington Redskins.

Most legal sports books had the Broncos a 3 1/2 point favorite by Monday, after bettors jumped on the three-point spread with some large wagers.

"They're betting the hell out of it," said Vic Salerno, owner of Leroy's sports and race book. "The public is making a comparison of quarterbacks and they feel Elway is the better quarterback and can beat them in so many different ways."

"Elway is without a doubt the best quarterback in football and the bettors know that," agreed Sonny Reizner of the Frontier Hotel sports book.

Several sports books reported some unusually big bets soon after the first lines were put up following Sunday's games, and oddsmakers were delighted with the pace of betting for the big game.

"This year there was more action than normal," said Scott Schettler, manager of the sports book at the Stardust hotel-casino. "Usually, the bettors just look at the number and ignore it for a week or so."

The heavy early betting had oddsmakers optimistic that this year's Super Bowl will match or exceed last year's game, when an estimated \$25 million was wagered legally on the game between the Broncos and New York Giants.

At the Stardust, one of the biggest books in the state, Schettler said his book alone will do "a couple of million" dollars on the game.

"That would be a nice Super Bowl," said Schettler. "These aren't the most attractive teams, but the people that make the Super Bowl their one bet of the year will still bet."

Terry Cox, who manages the sports book at Harrah's Reno, said he opened his line at three points, then moved it up a half-point when several "high-limit players" bet on the Broncos.

"I think Denver has a certain appeal to the public," said Cox. "They've got a lot of personalities with Elway and the Three Amigos. I think that will help make it a good betting game for us."

Cox said the betting public's excitement over the matchup is evidenced by the fact the over/under line started at 46 1/2 points and is going up, with most people betting that the total score will be higher than that.

"They're expecting a lot of offense and a lot of good football," he said. "I think we'll get away from a drudgery Super Bowl this year and have a good exciting game."

Schettler said he, for one, is not all that impressed by the Broncos and thinks the line is too high.

"Their defense got pushed around in the second half against Cleveland," said Schettler. "Cleveland just battered them and I kind of like Washington to do the same. I don't think Denver can stop Washington on defense."

Schettler said he thinks Washington will win the game straight up. The odds, he said, simply reflect how the bookmakers think the public will bet the game.

"We started Denver at three and it's not because we think Denver is three points better," he said. "We think the public perceives them as being three points better and you have to predict what the public is going to perceive to make money in this business."

Salerno agreed, saying he thinks the game is a tossup.

"I think it's a pick 'em personally," said Salerno. "Washington has a better defense than the Broncos and I think they can win the game. The public just is betting Denver because of Elway and Washington has the kind of defense that can stop Elway."

AP Photo

The Denver Broncos have a leg up, not on the Packers, but on the Redskins. The Broncos are currently a 3 1/2 point favorite to defeat Washington in Super Bowl XXII.

Monk will play in Super Bowl

Associated Press

HERNDON, Va. - Redskins Coach Joe Gibbs said Monday that wide receiver Art Monk should be ready to play against the Denver Broncos in the Super Bowl.

Monk, who missed being selected to the Pro Bowl this year after three straight appearances, suffered a partial tear of the medial collateral ligament in his right knee in a game against the St. Louis Cardinals on Dec. 6, and has been

on the inactive list since.

"I think he's ready to roar," Gibbs said. "I told him not to try it until he feels he's 100 percent, and I think he is now."

Meanwhile, Redskins running back Timmy Smith said Minnesota's defense is superior to Denver's unit.

"I don't think their defense is as tough as Minnesota's," said Smith, who rushed for 72 yards Sunday. "I don't think the Denver Broncos' defense is as aggressive, so that's going

to give us a little edge."

The Redskins could also have an edge if they have Monk, who set an NFL single-season record in 1984 with 106 catches.

Monk has been working out on his own for the past few weeks. Gibbs said he will assess the condition of the eight-year veteran Thursday and Friday before deciding whether he is healthy enough to reclaim his starting spot from Ricky Sanders for the Super Bowl on Jan. 31.

Student Union Board presents:

a lecture by

**THE HONORABLE
SHIRLEY CHISHOLM**

**"PROTEST, ORDER, AND
JUSTICE"**

Washington Hall

Tuesday, January 19 8:00 p.m.

Tickets \$2.00 -

available at The Cellar

Sponsored by

Student Union Board,

Office of Minority

Student Affairs,

Black Studies Program

Poster Sale

English rock Posters, etc.
1st Floor LaFortune, Room 108
Tue., Jan 19th - Fri. Jan 22nd.

THE NO. 1 CAMPUS POSTER SALE

SALE OF IMPORTED ROCK & POP POSTERS FROM LONDON, U.K.
ALSO AVAILABLE FILM & FINE ART POSTERS

MARLEY • THE SMITHS • U2
BOWIE • THE CURE • PINK FLOYD
BRAQUE • MONDRIAN • DALI
APOCALYPSE NOW • L. REED
TALKING HEADS • THE WHO
THE WALL • U2 • MONET
ERASER HEAD • NEW ORDER
GABRIEL • BAUHAUS • GENESIS
JOY DIVISION • BUNNYMEN
MANY MANY MORE — ALL STYLES

SMALL • LARGE • GIANT

Campus

Tuesday

12 p.m.: Brown Bag Seminar, "The Cultural Foundations of Militant Islamic Movements," by Father Patrick Gaffney, Kellogg Institute and Department of Anthropology, 131 Decio Hall.

12 p.m.: Brown Bag Seminar, "The Prisoner's Dilemma and Education Policy," by University of Rochester Professor Tyll van Geel, Thomas White Center on Law and Government, Room 120 Law School.

4:30 p.m.: Biological Sciences Seminar, "Development of New Generation Vaccines Against Whooping Cough: A Molecular Approach," by Dr. Jerry Keith, National Institute of Allergy and Infectious Diseases, Rocky Mountain Laboratories, Hamilton, Montana, Room 283 Galvin Life Sciences Auditorium.

7 p.m.: Tuesday Night Film Series, "Un Chien Andalou/Meshes of the Afternoon/The End," Annenberg Auditorium.

7 p.m.: Presentation/Reception for Accountancy, Finance, and MBA students, First National Bank of Chicago, Career and Placement Services, Alumni Room, Morris Inn.

9 p.m.: Tuesday Night Film Series, Dante's "Inferno," Annenberg Auditorium.

Wanted: the most ambitious junior at Notre Dame

- must be able to sell
- must enjoy business
- must want an excellent opportunity to make money and gain experience

If interested, call Kevin Becker at 239-5303 today to arrange an interview.

The Daily Crossword

ACROSS
1 A Cooper
5 Tunes in
10 "— and the Man"
14 Fiber plant
15 TV host
16 Follow
17 Hollow bread
18 TV personality
20 Coach or hand
22 Pick up an option
23 Landing system: abbr.
26 Undivided
27 Whirl
29 Piazzas
31 Star
35 Pas de —
36 Weed
37 Inlet
38 Dawson, Sajak and Cullen
43 Summer: Fr.
44 — saplens
45 Pony (up)
46 Bowling
48 Twisted biscuit
51 Onion cousin
52 Swiss river
53 Overhead railways
54 Stories
57 Nixon's veep
59 "Jeopardy" host
62 Native dance
66 Nev. city
67 Growl
68 Religious picture
69 Lacerate
70 Demi—
71 Buffoon

DOWN
1 Hiatus
2 Arab callph
3 Nonsense!
4 Voice votes
5 "Knots Landing" actor
6 Likenesses

©1988 Tribune Media Services, Inc.
All Rights Reserved

01/19/88

01/19/88

48 Signal devices
49 Embitter
50 Before
54 Sour
55 Nautical word
56 Singer Horne
57 Arab robes
58 Expert
60 Alphabet sequence
61 Alfonso's queen
63 Edible tuber
64 Actor Ely
65 At all

Comics

Bloom County

Berke Breathed

Calvin and Hobbes

Bill Watterson

Far Side

Gary Larson

"Now remember, Cory, show us that you can take good care of these little fellows and maybe next year we'll get you that puppy."

BILL MURRAY WEEK

Wednesday and Thursday

STRIPE

8:00 and 10:00 pm

Friday and Saturday

CADDYSHACK

8:00 and 10:00 pm

Cushing Auditorium

Admission \$1.00

WINTERFEST WINTERFEST WINTERFEST

POOL PARTY!!!

at Rolf's Aquatic Center

8 pm - 11 pm

FREE

music

food

intertubes

waterpolo

water volleyball

diving

McNeill leads ND in sweep of Army

By STEVE MEGARGEE
Sports Writer

Last year's hockey series between Notre Dame and Army, remembered more for its physical play than its hockey, ended in a split after a late Cadet comeback in the second game.

A disciplined Notre Dame squad prevented last weekend's series at Army from getting as physical, and Mike McNeill made sure the Irish would not have to settle for another split.

The senior captain from South Bend St. Joseph's High School scored five goals, including a hat trick on Saturday, to lead Notre Dame (15-2-2) to a 6-1, 8-4 series sweep of Army (5-11-2). McNeill's five goals and two assists for the weekend moved him into ninth place on the all-time Notre Dame scoring list with 171 career points.

"Mike can steal the show any time he really wants to," said first-year Irish coach Ric Schafer. "He was in top form over the weekend. He put on a good show and stood out."

But Notre Dame's sweep was far from a one-man show. The Irish defense was particularly impressive in Friday's game, coming three minutes short of

recording its second consecutive shutout.

Irish goalie Lance Madson had blanked Arizona 10-0 on Jan. 9, and Army's only goal on Friday came with 3:01 left in the game. Madson recorded 33 saves while allowing only one goal.

"Madson was his usual steady self back there in goal for us," said Schafer. "It was just a flurry at the end there, and one slipped through his pads."

By the time Army scored, the Irish had long since put the game away. Brian Montgomery and Tim Kuehl scored goals within nineteen seconds of each other to give Notre Dame a 2-0 lead after one period.

Four goals in the second period gave the Irish a 6-0 lead after two periods, and Notre Dame coasted to victory from there.

"That's a game we should save in the archives," said Schafer. "It was one of those games where we really played well."

In Saturday's game, played in front of West Point's largest crowd ever of 2664 fans, the Cadets tried to play more phys-

see CADETS, page 13

The Observer / Mike Moran

Mike McNeill (22) and the rest of the Notre Dame hockey team celebrate another goal. The Irish swept Army at West Point. Steve Megargee has the details at right.

Ryan leaves cross country post

By PETE GEGEN
Sports Writer

After leading the women's cross country program from its birth as a varsity sport two years ago, Head Coach Dan Ryan has resigned as coach of the team.

"I resigned as cross country coach Jan. 8," said Ryan, confirming reports from his team that he announced his resignation in a team meeting last Wednesday.

Ryan cited three reasons for giving up the head coaching job. He was recently engaged over Christmas break, and he wanted to concentrate more on his law work. His third reason involved stress.

"I had the beginnings of an ulcer last fall, and I had to stop running and compet-

Dan Ryan

ing," said Ryan, a former academic All-American and a Michigan state representative on the Athletic Congress' Elite Runner List.

News of the resignation did not totally shock members of the cross country team.

"We were a little surprised," said freshman Linda Filar, "but it was not totally unexpected."

Although Ryan admitted he has resigned, he noted that it has not officially been announced by the athletic department.

"They wanted me to continue on through with the recruiting process," he said. "I'll go in to the office on Saturday and answer mail and contact recruits." When asked if he told the recruits he had resigned, Ryan said, "I haven't said anything to

see RYAN, page 11

DeCicco wins 600th as fencers top UPenn

By SCOTT BRUTOCAO
Sports Writer

"It's a credit to the kids."

This is what Irish head coach Michael A. DeCicco said in response to his 600th win at the University of Pennsylvania last week.

The men's fencing team beat Pennsylvania in a dual meet last Friday by a score of 15-12, which gave DeCicco his 600th fencing victory at Notre Dame.

His overall record in regular season meets is now 600-75, with a 506-40 record and a 94-35 record for the men's and women's teams, respectively.

Today, DeCicco coaches only the men's team, which is presently building on a 79-meet winning streak.

Yves Auriol has taken on the duties of coaching the women, and has won 46 straight regular season meets in three years.

DeCicco, himself a fencer at Notre Dame from 1947-1949, set the Notre Dame record for all-time winning percentage by a fencer with a 45-4 record and a .918 winning percentage.

He had still held that record until recently when senior Yehuda Kovacs broke it. Kovacs' present record is 82-6, a .931 winning percentage.

DeCicco began his coaching career in 1954 as an assistant coach under Walter Langford, and when Langford left in 1960, DeCicco was left with the head job.

"When you win 600 matches, that's credited mostly to the young men and women doing

the fencing," he said. "You play it down because the young men and women did it."

This response to such a spectacular achievement may well be attributed to modesty, but DeCicco insists it isn't.

"It's not really a question of modesty," he said. "I've learned early on that these kids really want to win, and that as much as anything else has made Notre Dame fencing so successful."

The victory on Friday was against one of Notre Dame's toughest opponents, the University of Pennsylvania. Following this match, the fencers competed in the United States Fencing Association Collegiate Open Tournament through the weekend, and the individual performances were impressive.

DeCicco's men's foil team finished first, with senior Yehuda Kovacs taking individual third place honors, junior Derek Holeman placed seventh and sophomore Colin Gumbs took the eighth spot.

The men's team finished third in the sabre competition, freshman Leszak Nowosielski took third individually, junior Tim Collins placed tenth, and sophomore Danny Yu placed 11th for the Irish.

Junior Todd Griffie led the Irish epee team to a third place finish in the open. Griffie finished second and teammate Ted Fay placed tenth.

see FENCERS, page 12

Coach Mike DeCicco won his 600th career victory for Notre Dame as the Irish defeated the University of Pennsylvania, 15-12. DeCicco's team also par-

ticipated in the United States Fencing Association Collegiate Open.

The Observer / File Photo