

The Observer

VOL XVIII, NO. 64

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

TUESDAY, DECEMBER 6, 1983

The Observer Steve Jegier

Save Our Jobs

Theresa Gbilarducci, assistant professor of economics at Notre Dame and Mike Matuszak, organizer of the "Save Our Jobs" campaign in South Bend, headed a meeting last night in

O'Shaughnessy Hall to discuss the problem of plant closings in South Bend and its effects on the economics and manufacturing community.

Bishop urges a moral turnaround

By PAUL MCGINN
Executive Editor

Christians must make a "moral about-face" to end the arms race and prevent nuclear war, Thomas Gumbleton, auxiliary bishop of Detroit, said last night.

Gumbleton, who served on the U.S. bishops' committee which drafted the recent pastoral letter on peace and war, told 150 gathered in the Memorial Library Auditorium that the pastoral letter is addressed to Christians as a "community of disciples of Jesus" who "must make a faith response" to the nuclear weapons debate.

And whether one believes in a just-war theory or in the theory of

non-violence, "Christians must choose to do what is right, regardless of the cost," even if that means one's life, said Gumbleton.

Under the provisions of traditional just war theories, a nation which engages in conflict must abide by strict rules, including a formal declaration of war by a recognized government head, the respect of non-combatants, and the appropriate use of violence.

While the pastoral, Gumbleton said, gives equal weight to both the non-violent and just-war theories of the church, each theory must be grounded in the belief "Jesus rejected the violence for any reason whatsoever."

"Both of the theology's started

from the 'same place,' he said, provided that Christians follow either one "with integrity and honesty."

Gumbleton emphasized that the "theology of non-violence is a real option" for Christians who undergo "an extraordinary conversion."

Non-violence "is not being passive — none of us has that option," he said, adding "non-violence is a very active form of love."

Non-violence, as an alternative to the just-war theory, "has until very recently been neglected," said Gumbleton, adding that he did not even know about the theology of

see BISHOP, page 3

Holy Cross Community saddened by deaths of 3 religious

Brother, priest pass away

By BOB VONDERHEIDE
News Editor

Two members of the Holy Cross community died yesterday — both after long illnesses.

Brother Kieran Ryan, assistant vice president for Business Affairs, died at 2:30 p.m. at the Dujarie House on the grounds of the Holy Cross Brothers Center.

And Father Greg Steigmeyer, 66, died at noon from a heart attack at Holy Cross House near Moreau Seminary.

"Certainly people (in the Holy Cross community) are rather down and shocked with all of this happening in the course of a few days," said Father John Gerber, assistant provincial superior of the Indiana province. Father John Reedy, publisher of the Ave Maria Press, also died recently.

Ryan, 69, was suffering from cancer and had been on leave of his ad-

ministrative duties for some time. Before coming to Notre Dame, Ryan was provincial steward for the Midwest Province of Brothers where he helped develop the complex of buildings between Saint Mary's College and St. Joseph's High School.

Ryan was born in Chicago and graduated in 1936 from Loyola University there. He joined the brothers community in 1941 and graduated from Notre Dame in 1945 magna cum laude. He also received a post-graduate degree in business administration and economics from New York University in 1947.

Funeral services for Ryan will be Friday at 3:30 p.m. in the St. Joseph's Chapel at the Brothers Center.

Steigmeyer, who was a dialysis patient, had been living at Notre Dame for several years. He had been a missionary in Bangladesh where he served as chancellor of the Archdiocese of Dhaka in addition to being a pastor at several Bengali parishes.

He was born in Grand Rapids, Mich., and graduated from Notre Dame.

Gerber said last night that funeral arrangements for Steigmeyer have not been made.

Burial Mass held for Father Reedy

By THOMAS SMALL
News Staff

Father John Reedy, editor and publisher of the Ave Maria Press, was buried today after funeral services at Sacred Heart Church. Reedy, 58, died Friday night at St. Joseph Medical Center after a long battle with leukemia.

More than 115 priests celebrated the funeral Mass, which was attended by more than 400 people. Many residents of Carroll Hall, where Reedy was assistant rector until early November, also attended.

Reedy's death came as a shock to most of the residents of Carroll. "Some of the guys weren't aware of how serious his illness was," said Carroll Hall President Mark Lom-

Observer agrees to budget system

By JEFF HARRINGTON
Assistant News Editor

The Observer has agreed to join the University's budget system — with some reservations — in a proposal submitted to Father David Tyson, executive assistant to the University president.

Observer Editor-in-Chief David Dziedzic said the paper's general board, which has been fighting for control of its own finances, decided this plan would insure its editorial independence.

"All we've done is to agree in principle to the idea of the University Unit Budget Control System pending approval of this agreement," he said. "We're confident that if the University were to sign this, then The Observer would be in a strong position."

The University early this semester ordered The Observer to join Notre Dame's internal budget system by Jan. 1 or face the cutoff of approximately \$70,000 in student fees. The request came in the wake of a University-conducted audit which revealed a \$7,000 deficit from last year's Observer operation and several cases of financial mismanagement by members of the '82-'83 Observer general board.

Dziedzic said he did not see any reason for the University to reject the new plan. "This is a very basic proposal which covers the points we have to worry about as we go on the Unit Budget System."

Tyson, however, said he has doubts that University President Father Theodore Hesburgh will approve the plan, not because of the conditions of the agreement but because of Hesburgh's stated desire to avoid signing contracts with members of the Notre Dame "family."

"The overall problem is with signing some sort of agreement. I think he won't want to sign," Tyson said.

"The issue of trust is there. There's nothing to be done to dissuade people who are going to mistrust (the administration) no matter what."

Dziedzic said that he does not understand Hesburgh's philosophy of "refusing to sign something and going on each other's word. (Hesburgh) speaks of a family and trust within a family. That's all well and good . . . But it's the University that's mistrusted us. It's the University that's called into question our integrity."

Conditions of the proposal were hammered out in part during meetings between Dziedzic, Tyson, ND Student Body President Brian Callaghan, and Saint Mary's Student Body President Elaine Hoctor. Major points of the Observer "memorandum of agreement" include:

- The Unit Budget Control System will serve strictly as an accounting function for The Observer.
- The University guarantees that The Observer remain "completely editorially independent of the University." The University cannot use its control over the paper's funds to dictate the paper's content, including advertisements, the strength and scope of news coverage, and page allocation.
- A three-person faculty arbitration board will be established "to determine whether or not the University has used its financial control to interfere with The Observer's content."
- The Observer budget will be approved by The Observer general board; the University cannot refuse the approved budget.
- The salary structure of The Observer may be altered only by the paper's general board.

see OBSERVER, page 3

Notre Dame, in 1943. After graduating from Notre Dame in 1948 and attending Holy Cross College in Washington, D.C., he was ordained to the priesthood on May 31, 1952.

Father John Reedy

As editor of Ave Maria, a weekly magazine which was published until 1969, A.D. Correspondence, a bi-weekly bulletin, and writer of a syndicated weekly column, he pursued his career in Catholic print journalism. In 1966, Reedy received the Catholic Press Association award for outstanding contributions to Catholic journalism.

In Brief

The Supreme Court yesterday agreed to consider reinstating a rule that would require young men to prove they have registered for the draft when applying for federal college loans and grants. Acting on a Reagan administration appeal, the court agreed to review a ruling by a federal judge in Minnesota who said the law requiring disclosure of draft status is unconstitutional. The justices last June reinstated the rule temporarily, and it is now in effect. The law was challenged by six Minnesota college students who said a loss of financial aid was unfair punishment for not registering with the Selective Service. — AP

Of Interest

Jerome L. McElroy, professor of business administration and economics at Saint Mary's, will speak tonight on "Subtle Patterns of Racial and Economic Oppression in the Caribbean" as part of the Saint Mary's Justice Education lecture series. The lecture will begin at 7 in the Stapleton Lounge. McElroy received his Ph.D. from Saint Louis University and his Ph.D. from the University of Colorado. His latest book is titled "The Impact of Tourism in the U.S. Virgin Islands." This is the third in a series of lectures on "Human Rights Around the World" sponsored by the Justice Education program. — *The Observer*

The Notre Dame L-5 Society will hold an organizational meeting tonight at 7:30 in the LaFortune Little Theatre. The meeting will feature a film titled "Reflections," which contains footage of the earth shot from outer space and is narrated by former astronaut Rusty Schweickart. All interested persons are welcome and admission is free. — *The Observer*

A panel representing industry and universities will answer questions on hazardous waste disposal in local communities at 8 tonight in the Morris Inn. The program is part of a meeting of the North Central Branch — Indiana Section of the American Society of Civil Engineers. Dr. Aaron Jennings, assistant professor of civil engineering at Notre Dame, will begin the discussion with a brief overview of how hazardous wastes are being handled locally. A panel including Helen Westmann, League of Women Voters; Jack Barnes, Whirlpool Corp.; Richard Carpenter, Uniroyal, and H. Stephen Nye, Environmental Instrument Services, Inc., will take questions from the audience. — *The Observer*

"Abortion Clinic," a PBS documentary that describes four problem pregnancies, will be shown tonight at 9 in the Center for Social Concerns. The show deals with two women who have their babies and two women who abort them. It is sponsored by Notre Dame/Saint Mary's Right to Life. — *The Observer*

The United Way film "Hopes and Dreams" will be shown tonight in the following halls: Pasquerilla West, Lyons, Holy Cross, Morrissey, and Howard. The film will also be shown tomorrow night in St. Edward's and Cavanaugh. Students are asked to check their halls for times. — *The Observer*

Matthew Fitzsimons, professor emeritus of history at Notre Dame, will receive the 1983 Emily Schossberger Award today at a faculty reception in the University Club. The award is given annually by the Notre Dame Press to a member of the Notre Dame community who has made contributions to the cause of scholarly publishing. Fitzsimons is a former editor of Notre Dame's *Review of Politics*, a quarterly publication, and is the author of a 1964 book, *Empire by Treaty*. He was a specialist on the foreign policy of the British Labor Government and was a 1975 recipient of the Rev. Charles E. Shedy Award presented by Notre Dame's College of Arts and Letters. Schossberger, born in Budapest, Hungary, and educated in Vienna, Austria, was the first woman executive at Notre Dame where she was director of the press from 1960 to her retirement in 1972. — *The Observer*

Weather

There's a near 100 percent chance of snow today. Windy and colder with temperatures falling into the low 30s to upper 20s by afternoon. A 60 percent chance of snow tonight, cold, with diminishing winds. Lows in the low 20s. Cold tomorrow with a chance of light snow. Highs in the low 30s. — AP

College needs community based on integrated dorms

The Saint Mary's housing department is changing the College's traditional housing system.

And students are complaining.

Integrating the classes within all the dorms is not traditional, they say. Only freshmen should have to live in Regina, they say. Moving into an older dorm is a privilege, they say.

Nonsense.

Twenty years ago there was another midwestern campus that operated on the same archaic class hall system that Saint Mary's is preparing to do away with. This institution was quite similar to Saint Mary's. It was moderately small, Catholic, single-sex and isolated from the neighboring community.

For nearly a century the students at this school had conformed to the tradition of switching halls each year. There was no fraternity system. Freshmen were segregated in five dorms on a separate quad. Class loyalty was all-important.

In the early 1960s, the students decided that a system which mixed the classes and allowed a student to remain in the same dorm might better serve the school. Student leaders went to the administration and asked that a stay hall system be instituted.

Nonsense, said the administration.

The proposal was rejected.

The student body president promptly went on strike and refused to convene student government meetings for two months.

It took two more years to convince the administration that such a system was both feasible and desirable. Stay hall was started.

Today the campus revolves around hall life and no one at the school can imagine what the campus would be like without integrated dorms.

That school is Notre Dame.

Integrating the classes within the residents halls — the move that many Saint Mary's students are now protesting — was actually demanded at Notre Dame by the students.

The first few years the program operated on a limited experimental basis in Alumni, Dillon and Farley. By 1970 every dorm was integrated. It was a rousing success on all sides.

Any suggestion to return Notre Dame halls to the former system would be greeted with hostility and protest by administrators and students alike.

Integrated dorms have worked so well at Notre Dame that it is surprising Saint Mary's did not initiate such a

Margaret Fosmoe

Managing Editor

Inside Tuesday

system sooner. A sense of hall community exists in Notre Dame dorms that Saint Mary's dorms do not come close to matching.

Placing freshmen in daily contact with upperclassmen speeds up socialization. People become responsible and mature individuals much quicker when they are allowed the chance to associate with older, more experienced students.

The present system of isolating the majority of Saint Mary's freshmen in Regina is the worst thing that can be done in terms of housing. Not only are Regina freshmen not allowed the opportunity to meet upperclassmen, but the upperclassmen are persuaded not to choose Regina as a home because it is considered freshmen territory.

Many upperclassmen who would benefit from a Regina single move into a double or triple in one of the other dorms because they do not want to live in "the freshmen dorm." Aside from Regina, there are even fewer singles in Saint Mary's dorms than in Notre Dame's.

And while there is something to be said about the

tradition of antique paneled walls and tall ceilings in the older "upperclass dorms," Regina is hardly a tenement. Just as the sterile Ellerbe cinder blocks of Notre Dame's newer dorms enclose some rather appealing conveniences, Regina's cubicles contain a few benefits that don't exist in the "traditional" dorms. A sink in every room and endless social and study space come to mind. And lurking behind some of those paneled walls and tall ceilings in Holy Cross and LeMans are a few drafts and some very antiquated heating and plumbing systems.

While the integrated hall system was not immediately accepted at Notre Dame and took years to fully implement, no one can deny that it was well worth the wait. If those who are criticizing an integrated system at Saint Mary's would stop to consider how it has improved Notre Dame, they might see the situation differently. At last Saint Mary's will be offering its students a real hall community, something the College is presently sorely lacking.

The Observer

Composition Editor Thomas Small
Composition Assistant Kim Tychsen
Typesetters Tracy Bringardner
and Bill Highduchek
News Editor Vic Sciulli
Copy Editor Bob Vonderheide
Sports Copy Editor Marc Ramirez
Viewpoint Layout Ken Cerabona
ND Day Editor Melinda Moore
SMC Day Editor Mary Ann Potter
Ad Design Jeannie Euch
Photographer Steve

The Observer (USPS 599-2-4000) is published Monday through Friday and on home football Saturdays, except during exam and vacation periods. **The Observer** is published by the students of Notre Dame and Saint Mary's College. Subscriptions may be purchased for \$25 per year (\$15 per semester) by writing **The Observer**, P.O. Box Q, Notre Dame, Indiana 46556.

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

LIBERTY BOWL

NOTRE DAME

versus

BOSTON COLLEGE

\$184*

Motorcoach, Hotel, Ticket, Pregame Party and more...

*Per person/quad. Call for double or single rate, air available.

December 28 thru December 30

For Reservations Call...

236-2656
239-(7089) (6682) Badin Hall
284-2607 (Haggard College Center)

Source Bank

Student Union takes you to the

LIBERTY BOWL

→ 2 nights Ramada Inn \$33

→ South Bend--Chicago--Memphis bus Round trip Dec 27-30 \$56

Sign up for full package (\$89) or part at Student Union ticket office.

... Observer

... Bishop

continued from page 1

- All wages earned by *Observer* employees will not be considered as financial aid. Payroll checks will be issued by the University according to a schedule determined by the newspaper. Likewise, the University cannot influence the hiring and firing of any *Observer* employee.
- Approval of all *Observer* check requests, requisitions, purchase orders, etc., will be handled by the University controller or a member of his staff.
- *The Observer* student subscription fee can only be altered with the approval of *The Observer*. The subscription fee will be deposited in the newspaper's account prior to the first publication date of each semester.
- The University will collect the subscription fee from all Notre Dame graduate students beginning in the spring semester, 1984.
- The University will pay interest to *The Observer* on all *Observer* funds held within University accounts. The interest rate will be no less than the current Certificate of Deposit rate.
- *The Observer* will have instant

access to a petty cash fund which will be maintained at approximately \$1,000.

- *The Observer* may withdraw its funds from University accounts and remove itself from the Unit Budget Control System at any time. *The Observer* acknowledges that the University may cease collection of student fees if *The Observer* removed itself from the Unit Budget Control System.
- The agreement will remain in effect for as long as *The Observer* agrees.

Tyson said most of the proposal would be "workable," but added that the final two conditions, giving *The Observer* the right to remove itself from the Unit Budget System, were questionable. "There's a lot of 'what ifs' involved and that's where disagreement comes in . . . The notion (that the agreement remains in effect as long as *The Observer* agrees) is amusing."

Other points of contention listed by Tyson include the interest rate paid by the University, the manner of collecting student subscription fees, and the proposal that members

of the arbitration board be approved by *The Observer*.

Several of the points of the proposal were never raised at all during the meetings, he said.

Dziedzic maintained that "all these items have been discussed with Father Tyson before. None of this is stuff he hasn't heard."

Labelling the final two points of the proposal "the least negotiable" portion of the plan, Dziedzic said Tyson previously agreed to the *Observer's* right to withdraw its funds from the Unit Budget System. "We specifically asked him that question and he was emphatic that there is no reason for the administration not to let *The Observer* out of the agreement."

Tyson said he anticipated a response from Hesburgh by the end of the week.

continued from page 1

non-violence until 15 years after he was ordained.

The theology of the just war, Gumbleton said, is based on "a presumption against the use of violence." What allows the a government to override such a commitment is the belief that nothing short of violence can overcome an enemy, he said.

Gumbleton insisted that in the use of lethal force, a military force must be able to discriminate non-combatants from combatants and never inflict more evil than good which could ever hoped to be achieved.

Such evils include counter-population warfare, which Gumbleton said the bishops believe "can never be morally justified."

Deterrence was "the most difficult of all moral questions" the bis-

hops faced because U.S. officials believe there is "no deterrence without clear intent to use weapons," Gumbleton said.

He added that the arms race which the U.S. policy of nuclear deterrence spawns, is "destroying

Bishop Thomas Gumbleton

poor people" by redirecting needed money into "arsenals of death and destruction."

Poor people are not the only victims of the arms race, however, Gumbleton said. Children and adolescents have suffered irreparable psychological damage from the nuclear arms race because they are "unable to plan for the future as many feel there is no future," he said.

ATTENTION JUNIORS!!!

If your parents have not received Junior Parents' Weekend information by mail; pick up an information packet at the Student Activities Office 1st Floor La Fortune

Chautauqua presents

"Jimi Hendrix"

Rock with the finest at Chautauqua!

Tuesday, December 6

7,9,11

Admission \$1.00

Beg your pardon

Because of an editing error in yesterday's *Observer*, Father Gregory Green was incorrectly listed as vice president for Student Affairs. Green is assistant vice president.

Philadelphia Club X-mas Bus Sign-ups

Wednesday, Dec. 7, 7:00 p.m.
1st Floor LaFortune

Cost will be \$95 round trip due to Greyhound Strike
Bus will leave Dec. 21 at 10:00 p.m.

Get your

Christmas Supplies

at

IRISH GARDENS

Christmas decorations, novelties, & floral design

Off the Nazz, LaFortune

Buy

Observer

classifieds

UNITED WAY

Needs A

MIRACLE

YOUTH AND CHARACTER BUILDING SERVICES

Big Brothers/Big Sisters 232-9958
Adult volunteers are matched with children in need of adult companionship on a one-to-one basis sharing time and interests.

Boy's Club of South Bend 232-2048
Educational and sports programs to develop social and citizenship skills for youth 5-18.

Boy Scouts 289-0337
For youth 8 to 20. To develop qualities of physical and mental fitness, leadership and citizenship.

Camp Fire, Inc. Mishawaka Council 255-1187
Michigan Council 234-4145
Fire girls 7 to 12. Individual development, citizenship, service and family are stressed.

Girl Scouts of Singing Sands 277-0900
Helps girls grow as responsible, creative individuals.

YMCA Mishawaka 259-5635
South Bend 287-1861
Social, health, educational and recreational programs serving youth and adults.

ADMIRAL BENBOW INNS OF MEMPHIS

Two great locations Midtown and East.
Both locations minutes away from Liberty Bowl.
We offer a total of 300 Deluxe Rooms,
good food and most of all, hospitality.

SPECIAL RATES:
Single: 27 plus tax
Double: 29 plus tax
\$4.00 each add. person

Inn

Midtown Location: 901-725-0630
East Location: 901-682-4601
Transportation available to and from Liberty Bowl.

NOW IS THE TIME TO
RESERVE A SUMMER JOB IN
THE ARMY RESERVE.

Why should you think about a summer job now? Because the Army Reserve has many different skills available, including skills in fields like medical technology, engineering, and electronics. By joining the Reserve now, you can secure skill training. And you won't have to wait until summer to start earning money.

The Reserve will guarantee you summer skill training up to nine months in advance, if you qualify. You attend monthly weekend meetings at your local Reserve unit, and after the first three months, you start earning over \$73 a month.

Then, this summer and next you take your basic and skill training full-time. And you get full-time Army pay of over \$1,100 each summer.

If you'd like to get a head start on the summer job hunting season, call:
SGT JONES 234-4187
Call Collect

ARMY RESERVE. BE ALL
YOU CAN BE.

Liberal mania at Notre Dame

This article was precipitated by three events last week. First I saw *The Big Chill* not once, but twice; the story line concentrates on the reunion of eight friends who find themselves strangely transformed in the 1980s

Robert Lloyd Snyder

Then midweek

from their university days of romantic liberalism.

Secondly, I attended the Anti-Euromissiles rally on the steps of LaFortune last Tuesday. My final motivation came from a "Letter to the Editor" written by Michael Raab in last Friday's *Observer*. Raab expressed dismay concerning the motivations and mental reasoning of what he termed "liberals" on the Notre Dame campus. All of these events dealt with some aspect of "liberalism."

Notre Dame, a socially and politically ac-

tivist campus in the late '60s and early '70s, and a campus which became more conservative and apathetic in the aftermath of Vietnam, is about to be transformed again. The pendulum is about to reverse course, and liberalism will again become "fashionable" within the Notre Dame student body.

What are our motivations for promoting all of the "right causes" here? Are we genuinely and wholly concerned individuals, or is it merely fashionable to take a stand upon a soapbox again?"

In the past few months I have been increasingly concerned with the simplistic reasoning of the liberal faction here at Notre Dame — in political issues ranging from the invasion of Grenada to the deployment of missiles in Europe, in campus issues such as the Cap'n Crunch promotion to the feud between *The Observer* and the administration, we have witnessed petty, simplistic and reactionary reasoning proliferate on the part of both conservatives and liberals at Notre Dame.

Beyond superficially "noble" intentions on the part of some individuals lies a skewed reasoning and a distorted sense of purpose

within others. The liberal faction at ND has become highly visible these days, in part, because of the absence of a vocal conservative opposition. Let's face it — it is simply not too cool these days to hold a demonstration favoring nuclear war or gluttony, positions which the liberal faction has sometimes characterized their counterparts as advocating.

As Michael Raab notes, it is somewhat troubling to view the same faces at every rally associated with liberal causes at Notre Dame. The liberal community has failed in its efforts to reach out and embrace a campus and a student body which seems to care little about liberal viewpoints, and considers the liberals to be quixotic crusaders, or "mean-wells."

The rallies and causes of liberals here at Notre Dame do not really invite opposition and discussion, but seem to serve as a self-congratulating vehicle for liberals through which "to make a stand." At least we have grown beyond the point of playing folk music at every rally or demonstration to express solidarity.

We need reason and logic in our debates and discussions. We need to balance ideology

with realism. We must be sure of the truth of our motives before we can convince others. In serious socio-political debate, there is little room for rhetoric.

We must end the reactionism which has dominated debate on this campus throughout the semester. We must avoid "depersonalizing" those who disagree with our positions, whether liberal or conservative. We must be willing to listen.

But most of all, *we need hope*. Without hope, there can be no beauty, no joy and no cohesive force which will motivate the indifferent.

I applaud the efforts of those who are willing to stand up and be counted here at Notre Dame, whatever their position. But we should not oversimplify issues. We cannot consider seriously words of rhetoric. We should not admire or be swayed by persons so obsessed with activist liberalism that we feel they would speak out on any issue which they sensed to be fashionable.

And Notre Dame's reaction to the activism of the liberal community here at Notre Dame seems to confirm these tenets.

P. O. Box Q

Joel lottery

Dear Editor:

The recent distribution system for tickets to the upcoming Billy Joel concert has brought an alarming practice to my attention; namely, the granting of special privileges to student government officials. Ticket sales were handled poorly to begin with, but what happened before the first student ever wrote a check is even worse!

It seems several student government officials were allowed (or should I say "allowed themselves") to purchase front row tickets before the official lottery ever began. Apparently, lotteries for football games have been handled in the same manner. I feel I speak for much of the student body when I ask student government why they feel they are entitled to such preferential treatment.

A few representatives have defended themselves by pointing out that they work hard for the community without pay, and they therefore *deserve* a few bonuses. In response, allow me to challenge student government officials on the following points:

1) In running for student office or accepting an appointed office, did they intend to *voluntarily* serve their fellow students, or did they expect such extras as a condition of campus office?

2) In return for their hard work and diligent efforts, don't they already receive personal satisfaction, prestige (to some extent) and bragging rights on their resumes?

3) If they feel they deserve compensation for their efforts, what about the other voluntary organizations of campus? With so many students working toward the betterment of the University without pay, why are student government officials the only ones who get first crack at concert tickets?

I would like to remind student government officials of several facts which they seem to have forgotten. First, they are in office to represent their constituents' concerns and not to collect special favors. Second, they are no better and no worse than any other student on this campus; they therefore deserve no special treatment regarding a Billy Joel concert or any other event. Third, if they would concentrate on more relevant issues which

benefit the students as a whole instead of just themselves, they might be able to do some good instead of wasting their time.

After all, student government and government as a whole exists in order to benefit **EVERYONE**. I truly hope that this concert situation is not repeated and that student officials will keep my thoughts in mind. It's much too early in their "careers" to become corrupt politicians.

Kevin Quirk

ND activism

Dear Editor:

In December 2nd's *Observer*, Michael G. Raab made several misleading and unsubstantiated remarks about "campus liberals" who are involved in organizations protesting against nuclear weapons which I would like to respond to:

1) It is definitely not the "in" thing to be "nuclearly aware" — rather, there is a preponderance of ignorance about nuclear arms — how many people know what the following acronyms are for: ICBM, MX, NUTS, ABM? How many people know who in our government would be responsible for the decision to use a nuclear weapon?

2) It was not without malice that the words "armed" and "mongers" were used in describing nuclear freeze advocates and to compare leaders of the freeze movement with military dictators.

3) Mr. Raab insinuated that those involved in the nuclear arms issue know little about the causes of wars or about social injustice. The opposite of what he said is true: the people on this campus who are involved in this issue are some of the most informed at Notre Dame about international affairs, including the conflicts of the Third World. I know from my own experience that many of them are economics, government, history and PLS majors so it is false to say that they do not have an understanding of the complexities of world affairs. Many of them have been abroad and done volunteer work and social justice work. Not a few have been to Washington for a semester or on the Spring Semester in D.C. The philosophy of one group on campus, Ground Zero, is solely education about nuclear issues

so that people can make their own informed decisions.

4) What was the purpose of Mr. Raab's letter? To tell people, "don't let your emotions affect you, you might end up being committed to something." I thought that is what life is about, committing yourself to a greater cause.

Bridget Sullivan

Independence

Dear Editor:

"What does The Observer mean by independence? We collect \$70,000 a year for them from the students. As a management professor I see no way that this is independence. If a Notre Dame business major thought that this was financial independence he would not receive his degree. We cannot collect money from students and then not be able to account for what happens to it."

Father Tyson's comment in the Nov. issue of *Scholastic* is off the mark. As a Notre Dame business major who plans to receive a degree in May, I beg to differ. As I see it, *The Observer* has two sources of revenue — paid-in capital

supplied by the students (*not* the University) and internally generated funds derived from advertising and subscriptions.

This situation, in effect, makes the students stockholders and the University nothing more than a collection agency. And, as any business major knows, it is the stockholder who gives the ultimate approval for major changes in the budgeting system and top officials. The only claim a collecting agency should have on the company is as a creditor in that it should receive a fee for its services.

Thus, the decision whether or not to become a part of the University budget system should be made by the students. Like any other "stockholder" company, a proxy should be taken. If the students think the budget system is necessary to protect their investment, they can vote for the budget system. If they feel that such a control mechanism may, in a real or perceived way, threaten the independence of the paper, they can vote against it.

A lot of talk has been flying around about what *The Observer* wants and about what the administration wants. It's time to stop ignoring the only people who have the right to make a decision on the budgeting — those who supply the funds, the students.

Diane M. Dirkers

The Observer

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

(219) 239-5303

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

Editorial Board

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

Department Managers

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

Founded November 3, 1966

Anyone interested in participating in the 1984 Bengal Bouts this spring must attend a mandatory meeting today at 4 p.m. at the Boxing Room of the ACC. No experience is required. A short workout will follow the meeting, and will continue every day for the next two weeks at 4:30 p.m. Any questions can be directed to Angelo Perrino at 3348, Mike Latz at 8308 or Tom Lezynski at 1728. — *The Observer*

A 10-yard touchdown pass from Eric Hipple to Jeff Chadwick, two long field goals by Detroit kicker Eddie Murray, and a goal-line stand by the Detroit defense powered the Lions to a 13-2 victory last night over the Minnesota Vikings. The win gives the 8-6 Lions sole possession of first place in the NFC Central Division. — *AP*

The Notre Dame Sailing Team is looking for sailors with *big boat* racing experience to sail in the Kennedy Cup next spring. If interested, contact Chris Hussey at 283-1150. — *The Observer*

Senior Barry Fay, a resident of Alumni Hall, won the NVA One-on-One basketball tournament Friday night with a 7-3 victory over Dillon junior Tom Antonini. Fay had defeated Pat Deignan, John Joe Hearn, and Doug Giacomoni before meeting Antonini in the final. — *The Observer*

Talking about the Liberty Bowl will be John Heisler, Associate Sports Information Director, and Irish quarterback Blair Kiel tonight on WSND-AM 64's Speaking of Sports program. The program will begin at 10 p.m. and listeners are invited to call in with their questions or comments at 239-6400 or 239-7425. — *The Observer*

Regains first place

North Carolina passes Kentucky

Associated Press

Unbeaten North Carolina, the preseason No. 1 college basketball choice, regained the top spot from Kentucky today in the second weekly Associated Press poll.

After beating Stanford on Saturday for Coach Dean Smith's 500th career victory, the Tar Heels, 4-0, usurped Kentucky by four points in the nationwide balloting by a panel of 63 sports writers and broadcasters.

Each collected 30 first-place votes. North Carolina attracted 1,221 points and Kentucky, 2-0, drew 1,217 points after struggling to beat unranked Indiana 59-54 Saturday to fall to second.

Kentucky had grabbed the top spot last week by three points over North Carolina. The Tar Heels managed to win Saturday despite getting only 7 minutes of action

from All-American Michael Jordan because of foul trouble.

Impressive showings by Georgetown — which received the other three first-place votes — and Memphis State secured the third and fourth spots, respectively. Georgetown, 4-0, got 1,115 points, and Memphis State, 4-0, drew 1,067 points.

Iowa, 3-0, remained No. 5 with 1,007 points after knocking off Oregon State 56-45 Saturday. The Beavers, who were previously ranked No. 10, dropped to No. 18.

No. 6 Houston, 3-1, and No. 7 UCLA, 3-0, each moved two notches after posting victories. The Cougars received 794 points and the Bruins, 784.

Defending NCAA champion North Carolina State, 5-1, which was humbled by Virginia Tech 89-65, slipped a rung to No. 8 with 771

points. Louisiana State, which raised its record to 4-0, advanced from 12th to ninth by collecting 690 points.

Georgia, 3-0, which squeezed by Georgia Tech 64-62 in its only game last week, also jumped three places, from 13th to No. 10 with 529 points.

Maryland, 2-1, which was rated No. 6 a week ago, fell to 11th place after losing to Ohio State.

Completing the Second Ten were Boston College, DePaul, Wichita State, Arkansas, St. John's, Michigan State, Oregon State, Purdue and Fresno State.

The only newcomer to this week's Top Twenty was Purdue, which claimed No. 19 after an impressive victory, its fourth straight, over Louisville. Dropping from the elite was Virginia Commonwealth, No. 20 last week.

Final season poll

Nebraska finishes season on top

Associated Press

Nebraska and Texas will continue their season-long race for the national championship in the bowl games — although not against each other — while Alabama enters postseason play as an unranked team for the first time in Ray Perkins' initial season as head coach.

Nebraska, which has been No. 1 in every poll this season, received 51 of 54 first-place votes and 1,077 of a

possible 1,080 points from a nationwide panel of sportswriters and sportscasters. The 12-0 Cornhuskers will meet fifth-ranked Miami in the Orange Bowl.

Texas, 11-0, received the other three first-place votes and 1,028 points.

Third-ranked Auburn was the only Top Ten team to play over the weekend. The Tigers clinched an undisputed Southeastern Conference championship by defeating

Alabama 23-20 and received 961 points.

The rest of the Top Ten, followed by the points: Illinois, 889; Miami, 875; SMU, 813; Georgia, 731; Michigan, 671; Brigham Young, 619; Iowa, 566.

The Second Ten consists of Florida, Clemson, Boston College, Ohio State, Pittsburgh, Air Force and Maryland tied for 16th, followed by West Virginia, East Carolina and the Baylor-Oklahoma tie for 20th.

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

Classifieds

LOST/FOUND

LOST: HP 15C CALCULATOR

I lost my Hewlett-Packard calculator in the Engineering Computer Room on Wednesday, Nov. 9. It has big initials of DS in the right corner. If found, call David at 277-1326. Reward offered. No questions.

LOST-DID ANYONE PICK UP A PURPLE DOWN COAT AT CORBY'S THURSDAY, NOV. 17TH? IF YOU KNOW ANYTHING, PLEASE CALL CYNTHIA AT 8017.

LOST: A gold signet ring with the initials BSA. Between Dillon and Alumni on Friday Nov. 18. If found call Beth 284-4030

GLASSES LOST: On Monday, November 29, I lost a pair of prescription glasses either in the business building, North Dining Hall, or on the path in between. They are women's glasses with black tinted frames and gold sidepieces. If you've found them, please contact Leanne Michelle at 7009, or come by 304 Lewis Hall. Thank you so much!!!!

LOST 11/30/83 BROWN LEATHER BIFOLD DURING THE MORNING HOURS AT THE ROCKNE. PLEASE KEEP THE MONEY BUT RETURN THE WALLET. CALL 1641 EDDY LLANO 321 GRACE.

LOST: NAVY BLUE NYLON MEN'S JACKET, SIZE LARGE, SAYS "MOUNTAIN" ON IT. REWARD. CALL 6654.

LOST: Amethyst ring at Lewis Hall Formal 12/2. Great sentimental value. Please call 6289.

HELP! someone picked up my light brown gloves with wool lining at the library on 11-30. Please call paul at 1647 if you found them.

FOUND: A Silver hand held Digital Clock in a brown case. Friday night at Farley's Red and Green Party. To claim please call Patrick at 1754.

LOST: Blue Denim Jacket Last seen in hallway with other coats at St. Ed's party Saturday night. VERY IMP'T. Please call PATTI at 6825. No questions asked

Lost Woman's gold watch. Bet. Farley and O'Shag on 12/5. If found, PLEASE CALL 6881

LOST HARRIS TWEED JACKET LEFT AT HAGGAR CENTER FRIDAY NITE. REWARD CALL RAY 283-1101.

NOTICES

IS IT TRUE YOU CAN BUY JEEPS FOR \$44 THROUGH THE U.S. GOVERNMENT? GET THE FACTS TODAY! CALL (312) 742-1142, EXT. 7316.

GERRY FAUST IS NOT A MAJOR COLLEGE FOOTBALL COACH.

THE GRADUATE : THE GRADUATE : THE GRADUATE : THE GRADUATE : THE GRADUATE : THE GRADUATE : THE GRADUATE : THE GRADUATE : THIS Wednesday and Thursday at 7.9, and 11 p.m. in the Engineering Auditorium!

WASHINGTON DC BUS SIGN UPS THURS DEC. 8 7 TO 8 PM LAFORTUNE

Hit Silky Sullivan's when you're in Memphis for the Liberty Bowl. Can your system handle a gallon of furniture polish, Spanish fly, and Roto-rooter juice?

FOR RENT

MOVING OFF CAMPUS? Next Sem. or next year - call us first. Tom or Louise McGann 277-3461 or 272-9299

WANTED

RIDE NEEDED TO NEW YORK, SYRACUSE OR THE VICINITY AFTER FINALS CALL CHRIS AT 234-7279 ANYTIME.

AM DRIVING TO JAX, FLA FOR XMAS, VIA I-65, I-75. CAN TAKE 2,3. LEAVE 12/22. RETURN 1/14. CALL 4739.

WANTED: Defensive backs for game Dec. 29. No experience necessary. Apply football office, ACC.

Wanted: Dependable female to share living expenses in furnished house 15 minutes from campus. \$150.00 per month includes utilities. Non-smoker preferred. Call 239-5930 or 291-9644. Ask for Brenda.

Need one rider to east PA, Allentown/Reading area for Xmas. Leaving Wed 21. Call Dean 8651.

NEED RIDE TO BOSTON FOR X-MAS BREAK. WILL SHARE USUAL CALL MARK 8906

Why is JOE YONTO sitting behind a desk and not controlling the defense?

Need ride to Iowa City Iowa for Dec. 9 return Dec. 11 Call J.D. 234 4511 . will share expenses.

HORSE DIED! NEED RIDE TO BOSTON AREA FOR XMAS. WILL SHARE EXPENSES (BARLEY, HOPS) CALL PAT 8654

NEED A RIDE TO BUFFALO, ROCHESTER, OR SYRACUSE OR ANYWHERE CLOSE. CALL NICK 8207

ONE RIDER NEEDED TO HOUSTON: LEAVING EARLY ON 12/21. CALL ROB 8102

Wanted: Riders and roommates to share expenses at the Liberty Bowl. Leave from either Ohio or Upstate New York Dec. 27 return Dec. 30 Call Jim at 1171

Need a ride to St. Louis. Can leave Sat. Dec. 17 call 284-5481

Need ride to St. Louis on 19th. Call Ann 5067 or Nancy 4429

FOR SALE

LIBERTY BOWL T-SHIRTS FOR SALE. GREAT SOUVENIR AND CHRISTMAS PRESENT. CALL DON 1463

For Sale: Accumulated criminal, civil, and corporate law books. Valued at \$2,000. Will take best offer. Contact Leon at 233-5705.

FOR SALE: '74 yellow beetle, great mechanically, some rust. \$600. 277-1454 between 10pm & 12.

TICKETS

DESPERATELY NEED TWO LIBERTY BOWL TICKETS CALL 272-3491

I need 6 GA's (together) to the DePaul game. Pay \$\$\$! Call Beth 284-4030

PERSONALS

SARA, ZIP IS HERE, ZIP WANTS YOU!!!

LOST: HP 15C CALCULATOR

Lost in engineering computer room. Call David at 277-1326. No questions asked. Reward offered.

Cure for MUNCHIES discovered! See coupons in the yellow pages of your Campus Telephone Directory!

GET OUT OF THE PIZZA RUTH! BUY A DELICIOUS SANDWICH FROM THE YELLOW SUBMARINE. WE STILL DELIVER 9-12pm CALL 272-4453.

Guitar Player wants to join or form band. Call Jeff 8232

Give that someone special a Xmas gift they'll never forget. Order a Holiday Tuck In" available thru Regina Hall at SMC Christmas Bazaar.

STEVE SPRIGG: Gerry Faust and YOU make a winning couple!!!

PLEASE send the holy roller back to Moeller.

MARC RAMIREZ IS NOT A MAN-GOD!!! MARC RAMIREZ IS NOT A MAN-GOD!!! MARC RAMIREZ IS NOT A MAN-GOD!!! MARC RAMIREZ IS NOT A MAN-GOD!!! MARC RAMIREZ IS NOT A MAN-GOD!!! MARC RAMIREZ IS NOT A MAN-GOD!!! satisfied?

TO THE COOKIE MONSTER OF McCANDLESS HALL: THANKS FOR HITTING THE SINK! NEWT and CLYDE

TO ALL CAROL BRADY'S, CARL SANCHEZ'S AND GUITARMEN, PLEASE SEND BLACK ROSES AND DEAD CARNATIONS TO BETSY HOBERT FOR HER 19th BIRTHDAY

Men of ND, Ann - Nora is 18 today - no longer jail bait! Give her a call at 4345 (SMC)

Get a real nightlife... Work in The Observer Production Department next semester. A limited number of new employees are being hired for layout work. Stop by the LaFortune office for an application and more info

SSSH. DON'T WAKE PATTY UP! IT'S HER B-DAY! HAPPY 20TH TO B.P.'S ONLY NARCOTIC! THE WOMAN WHO SLEEPS AROUND! (WHEN SHE'S NOT STROKING AROUND ON AN 8 MAN!) WE LUV YA! (AND SO DO THE 8 MEN!) P.S. PLEASE CALL 1313 OR SEND ALL NO-DOZE TO 305 B.P. QUICK!!

ALL CONNECTICUT CLUB MEMBERS: Sign-ups for Christmas Break Bus will be this Thursday, Dec. 8 at 6:30pm, on 1st floor LaFortune. Only first 45 students will be taken so SIGN UP EARLY!!! Questions call Tim 1178

Two South Bend physicians invite 2-3 foreign grad students to share Christmas afternoon with their families. One of the men is European, the other has lived in India. Any interested grad students — especially Latin American, European and Indian students — who wish to experience an "American" Christmas please call Lynn at the Center for Social Concerns at 239-7862.

Will the Police come to help The Friends of Mr. Cairo, or will they just Go-Go?

Send friends posters for X-mas! On sale now.

Dining halls at dinner, Dec. 5-Dec. 9.

Don't miss out on the Fine Arts Poster Sale!

NEED TO GO X-MAS SHOPPING? A BUSTO CHICAGO ON DEC. 12 WILL BE LEAVING AT 8:15 RETURNING AT 6 P.M. BUY TIX AT STUDENT ACTIVITIES FOR \$9.00.

MADMAN RAMIREZ MADMAN RAMIREZ MADMAN RAMIREZ MADMAN RAMIREZ MADMAN RAMIREZ MADMAN RAMIREZ MADMAN RAMIREZ MADMAN RAMIREZ MADMAN RAMIREZ MADMAN RAMIREZ MADMAN RAMIREZ MADMAN RAMIREZ Happy birthday Ann - Nora - the cutest! Love, Casey, Colleen, Kari

CALL BETSY HOBERT AND WISH HER A HAPPY BIRTHDAY! 284-4196

HAPPY BIRTHDAY BETSY

SENIOR CHRISTMAS COCKTAIL PARTY FRIDAY, DECEMBER 9...SEE YOU THERE!!!

Looking for a job next semester? Make friends and earn respect in The Observer Production Department doing latenight layout work. A limited number of paid positions are available. Work schedule will be planned before Christmas break, so apply soon. Stop by the LaFortune office for an application and more info.

Saint Louis.

ATTENTION COMPOSITION STAFF!

Meeting on December 11 at 7:00 p.m. to decide next semester's work schedule. If it is important to you as to the night you work then be there!!! Any problems, leave a message for Suzanne

COMPOSITION EDITORS & ASSISTANTS!

be there Sunday 12/11 to choose your night to work for next semester. 7:00 in The Observer office.

Beth McIneny Happy 21st Birthday! Get read for tonight. Legality will end Sobriety.

FOUND: HP 15C CALCULATOR Found in engineering computer room, Nov. 19 THANKS DAVE!!! Do you have an adaptor to go with it?

Theology Forum Members: You are invited to a special Advent Prayer Service on Wednesday, December 7 at 10:00 p.m. in the Howard Hall Chapel. The service will be led by Professor Egan and Professor Malita, C.S.C., both of St. Mary's Dept. of Religious Studies.

ATTENTION !!! DON'T MISS THE GRADUATE " starring Dustin Hoffman, with Simon and Garfunkel THIS WED. AND THURS., DEC. 7th and 8th in the Engineering Auditorium: 7.9 and 11 p.m.

If you were at the SMC SYR on Friday night and own a brown and grey tweed sport coat, check to make sure it is yours. If you have picked up the wrong jacket contact Dan Bender at 8486

The rumor is false-- the CAPED CRUSADER and the BOY WONDER are actually flaming HETEROSEXUALS...

STEVE HEARD YOU HAD AN AWFUL TIME AT THE LEWIS FORMAL?-- WANNA TALK???

SENIORS!!! CHRISTMAS COCKTAIL PARTY IN THE MONOGRAM ROOM-- BUY TICKETS IN DINING HALLS-- HURRY!! LIMITED SUPPLY AVAILABLE!!!

The Observer Production Department It's not just a job, it's an adventure. Stop by the LaFortune office for more info.

Meine Liebong, No it's not Europa, but we can still celebrate. Happy St. Nicholas Day! Love, MNR

DINNER FOR 4 AT AULRELIO'S or a \$25 GIFT CERTIFICATE TO DOMINO'S Buy a raffle ticket this week at the north or south dining hall during either lunch or dinner. All proceeds go to CANCO, a charitable organization for abused and neglected children. Raffle sponsored by HPC (Hall President's Council).

WASHINGTON DC BUS SIGN UPS: Thursday Dec. 8 Second floor LaFortune 7-8 PM. Due to bus strike price is now \$90 round trip.

I know there's something, I don't know how long it's taking in coming, I still sing the song, All of the pieces fit, The puzzle carries on.

— Chris Squire

Kuhn calls for support from baseball owners

Associated Press

NASHVILLE, Tenn. — Lame-duck Commissioner Bowie Kuhn, saying he had made so many retirement speeches he felt like Muhammad Ali, urged baseball executives yesterday to give his unnamed successor strong support.

Kuhn, serving out a tenure that has lasted nearly 15 years, sounded this warning in his traditional opening speech at baseball's annual winter meetings. Kuhn failed to gain re-election to a third term last November in Chicago, and a search committee headed by Milwaukee Brewers owner Bud Selig has been

looking for a new commissioner since.

"I urge you to look at history, which will take you back to 1921 when a curly-haired, old federal judge was about to become baseball's first commissioner," Kuhn said in reference to Kenesaw "Mountain" Landis.

"Not only did he write the major league agreement, but he said he wanted more than just a legal document. He wanted a moral covenant with ownership to steadfastly support the commissioner..."

A report from Selig's committee is on the agenda for Thursday.

... Swimmers

continued from page 8

Relays. The Irish won five consecutive events in the relays and set a new record at 7:15:52 in the 800-yard freestyle relay.

"We were fortunate to get the entire team in and to get the spirit running," grinned Stark as he displayed the first place trophy sitting

on his desk.

This Friday, the men's team will entertain Northern Illinois University. On Saturday, the men's and women's squads will face Cleveland State University at the Rockne Memorial. Stark is hesitant to predict how the Irish will fare but anticipates close races.

Box Score

Yesterday's Results
Notre Dame 71, St. Francis(N.Y.) 49

Notre Dame (71)							St. Francis(N.Y.) (49)						
	M	FG-A	FT-A	R	F	P		M	FG-A	FT-A	R	F	P
Sluby	30	6-13	3-4	5	1	15	Phillips	34	4-5	2-2	6	3	10
Dolan	35	6-12	1-2	9	3	13	Jackson	37	7-17	3-4	6	3	17
Kempton	25	1-5	6-8	6	4	8	McKelly	34	2-6	2-7	8	4	6
Price	23	2-8	2-2	4	2	6	Brisco	34	3-10	2-2	2	3	8
Buchanan	28	3-9	0-0	3	1	6	Washington	15	1-3	0-0	0	0	2
Hicks	21	2-9	1-2	8	1	5	Lagrua,L.	7	0-1	0-0	2	2	0
Spencer	1	0-0	0-0	0	0	0	Lagrua,B.	22	0-3	2-2	2	2	2
Royal	5	0-0	4-5	1	1	4	Lambert	1	0-0	0-0	0	0	0
Newell	1	0-0	1-2	0	0	1	Scott	8	2-3	0-0	0	0	4
Duff	11	1-1	0-0	0	2	2	Graham	7	0-2	0-0	1	0	0
Bowen	5	1-2	0-0	2	0	2	Paguaga	1	0-0	0-0	0	1	0
Rucker	1	0-0	0-0	0	0	0							
Barlow	14	4-6	1-1	4	2	9							
	200	26-65	19-26	42	17	71	FG Pct.	.380	FT Pct.	.647	Team		
							rebounds	- 3	Turnovers	- 29	Assists	- 11	
							(Brisco 5). Technicals	- none.					
							rebounds	- 4	Turnovers	- 21	Assists	- 16	
							(Buchanan 8). Technicals	- None.					

Halftime - Notre Dame 40, St. Francis 30.
Officials - Bob Showalter, Malcolm Hemphill,
Joe Kavulich (all Big Ten). A - 8,623.

... Hoops

continued from page 8

when we needed it at the end."

Phelps says he is confident the team's offense will improve.

"I still think we'll get better offensively," he said. "We can't afford to shoot 33 percent...on the road and expect to win. The shots are there; we just must have more patience and do a better job with our offensive rebounding."

The Irish, now 3-2, will be on the road tomorrow night when they meet Northwestern at Evanston, Ill., so Phelps has only one practice to try to improve the offense before that game.

Terrier coach Gene Roberti admitted his team was well-beaten in the second half.

If Notre Dame can put together some good offense and continue to play strong defense, then tomorrow's game at Northwestern should be a good one.

Presentation and Reception

Career Opportunities with Ernest and Julio Gallo Wines

Tuesday, Dec. 6
7:00 at The Morris Inn
Sponsored by the Marketing Club

"True Confessions of a P&G Brand Manager"

LEARN ABOUT CAREER OPPORTUNITIES IN ADVERTISING AND MARKETING AT PROCTER AND GAMBLE

ALL MAJORS INVITED

Slide Show & Presentation Plus a Discussion of Commercials from P&G's HALL OF FAME & SHAME

Wednesday, December 7
7:30 P.M.
CCE Lower Level Auditorium
—Reception Following—

Michiana's Unlimited Sight, Sound, & Taste Experience.

— featuring —
Half Million Dollar Theatre Pipe Organ;
Old Fashioned Ice Cream Parlour
Twenty Four Varieties of Import Beers;
And a Wide Selection of Food Attractions;
Go East on Edison to Main St.,
Then North to Day Rd.
259-0050

Sunshine Promotions Presents

From a Piano Man to An Innocent Man...
BILLY JOEL
LIVE

Notre Dame A.C.C.
Thursday, February 2, 1984
8:00 PM

Bloom County

Fate

Mellish

Dave & Dave

The Daily Crossword

- ACROSS**
- Part of A.E.S.
 - Platter
 - "Damn Yankees" character
 - Become informed
 - Sailors' patron saint
 - Yemen port
 - Warm ocean current
 - Artist Rockwell
 - Sly — fox
 - off (irate)
 - Suit
 - Domino
 - Secular
 - Literary groups
 - Low-lying areas
 - Circa
 - Additional
 - Bedouin
 - Important person
 - Diminished
 - Coolidge of song
 - Assay
 - Responsibility
 - Northern highway
 - Places in confinement
 - Gathers wheat
 - Herb used in pickling
 - Diaries
 - Rabbit hutch
 - Fork part
 - Sayings
 - Take — view of
 - Columbia feeder
 - Sled
 - Adjective suffix
 - Motionless
 - River duck
 - Biblical murderer
 - Certain coiffures
 - Poker money
 - Hardy girl
 - Fleur-de—
 - Ill. city
 - and penates
 - Cure
 - "— Irish Rose"
 - Unfettered
 - vivendi
 - Heath plant
 - Archfiend
 - Painter Edouard
 - Interdic-tions
 - Used in courts
 - Mediterra-nean land
 - , deux, trois
 - Disappeared
 - Examine side by side
 - Disney
 - Together, in music
 - Baltic gulf
 - Ankle bones
 - Maintain
 - "Quo Vadis" role
 - Cultural pursuits
 - Hoop group
 - Military arm: abbr.

Monday's Solution

© 1983 Tribune Company Syndicate, Inc.
All Rights Reserved

12/6/83

12/6/83

Berke Breathed

Photius

Campus

- 1 p.m. — **Christmas Tea**, Ladies of ND, Stapleton Lounge
- 3:30 p.m. — **Holocaust Film Series**, "Anti-Semitism in America," Carroll Hall, Sponsored by SMC Dept of Modern Languages
- 3:30 p.m. — **Seminar**, "Supercritical Waves to Subcritical Bursts in Narrow Gap Ekman Flow," Prof. Willem V. R. Malkus, 120 Cushing Hall
- 3:30 p.m. — **Seminar**, "Biotechnology — Engineering Problems and Perspectives," Prof. Harvey W. Blanch, 356 Fitzpatrick Hall
- 4:30 p.m. — **Biology Lecture**, "Applications of Artificial Intelligence in the Biomedical Sciences," Prof. Bruce G. Buchanan, Galvin Life Science Auditorium
- 7 p.m. — **Lecture**, "Subtle Patterns of Racial and Economic Oppression in the Caribbean," Prof. Jerome McElroy, SMC Stapleton Lounge
- 7, 9, and 11 p.m. — **Film**, "Jimi Hendrix," LaFortune Ballroom, Sponsored by Undergraduate Club, Free
- 7:30 p.m. — **Film**, "Reflections," LaFortune Little Theatre, Sponsored by ND L-5 Society, Free
- 9 p.m. — **Film**, "Abortion Clinic," Center for Social Concerns, Sponsored by ND/SMC Right to Life, Free

TV Tonight

- | | | |
|------------|----|----------------------------------|
| 8 p.m. | 16 | A Team |
| | 22 | The Mississippi |
| | 28 | Just Our Luck |
| | 34 | NOVA |
| 8:30 p.m. | 28 | Happy Days |
| 9:00 p.m. | 16 | Remington Steele |
| | 22 | Tuesday Night Movie |
| | 28 | Three's Company |
| | 34 | Vietnam: A Television History |
| 9:30 p.m. | 28 | Oh Madeline |
| 10 p.m. | 16 | Bay City Blues |
| | 28 | Barbara Walters Special |
| | 34 | The Great Spirit Within the Hole |
| 11 p.m. | 16 | NewsCenter 16 |
| | 22 | 22 Eyewitness News |
| | 28 | Newswatch 28 |
| | 34 | Big Red Football |
| 11:30 p.m. | 16 | Tonight Show |
| | 22 | Trapper John/McCloud |
| | 28 | Thicke of the Night |

Far Side

Psycho III

Happy Holidays

BUS TRIP
Chicago Christmas Shopping Trip

Sunday, Dec. 11
Tickets: \$5

- Donuts and Soda will be provided on the bus
- Tickets on sale at the Student Union Record Store
Dec. 5 & 6
Sponsored by the SU Social Commission

Student Union takes you to... ASPEN

including 6 nights condo accommodations
5 day lift ticket
\$265.00
Start thinking about SPRING BREAK

Victory all in night's work for Irish in 71-49 win over St. Francis

By PHIL WOLF
Sports Writer

Notre Dame men's basketball fans had to be creative to find things to cheer about last night as the Irish rolled over St. Francis of Brooklyn, N.Y., 71-49.

In fact, the crowd did the most cheering when both teams were in their lockerrooms. Almost the entire student section was on its feet at halftime, when the Irish led the Terriers, 40-30, to cheer on a young boy who was shooting baskets for a charity benefit.

Both teams began sloppily, and it took more than two and a half minutes for either team to score a basket from the floor. Both teams committed three turnovers before even two minutes had elapsed.

The Irish got on the scoreboard first at 1:40 when Tim Kempton was fouled by Robert Jackson and hit one of two free throws. At 2:37, Tim Brisco scored on a layup to put the Terriers up by one, their biggest lead of the game.

Notre Dame managed to build up a 5-2 advantage when Tom Sluby canned two free throws and Jim Dolan added a 17-foot jumper, but the Terriers took the lead for their second and last time of the night at 6-5.

The Irish finally pulled away when they reeled off six consecutive points midway through the first half to lead 17-11. In that spurt, Ken Barlow and Scott Hicks scored baskets, and Tom Sluby tallied two points when Jerome Scott was called for goaltending.

Despite 14 first-half turnovers, Notre Dame eventually built up a 13-point lead at 38-25 before ending the half with a 10-point advantage.

Then the crowd of 8,693, which had been watching passively as both teams shot less than 44 percent from the floor and committed a total of 32 turnovers, came to life for the halftime entertainment. After a performance by the Dancing Irish stirred up the fans, the student section rose to its feet to encourage the participants of the U93 Hot Shot

competition.

Fortunately, some of the crowd's enthusiasm continued when play resumed. The Irish defense protected their lead while the students razed the Terrier point guards, and St. Francis never came closer than six points to the Irish.

Notre Dame slowly increased their lead, despite shooting only 33 percent from the floor in the second half. Two seven-point spurts, including the last seven points of the game, helped the Irish gain the winning 22-point margin.

TONIGHT
SMC hoops
vs. Hope College
7:00 p.m.
AAF

One of the reasons Notre Dame was able to pull away from the Terriers was good free-throw shooting. The Irish hit 13 of 18 attempts from the line in the second half and ended the game 19 for 26 in foul shooting.

High scorer for the game was Robert Jackson of St. Francis, with 17 points, followed by Sluby with 15. Jim Dolan was second in Irish scoring with 13 points and nine rebounds.

After the game, Irish coach Digger Phelps said, "I'm proud of our foul shooting — 13 of 18 in the second half and four of four (by Don Royal)

see HOOPS, page 6

Ken Barlow goes up for a layin in last night's game against the Terriers of St. Francis. Tom Sluby had 15 points and Jim Dolan 13, the only Irish players in double figures. Notre Dame takes its 3-2 record to Evanston, Ill., tomorrow to face Northwestern. See Phil Wolf story at left for more on last night's game.

Irish swimmers split against Ontario teams

By MARY SIEGER
Sports Writer

It was a scene of international competition on Saturday in the Rockne Memorial Pool as Notre Dame swimmers hosted Canadian squads from the University of Ontario.

In its first dual meet of the season, the men's swim team defeated Western Ontario 64-49. Earlier in the day, the women's squad dropped its meet to Western Ontario 84-54.

Although Western Ontario may not be the toughest competition on the men's schedule this season, Saturday's meet provided a good test for the young Irish squad. "I was encouraged that we were able to put together a good relay and the upperclassmen did a commendable job," said Notre Dame Head Coach Dennis Stark.

Having lost eight swimmers to graduation last year, the team will count on the freshmen to play an important role this season. Although they did not earn high scores on Saturday, Stark was pleased with their performances and hopes to test

them again later this season.

Western Ontario proved to be a tough match for the women's squad and dominated most of the meet despite close finishes in some races. "They were much stronger and we will be working on little things to make the closeness come our way," said Stark.

He said the women's team is stronger this year because there is more depth. Freshman Suzanne Devine won most of Notre Dame's first-place finishes, including the 500-yard freestyle race in which she outdistanced competition by a 30-second margin.

"She is a strong swimmer and was a contributing factor," said Stark.

Despite the loss of two divers from Saturday's meet, diver Ann Furlough performed well against Western Ontario. "She is a good diver, but she's better at the one meter dive," said Stark.

On Friday, the men's team swam past Wayne State University, Wabash College, and Xavier University to win the 19th Annual Notre Dame

see SWIMMERS, page 6

The Notre Dame hockey team found the going tough this past weekend as it faced a gritty squad from St. Norbert's of Wisconsin. The Irish kept their unbeaten streak alive, however, winning Friday's game 7-2 and managing a 3-3 tie Saturday. See Ed Domansky's story for a report.

Unbeaten streak continues

Icers challenged by St. Norbert's

By ED DOMANSKY
Sports Writer

The Notre Dame hockey team ran into its stiffest competition yet from a Central States Collegiate Hockey League opponent, but kept its unbeaten streak alive with a victory and a tie in two games with a fired-up St. Norbert's squad last weekend.

Four goals in the third period of Friday's contest earned the icers a 7-2 victory over the Green Knights. On Saturday, however, things did not go quite as well, as Notre Dame had to rally from a two goal deficit to salvage a 3-3 tie.

The Green Knights came out looking for an upset in Friday's game. A goal at the 5:37 mark of the first period showed the Knights were ready to play.

The lead was short-lived, however, as just 19 seconds later sophomore Bob Thebeau rifled home a slapshot to tie the score.

With the score knotted at one after a period, the Irish scored twice before the midway point of the second to take a 3-1 lead.

Junior Jeff Badalich picked up his first goal of the evening on a short-handed effort while junior co-captain Brent Chapman was in the penalty box. Badalich's backhand from behind the net bounced off the arm of a surprised Eric Ferdinand and into the goal.

The third Irish goal came on a powerplay as junior Mark Benning connected on a slapshot from the blue line. Chapman and senior Adam Parsons had the assists.

At 13:49 of the period, with the Irish two men short, St. Norbert pulled within one on a powerplay goal of its own by Mike Garland.

A soft, newly-laid ice surface at the Brown County Memorial Arena in Green Bay contributed to a slow pace for most of the game. It also

severely hampered the precision of the Irish passing game.

Four unanswered goals in the third period, however, combined with fine goaltending by junior Al Haverkamp, enabled the Irish to pull away for the win.

"We didn't play our game until the third period," said freshman Tom Smith. "Before that we were too worried about the ice conditions."

Saturday's game saw a change of location. The teams moved to the De Pere Ice Arena. Although the arena was smaller, the surface was much better.

Hoping to avenge the previous night's defeat, St. Norbert's once again struck early, scoring at the 3:00 mark of the opening period. The lead stood for most of the period. But Notre Dame finally got on the scoreboard at the 16:50 mark on the fourth Irish powerplay goal of the weekend.

The second period was full of action, but neither team could turn on the red light. St. Norbert's Garland had two golden scoring opportunities stopped by sophomore goalie Marc Guay. Twice Garland came in on breakaways, but each time Guay came up with a spectacular save to fend off the threats.

A controversial goal by Bart Bargret at 1:23 of the final period put the Green Knights on top, 2-1. The goal was hotly disputed, because the puck appeared to have been frozen by Guay near the goal line. Bargret, however, raised his stick, believing he had scored. The goal judge turned on the red light, indicating a goal.

"The puck wasn't even in the net," said Guay. "The refs didn't really see it, but discussed it and decided it must have gone in because the light went on."

St. Norbert's opened up a two-goal lead on a powerplay goal by

Garland just two minutes later. The goal was only the third powerplay goal scored against the Irish this season.

At 7:02 Chapman cut the lead to one on an unassisted goal, and the Irish seemed to be on the way back.

Parsons pulled the teams even at three with a goal at 13:22. Chapman was then assessed a five-minute major penalty and a game misconduct for spearing St. Norbert's Scott Bunting. The incident occurred just after Parsons scored the goal.

The officiating came into question again at the 18:33 mark. This time it was with the help of the scorer's table. Notre Dame had no one in the box serving Chapman's five-minute penalty, and when it expired the Irish put a player on the ice. The scorer alerted the officials that Notre Dame had illegally substituted so they called a penalty.

"They (the officials) never specified that we needed a man in the box," said Irish coach Lefty Smith.

"St. Norbert is a big, aggressive team," said Smith. "We didn't react well in some situations. One of the bad things of being on a club level, though, is that you must often compensate for poor conditions and officiating."

With the win and the tie, the Notre Dame record now stands at 10-0-1 overall and 6-0-1 in the CSHL. St. Norbert's is 2-6-2. The Irish winning streak came to an end at ten; however, the team needs just three more successful outings to top the Notre Dame mark for consecutive games without a loss.

The next action for the Irish will be this weekend in a home-and-home series against Lake Forest, the team's third varsity opponent of the season. Friday's game is at the ACC, and the two teams meet at Lake Forest on Saturday.