

The Observer

VOL XVIII, NO. 67

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

MONDAY, DECEMBER 12, 1983

SMC Santa

The Observer/Thom Bradley

Santa Claus (known the rest of the year as Dave Santa's visit was sponsored by the LeMans Hall Council and included children from CANCO, a center for abused and neglected children.

Saint Mary's decides to integrate residences

By JOHN MENNELL
Staff Reporter

The decision is final: Saint Mary's will have class integrated housing next year.

According to the Director of Residence Life and Housing at Saint Mary's, Patricia Rissmeyer, "The decision was made last year by an ad hoc committee that was representative of the Saint Mary's community.

"The changes are not drastic by any measures." The changes call for housing underclassmen in all dorms except Augusta.

Out of 111 students randomly chosen to discuss the changes with the housing commission, only 17 showed up. "Ninety percent of the ones who were there were in support of the changes once we explained the reasons," Rissmeyer said.

She outlined three main points as causes for the changes.

"First, there is a degree of unhappiness and limiting with the current housing situation. One third of the freshmen don't live in Regina," Rissmeyer said, "When they find out that they won't be in Regina they

complain. The limiting occurs when people are compelled to move from year to year."

The second reason for the change, according to Rissmeyer, is to build a larger community. "Currently Saint Mary's is class-segregated. I'm not against class activities but the present situation burdens R.A.'s," she said.

"It is impossible for freshmen to get advice. The school is freshmen and everybody else. This doesn't build a community of people."

Rissmeyer noted that each class experiences different things and class integration would mean less pressure and more support.

Finally she said, "Singles aren't good for freshmen. They are isolated without the support they need."

"The changes will not affect the senior class," Rissmeyer said. Seventy of this year's freshmen will have to live in Regina again, although no compensation is planned to offset the higher charge for living in a single.

"The overall goal is to improve housing," she said. "Ideally, people will choose people over the old wood in the older dorms."

Times blames military for deaths of Marines

Associated Press

NEW YORK — U.S. military negligence was partly responsible for the death of 240 Marines last October in a terrorist bomb attack, *The New York Times* said yesterday.

A *Times* inquiry into the bombing found that Marine commanders did not consider terrorism a real threat despite a similar bombing in April that leveled the U.S. Embassy in Beirut, killing 63 people.

The report, which followed interviews with dozens of military and diplomatic officials in Lebanon, Europe and the United States, concluded that:

- Preparation of Marines for assignment in Beirut included no special training in counter-terrorism.
- Most of the admirals and generals who supervised the Marines were more familiar with battle problems

at sea than with static defenses ashore, considered terrorism to be less important than conventional threats and deferred to the Marine commanders in Beirut on questions of security. As the Marines began to come under direct attack, the top commanding officers did not raise questions or suggest to Washington that the troops' position was becoming untenable.

• So much intelligence information on possible terrorist attacks poured in that, after a while, the Marines stopped taking it seriously. The problem was not lack of information but lack of trained analysts to evaluate it.

• When the Reagan administration decided in September to order a naval bombardment in support of the Lebanese army, the Marine com-

see **TIMES** page 4

Castration considered for rapists

Associated Press

NEW YORK — The crime is rape. The sentence is chemical castration. The issue is whether judges who mete out such "eye for an eye" justice are overstepping moral and constitutional bounds.

Searching for a means to effectively punish sex offenders, at least three judges have recently ordered rapists and child molesters to take a drug that causes "chemical castration."

The drug, Depo-Provera,

decreases the male libido by suppressing the hormone testosterone, and patients lose the urge to commit sexual offenses according to researchers. In regulated doses, it cuts down men's sexual aggressiveness without making them impotent.

Depo-Provera has been voluntarily used by sex offenders for at least 15 years on an experimental basis, but in the past year, several judges handed down unusually short or probated sentences to be

served while taking the drug.

In February, a municipal judge in Vista, Calif., sentenced a 61-year-old child molester to a year in custody and five years of bi-weekly Depo-Provera injections. He had faced a maximum sentence of eight years.

Last month, a judge in Anderson, S.C., gave three admitted rapists the choice of 30 years in prison, the maximum sentence, or castration — either physical or chemical — while

see **RAPE** page 4

South Bend area is stronghold for charismatic movement

Editor's Note: This is the first of a three-part series on People of Praise, a charismatic religious group on campus.

By KEVIN BINGER
Copy Editor

The Charismatic Renewal is going strong throughout the world and at its home base — South Bend — despite its split with founder Bill Storey, a Notre Dame theology professor.

The People of Praise, one of the movement's many communities, boasts 1,000 South Bend members — 50 of whom form a chapter of Notre Dame students — and communities in Minneapolis, Minn., Corvallis, Ore., and several other cities.

Storey was a professor at Duquesne University in Pittsburgh in the spring of 1967 when he and three other professors started the ball rolling with the now-famous Duquesne retreat. He moved to Notre Dame later that year and today rarely refers to the renewal without the adjective "unhealthy."

Storey's criticisms are echoed by fellow Notre Dame theology professor Josephine Ford. Ford joined the movement in 1971 and was forbidden to attend People of Praise events three years later.

"For about three years it was a very open, charismatic group," Ford said. "Then a group of men started making rules and regulations I didn't think were acceptable. They were asking me to submit to the leaders,

but I would submit only to God."

As far as the People of Praise is concerned, the criticisms are unfounded.

"We don't do things democratically," said Tom Loughran, Notre Dame graduate student and contact person between the Notre Dame chapter and the leadership. "But I find the men in the leadership to be very reasonable and very concerned for input from the group."

The goal of the charismatic movement is to renew the Christian community by deepening the experience of the Holy Spirit in its members. This "spiritual awakening" is called baptism in the Spirit. God is said to be an active force in the lives of people who pray for his intervention.

And pray for it they do. People of Praise members set aside time each day for prayer and members gather weekly for prayer meetings. The entire South Bend community meets every other week; the Notre Dame chapter meets separately on off-weeks.

"We are a group of people who want to help one another lead better Christian lives," Loughran said.

One's first prayer meeting is an eye-opening experience. The first thing that strikes the uninitiated is the staggering friendliness of the group. A stranger is guaranteed to meet dozens of people before the meeting gets underway.

But what makes an outsiders' jaw hit the ground are the prayers and prophecies that take place between

the many songs. These are sung with tremendous intensity, often in two-part harmony, while members raise their hands or clap.

Between songs, members break into individual prayer. A chorus of *bosannas*, *balletujabs* and *praise be to Gods* fills the room. If one listens carefully, he or she can hear a low undertone of unintelligible mumblings. A few people break into tongues — the Holy Spirit speaking through man in some unknown language.

After this dies down, members pray silently for God to deliver his message to them. When a member receives a prophecy he or she relates it to the group, usually speak-

see **PRAISE** page 5

In Brief

Eastern Airlines' non-contract employees can expect a raise next year to soften an 18 percent pay cut they agreed to accept in return for investment in the company. Richard McGraw, senior vice president for corporate communications, confirmed Friday the pending raise for 15,000 non-union employees, from top-ranking managers to clerks and ticket agents. McGraw said he could not specify the amount of the raises or when they will be distributed, but said they would put non-contract workers closer to union members who have raises scheduled for 1984. Eastern announced last week that all employees had agreed to contribute 18 percent to 22 percent of their wages to a stock investment program in order to bail out the debt-ridden company. — AP

Thirty-two Cabbage Patch dolls netted \$8,112 for charities at weekend auctions in Flagstaff and metropolitan Phoenix. About 100 people turned out Saturday for a Flagstaff auction benefitting the Salvation Army's Christmas fund. Salvation Army Lt. Mark Brooks said the money would provide Christmas gifts and food for 28 to 30 needy families. In Mesa, more than 300 people gathered as 10 dolls were auctioned off. Proceeds go to the 24-hour Child Crisis Center in Mesa. In the Phoenix suburb of Deer Valley 16 dolls were auctioned off for a total of \$3,807, benefitting the Phoenix Police Department Needy Family Fund and St. Mary's Food Bank. — AP

Moscow police seized at least three young people who had gathered in a small, quiet rally yesterday to remember John Lennon, the Beatles singing star who was killed two years ago in New York. A dozen or so Soviets who said they liked Lennon's music had gathered in the Lenin Hills overlooking Moscow. A uniformed policeman grabbed an anti-nuclear poster the group had and crumbled it, and uniformed and plainclothes policemen started checking the youths' documents as Western reporters watched. Police told the group they should hold their vigil elsewhere, but the young people did not leave. A policeman struck one of the young men who was resisting police orders to get into a police bus. Lennon was shot to death outside his apartment building in New York Dec. 8, 1980. The Soviet press has used the shooting as an example of violence in the United States. — AP

The U.S. Navy will station two more submarines at its base in Sasebo, southwestern Japan, the newspaper Yomiuri Shimbun, reported yesterday. One submarine is based at Sasebo now. None of the submarines is nuclear-powered. The newspaper said the additional submarines are regarded as a reinforcement of Japan's 1,000-nautical mile Pacific Ocean sea lanes. The report also said the move will enable the United States and Japan to blockade the Tsushima Strait between Japan and the Korean Peninsula in times of war, bottling up the Soviet Union's Pacific naval forces. U.S. Navy spokesmen in Japan could not be reached for comment. The paper quoted Navy sources as saying strong anti-nuclear sentiment in Japan was a consideration in the deployment of conventional submarines rather than nuclear-powered craft. — AP

French President Francois Mitterrand's popularity has slipped slightly this month, according to a poll done for the weekly newspaper, *Journal du Dimanche*. Pollsters said 37 percent of those surveyed approved of the job being done by Mitterrand, a Socialist. In November's poll, his rating was 39 percent. The rating was 32 percent in October. The increase in his popularity in November came after he visited Beirut, Lebanon, following the deaths of 58 French soldiers in the multinational peacekeeping force there. The soldiers were killed in the explosion of suicide terrorist's bomb on Oct. 23. Another attack at the same time killed 240 U.S. servicemen at their base at Beirut airport. The polling agency IFOG took the latest poll between Nov. 29 and Dec. 5 and surveyed 1,936 people. — AP

Of Interest

A Liberty Bowl package is still being offered by the Student Union. Options include two nights at the Ramada Inn of Memphis for \$33 per person, quadruple occupancy. Also, a bus will leave Notre Dame on Wednesday, Dec. 27, for Memphis, arriving there the next morning. The bus will stop at the Americana Hotel in downtown Chicago to pick up additional passengers, returning Dec. 30. The cost is \$56. Students may purchase either or both of these options at the Student Union Ticket Office/Record Store until Thursday. — *The Observer*

Weather

Cloudy and wet today with a high around 37. Chance of rain is 100 percent for this morning and early afternoon, with the temperature dipping down to about 32 this afternoon. — *The Observer*

Columbia's landing AP Photo File

The Space Shuttle Columbia landed Thursday, but not without some technical problems. Above, flight directors Gary Coen and Charles Lewis discuss ways to solve these problems. The shuttle finally landed, and the five Americans and one West German disembarked into the hot California sun. Below, the shuttle is surrounded by ground support apparatus, prior to its return to the Kennedy Space Center.

The Observer

Today's issue of **The Observer** was produced by:

- Composition Editor..... Tom Sapp
- Typesetters..... Michelle & Kevin
- News Editor..... Tom Mowle
- Copy Editor..... Amy Stephan
- Sports Copy Editor..... Ed Konrady
- Viewpoint Layout..... Keith Picher
- Features Copy Editor..... Sarah Hamilton
- Features Layout..... Mary Healy
- ND Day Editor..... Earl Baker
- Photographer..... Thom Bradley

Quote of the Day:

"I can't decide which group to be in, so I'll be in them all."

—Tom "the Shenanigod, Choralee, Glee Clubber, Observerite, Scholastic-ite, and ND Science Quarterly-er" Sapp

The Observer (USPS 599 2-4000) is published Monday through Friday and on home football Saturdays, except during exam and vacation periods. **The Observer** is published by the students of the University of Notre Dame and Saint Mary's College. Subscriptions may be purchased for \$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.

PRE-CANA PROGRAMS

Marriage preparation is a diocesan requirement across the country

Pre-Cana Weekends
Feb. 3-4, Mar. 2-3, Mar. 30-31

or
Host Couple Program

Inter Faith Instructions
February 15 and 22
7:30 p.m. Badin Hall Chapel

Sign up at:
Campus Ministry - Badin Office
239-5242

The Observer/Thom Bradley

"The horror! The horror!"

The Notre Dame/Saint Mary's Theater production of "The Investigation" drew large crowds to the Center for Continuing Education Saturday night. Here, a witness delivers testimony against her former Nazi captors in the concentration camps.

Bush denounces rightist terrorism

Associated Press

SAN SALVADOR, El Salvador — Vice President George Bush, speaking to the nation's top leaders, denounced rightist terrorism in El Salvador last night as "the murderous violence of reactionary minorities."

Bush delivered his remarks in a toast at the end of a state dinner in the official residence of President Alvaro Mangana.

"The brave Salvadoran patriots who are now fighting to build their

new democracy are under attack not only from communist guerrillas supported from abroad," the vice president said, "but also from extremist right-wing terrorists, these death squads, that small group of people within your own society who operate outside the law."

Bush told the gathering of Salvadoran officials, "Your cause is being undermined by the murderous violence of reactionary minorities."

Defense Minister Carlos Eugenio Vides Casanova declined comment

after the toast, saying he wanted to consult with other leaders. However, he said, "In principle, I am in agreement with everything he stated."

Administration sources in Washington said Bush would use his five-hour visit to push Salvadoran officials for a crackdown on killings by rightist death squads widely believed to be associated with the security forces. But he made no mention of this in his arrival statement.

Bush is the first top-level U.S. official to visit El Salvador since President Lyndon B. Johnson's trip in 1965.

Bush had attended the inauguration of Argentine President Raul Alfonsin in Buenos Aires Saturday and arrived in San Salvador only hours after left-wing rebels confirmed there was a division in the largest guerrilla group fighting the U.S.-backed government. A rebel broadcast said the split developed when a former guerrilla leader ordered the assassination of his deputy and then committed suicide last April.

During a stopover in Panama, Bush told reporters he would be a candidate for re-election as vice president in 1984. He noted that President Reagan has not formally announced he will be a candidate, but added, "I feel that he will be."

In San Salvador, Bush said the United States is trying to "provide for the needs" of people affected by the "bitter guerrilla war."

School crackdowns endorsed by Reagan

Associated Press

The call for more school discipline, endorsed by President Reagan, has been heeded in big cities around the country. Violence has decreased, but tighter security has apparently spawned an unwelcome byproduct: more weapons in the nation's schoolyards.

For the past several years, big-city school districts have spent millions to hire security guards, install elaborate electronic devices, and mete out tough penalties to student offenders to curb school violence and vandalism.

Reagan called fresh attention to the problem last week when he urged 2,000 educators gathered at a National Forum on Excellence in Education in Indianapolis to return to "good old-fashioned discipline."

Tighter security started in the past several years has reduced the number of violent incidents in many big-city school districts.

The 72,000-student Charlotte-Mecklenburg school system in North Carolina set up tough rules three years ago to combat drugs, violence and vandalism. Anyone violating those rules is permanently suspended. Last year, 225 students suffered that penalty, and the number is running at that pace this year, says Cameron Keyser, a school spokesman.

"We mean business," he said. "After due process and the proper hearings, if a student is found violat-

ing a rule, he's a goner."

Miami automatically expels students for possession of narcotics or weapons. And under Dade County's "Safe Schools" program, schools now have better locks, alarms, stronger doors and windows, and more counseling of delinquent students.

In Philadelphia, 500 students have been arrested since August because of "Operation Stop," a program to curb vandalism and graffiti by inviting the public to anonymously report incidents by phone.

In Dallas, where school officials say violence and vandalism have declined steadily since the first years of desegregation in the early 1970s, students will be asked starting January to sign a "Code of Conduct" book, guaranteeing "a certain degree of good behavior," says spokesman Rodney Davis.

But some cities, especially New York, Boston and Los Angeles, are also finding more students armed with weapons — and at least one school administrator attributes that to measures that have reduced the overall number of student crimes.

What's apparently happened, says Angelo Aponte, head of the New York City school system's division of pupil personnel services, is that youngsters determined to commit crimes despite school guards and other deterrents are coming prepared — often with knives and guns.

Office, cars destroyed by Seattle mudslide

Associated Press

SEATTLE — A huge mudslide early yesterday swept off a waterlogged hill north of downtown Seattle, destroying an office, overturning parked cars and covering a major street in thick goo, officials said.

No injuries were reported, Fire Department Battalion Chief Robert Averson said. But at least two eight-unit apartment buildings were evacuated as water gushing off the hill with the mud threatened to undermine them, officials said.

Averson said the mud destroyed a dentist's office, overturned at least one parked car and engulfed two others. A small building at an unused service station also was demolished, witnesses said.

A fourth car slammed into the mud as the slide hit the highway, said Robert Mapen, a dispatcher for the towing company that hauled the

car away. He said the driver was uninjured.

Electric power was knocked out to about two dozen buildings in the area, said Hugh McIntosh, a Seattle City Light spokesman. Power was restored to most of the buildings within several hours, he said. Telephone service also was knocked out in the area, said Police Sgt. David Waltier.

The slide crashed off the east side of Queen Anne Hill at about 6 a.m., covering at least two blocks of Aurora Avenue North — a major six-lane north-south thoroughfare — in mud, trees and debris 3-6 feet deep, witnesses said. The site is about a mile north of the downtown area.

Other smaller slides followed, sloping across Aurora and almost two blocks beyond.

Aurora probably would still be closed during this morning's rush hour, said Ruth Mortenson, city Engineering Department spokeswoman.

Scholastic Fiction Contest
Your Chance to be a Published Author

Stories should be submitted to the
Scholastic Office, 3rd Floor LaFortune
Deadline-January 20
Maximum Length-15 pages

THE ORIGINAL
Silky Sullivan's
 NOTRE DAME HEADQUARTERS

No. 1 Irish College Bar
 between Chicago and New Orleans
 Pep Rally Everyday
 before Liberty Bowl
 MEET YOUR FRIENDS
 FROM ALL OVER THE WORLD

2080 Madison
 (Overton Square)
 Memphis, TN

Corby's
Mixed Drinks and Draft Special
 9-12p.m. \$5 Drink and Drown
 All you can drink
GO IRISH! BEAT BOSTON COLLEGE

TEACH
FREE UNIVERSITY

Share your talents and skills!
 This is your chance to teach anything you want (almost) ... from mixology to automechanics to finger dancing to ...?!

Sign up with Margaret at S.U. Office today!

IF YOU'VE JUST GRADUATED INTO DEBT. HERE'S HOW TO GET OUT

If you've gone to college on a National Direct Student Loan or a Guaranteed Student Loan or a Federally Insured Student Loan made after October 1, 1979, here's a great way to pay them off. Get the Army to help you do it. Instead of taking a long, long time paying back that student loan, you spend a short time in the Army, learning a skill, and possibly even accumulating additional money for college (like a graduate degree) via Army College Fund. If you qualify, each year you serve reduces your indebtedness by one-third, or \$1500, whichever amount is greater. A 3-year enlistment eliminates your debt. It's worth looking into. See your Army Recruiter.

Sgt. Jones 234-4187
 CALL COLLECT
 ARMY. BE ALL YOU CAN BE.

More executions planned in South

Associated Press

Georgia's electric chair, which set a grisly national record before shutting down 19 years ago, is being readied for two possible executions this week, and a Louisiana murder convict faces the death penalty Wednesday unless a Supreme Court justice spares him.

Attorneys for Robert Wayne Williams, 31, who would become the first person electrocuted by Louisiana in 22 years, said they would contact U.S. Supreme Court justices one by one until they get a stay.

Justice William Brennan, a consistent foe of the death penalty, was considering the request yesterday. Justice Byron White refused shortly after receiving it Saturday.

In Georgia, Alpha Oris Stephens, 38, faces execution Wednesday, while John Eldon Smith, 53, is scheduled to die Thursday.

Electrocution replaced hanging in Georgia in 1924 and 415 people,

337 of them black, were put to death in the state's glossy white electric chair.

Stephens is black and Smith is white.

Williams was sentenced to death for the 1978 shotgun murder of a Baton Rouge, La., security guard during a holdup. Williams said the gun went off accidentally.

The latest execution was Williams' ninth. His case has been heard on appeal 13 times, and all but emergency requests for further legal action have been exhausted.

Gov. Dave Treen has agreed to a request from a group of ministers to consider a reprieve for Williams, but has not said when he will make up his mind.

Louisiana's last execution was in 1961, when Jesse James Ferguson was electrocuted for raping and murdering a 9-year-old girl.

In Georgia, the governor cannot grant stays of execution. Only the state Board of Pardons and Paroles can, and Smith has a request pending

before it. A decision is expected today.

Smith was convicted in the 1974 murder-for-profit of two newlynweds.

He was spared from two previous execution dates this year by the 11th U.S. Circuit Court of Appeals, but the court cleared the way for Thursday's execution after the U.S. Supreme Court rejected his appeal.

Stephens was convicted in the 1974 slaying of a Macon contractor during a burglary at the home of the victim's son.

Stephens lost a bid for a stay before the 11th Circuit last week, but several appeals procedures remain open to him.

The last to be killed in the Georgia chair was Bernard Dye, 34, a McDuffie County mechanic, who was led to the chamber Oct. 16, 1964, protesting his innocence in a neighbor's slaying.

A 1972 U.S. Supreme Court decision overturned most states' death penalty laws.

The Observer/Thom Bradley

Religious Recitation

Saint Mary's student Kiley Moran reads the poetry of Thomas Merton at Saturday's seminar "Thomas Merton 15 Years Later: The Difference He Makes." Scholars from across the country converged upon Saint Mary's Little Theatre for this day-long conference.

European protesters demonstrate

Associated Press

LONDON — An estimated 30,000 anti-nuclear protesters ringed the cruise missile base at Greenham Common yesterday and repeatedly tried to break inside, police said. Forty-nine were arrested.

Thousands also protested in West Germany and the Netherlands on the fourth anniversary of NATO's decision to deploy 572 medium-range cruise and Pershing 2 nuclear missiles in Europe by 1988 to counter Soviet missiles aimed at Western Europe.

British police said there was a concerted attempt to break in at 14 different locations around the Greenham Common base, 50 miles west of London. Two policemen were slightly injured.

Greenham Common was the site of huge demonstrations Nov. 14 when Europe's first nuclear cruise missiles arrived. Sixteen cruise missiles at Greenham, due to become operational any day, are the first of 160 Britain has agreed to deploy over five years.

Protest organizers said the demonstration marked the anniversary of the NATO deployment decision, and was not linked to Saturday night's broadcast of the American-made television film "The Day Af-

ter," which depicts the nuclear destruction of Lawrence, Kan.

Organizers said 30,000 women took part in the protest, and a police spokesman who did not want to be identified said, "We wouldn't dispute that 25,000 to 30,000 people were at the base."

The demonstration began peacefully. Protesters pinned balloons, banners and bits of wool to the barbed-wire fence around the base.

At mid-afternoon protesters broke through the fence at one location, and police said they arrested 31 people, some of whom had bolt-

cutters, inside the base.

In West Germany, police said about 250 demonstrators peacefully

walked up and down past the gates of a base in the Frankfurt suburb of Hausen, where police had clashed with some protesters in a crowd of 9,000 Saturday.

About 130 miles to the south, in Mutlangen, about three dozen demonstrators stood vigil through the night Saturday and yesterday around a base believed to contain cruise missiles.

...Times

continued from page 1

mander in Beirut objected, arguing that it would make his troops a target for retaliation. This dispute illustrated a larger conflict: American diplomatic and military policy changed after the Marines arrived, but the Marines' "passive" mission did not.

The Times said a special Defense Department commission led by Robert L.J. Long, a retired admiral, also had concluded that the Marines and their commanders had been negligent about security in Beirut.

The commission's report is expected sometime after Dec. 15.

Rocco's
Hair Styling

531 Michigan Street
South Bend
Phone 233-4957

BRUNO'S PIZZA II
in Roseland
Across from Big "C" Lumber
Monday Only
Bruno will deliver a
LARGE 18" PIZZA
for only \$9
(plus tax)
with the first 3 toppings FREE

277-4519
Open 4-11

JUNIOR CLASS SKI TRIP

Boyne MT. Feb. 3,4,5 \$82, with rentals \$98

2 nights lodging
2 days skiing
meals, transpo
Party!!!

MANDATORY MEETING FOR SIGN UPS
7p.m. Tomorrow, Wed., Dec. 14
LaFortune Little Theater

...Rape

continued from page 1

on five years' probation.

In August, a San Antonio, Texas, jury sentenced Joseph Frank Smith, convicted on three counts of burglary with intent to commit rape, to 10 years' probation and fined him \$10,000 because he agreed to take Depo-Provera during his probation. He could have received up to 99 years in prison.

Smith, who is receiving regular injections at the Biosexual Psychohor-

monal Clinic at Johns Hopkins University Hospital in Baltimore, says the drug is working.

"It totally lowers your sex drive," said the 30-year-old Smith. "You don't have one, which is fine with me. That's what got me into trouble."

While logic and law dictate that the punishment should fit the crime, some legal experts question the "eye for an eye" nature of the chemical castration sentence.

SPECIAL RATES AVAILABLE FOR CHRISTMAS BREAK

Call the airport 234-3712 for information

See us for all of your car related needs.

WHERE WINNERS RENT.
HERTZ RENTS FORDS AND OTHER FINE CARS

Notre Dame Club of Memphis Silver Anniversary-1983 Liberty Bowl Calendar of Events

Official Alumni and Team Headquarters: Hyatt Regency, Memphis 1-240 at Poplar Exit East

Hospitality Center, Hyatt Ballroom

Tuesday, Dec. 27	2p.m.-5p.m. 7p.m.-10p.m.	Ticket Exchange Message Center Notre Dame-Liberty Bowl T-shirts, Caps and Pins
Wednesday, Dec. 28	10a.m.-5p.m.	
Thursday, Dec. 29	7p.m.-10p.m. 10a.m.-4p.m.	

Pep Rally and Party!

Wednesday, Dec. 28 7:30-1:00a.m. Snacks, Cash Bar, Dancing continuous
Live Entertainment-Hyatt Ballroom

Game Day Activities, Thursday, Dec. 29

Mass and Continental Breakfast 9a.m. Hyatt Regency
Stadium Buses \$7 round trip
Postgame Celebration-Hyatt Regency Ballroom 11:30p.m.-2a.m.
Purchase tickets to all events in advance or at the Hospitality Center

For further information contact:
Don Stark, President, Notre Dame Club of Memphis
P.O. Box 3030, 165 Madison Ave., Memphis, TN 38103
(901) 901-523-1234. (H) 901-398-7588

Klansman convicted in strangling of black

Associated Press

MOBILE, Ala. — A prosecutor in the trial of a Ku Klux Klansman convicted of killing a black youth two years ago says the verdict by a jury of 11 whites and one black shows the community won't tolerate Klan violence.

A judge will decide next month whether Henry Francis Hays, 29, should be executed in Alabama's electric chair or sent to prison for life without chance of parole.

The jury recommended life without parole after convicting Hays on Saturday in the March 21, 1981, slaying of 19-year-old Michael Donald.

Mobile County Circuit Judge Braxton Kittrell has the option of going along with the recommendation or sentencing Hays to death. He said he would decide after a Jan. 16 sentencing hearing.

Donald, a masonry student, was taken to an isolated area, beaten until he was unconscious, then strangled with a rope. His body was left dangling from a small camphor tree in an empty lot across the street from Hays' apartment.

The prosecution said Donald was chosen at random to show Klan strength after the mistrial of a black man in an unrelated case involving the murder of a white Birmingham policeman.

Chief Assistant District Attorney Tom Harrison, who sought the death penalty for Hays, said he wasn't certain it was a full-fledged Klan case.

"It was a deliberate, intentional homicide that happened to be perpetrated by members in the Klan," said Harrison. "The people in this community will not tolerate it."

Hays' attorney, M.A. "Bubba" Marsal, said an appeal of the conviction was planned. "It will be the easiest I've appealed in my life," he said, because "there is a mountain of reasonable doubt" that Hays committed the crime.

Hays took the witness stand Saturday and insisted he was innocent.

"Did you ever take the life of Michael Donald?" asked Marsal.

"No, sir," answered Hays in a quiet voice with tears in his eyes.

But the state's key witness against Hays, James "Tiger" Knowles, a 20-year-old Klansman, testified that Hays was his accomplice and helped him beat and strangle Donald to death.

Knowles pleaded guilty in June to a federal charge that he violated Donald's civil rights. He faces a possible maximum sentence of life in prison. He testified as part of a plea agreement with federal prosecutors, but could still face state charges in the case.

AP Photo

Kermit Klaus

Salvation Army Cadet Doug Peterson entertains four-year-old Rachel Bascom with a Santa-suited Kermit the Frog doll in Chicago's Loop. Less than two

weeks are left before Christmas, and the Salvation Army is out in full force, collecting donations from passers-by.

...Praise

continued from page 1

ing in the first person. God does not speak through the person, but the person speaks for God.

At last week's meeting in Lyons Hall chapel, one heard such prophecies as:

• *Brethren — You must always seek the truth. The truth is beautiful. I am the truth.*

• *Brothers and sisters — You have done well this semester, you have gained much holiness. But you must not become complacent.*

• *Sons and daughters — I want you to love me with your whole heart. Do not put conditions on your love.*

The People of Praise are careful to test prophecies against scriptures and Church teachings, according to

Loughran. Prophecy is not telling the future but is meant to provide comfort or admonitions.

One member was moved by God to deliver a prophecy and then forgot what he was going to say. The whole group broke into a fit of laughter, as they often do. After the meeting ended, there were hugs all around. Several of the men then went out for pizza and beer.

People tend to talk about the Duquesne retreat reverently. Storey and three other Duquesne professors held the retreat after studying and being impressed by Pentecostal prayer groups, after which the Charismatic communities were modeled.

They organized a retreat with about 40 participants, many of whom received baptism into the Spirit simultaneously and spoke in tongues in different parts of the building, according to a book by Kevin and Dorothy Ranaghan, *Catholic Pentecostals Today*.

Storey, who has never spoken in tongues himself, related the ex-

perience to the Ranaghans, who started a similar group in South Bend. Storey participated in this group, out of which People of Praise grew in 1971, but gradually became disenchanted and left the movement in 1969.

"Both Ralph (Ralph Keefer, one of the Duquesne professors) and I left and they (the Ranaghans) are very careful not to mention that in their book," said Storey. He is referred to in *Catholic Pentecostals Today* only as a theology professor; his name is never used. "It's a peculiar kind of history they write, they write history to suit their own purposes. They have completely rejected me."

Part two of this series will center on the debate between Dan Decelles, a People of Praise Coordinator, and the two professors. It will cover such issues as sexism, fundamentalism, speaking in tongues, and spiritual warfare.

Corby's Mixed Drinks and Draft Special
9-12p.m. \$5 Drink and Drown
All you can drink
GO IRISH! BEAT BOSTON COLLEGE

Just in time for Christmas. Our poster of the "Face of the 80's." For this spectacular full color 24" x 36" poster, send your name, mailing address and check for \$19 to:

Art Factory
P.O. BOX 45
Hyannis Port, MA 02647

SENIORS ASSOCIATE WITH US

Consider an Alternative:
THE HOLY CROSS ASSOCIATES

The HCA is a 1 year postgraduate experience stressing:

- Service to others
- Communal lifestyle
- Simple living
- Christian exploration

Placements available in: Colorado Springs, Ca.; Phoenix, Az.; Hayward, Ca.; Portland, Or.

DEADLINE FOR APPLICANTS: FEBRUARY 3, 1984 (5293)

For Information, contact Mary Ann Roemer at the Center for Social Concerns

HOLY CROSS ASSOCIATES

UNITED WAY
Needs A
MIRACLE

EMERGENCY, COMMUNITY AND EDUCATIONAL SERVICES

American Red Cross 234-0191
Assistance in times of disaster, first aid and CPR training. Classes in swimming, water and boating safety. Military benefits, emergency communications, financial assistance. Volunteer blood program.

Legal Services 234-8121
Free legal counsel and representation in civil matters (only) to individuals and groups who cannot afford a private attorney. Older adult advocate program enables clients to be called on in their homes by staff.

Real Services (Resources for Enriched Adult Living) 233-8205
Network of services for senior citizens. Nutrition Program, Meals-on-Wheels for homebound. Retired Senior Volunteer Program. Older adult employment.

Urban League 287-7261
Budget counseling, consumer education, scholarships, health advocacy and housing programs.

Voluntary Action Center 232-2522
Three part agency: 1) Information and Referral (I & R) - telephone service linking persons with proper agencies; 2) Hotline-Crisis Intervention - 24 hours call-in service for those in crisis; 3) Volunteer Service Bureau (VSB) - volunteers linked with proper groups.

United Service Organization (USO)
Social and referral programs for military personnel.

YWCA 233-9491
Educational, social and counseling programs for girls and women. Resident housing program, Women's Shelter, Career Center.

'All we are saying is give *pizza* a chance'

Yes, dormitory food sales are quite filthy on the whole. At least they were after Michael McCauslin, a specialist in the University's Environmental Health and Safety department, inspected them.

Clearly, something must be done.

The University missed the best opportunity when it carried out the inspections without the food sales managers in attendance. It is hard to imagine why those most responsible were left out of the review process, that is, unless it was a foregone conclusion that non-prepackaged foods would be banned.

Eliminating pizza is bad enough. Unfortunately, the University suffers from a far greater disease. Father Van Wolvlear seems content to fall into a University-wide pattern of lazy administration — eliminating problems, rather than coming to grips with them.

In the last two years, the University has tried to rid the

campus of happy hours, alcohol, pizza, varsity hockey, an independent newspaper, a fieldhouse, and if they go much further, students. At the same time, Notre Dame excuses itself for financial reasons, often blaming insurance premiums and the threat of lawsuits.

Where would these lawsuits come from? Students across campus say they have been poisoned more than a few times by the dining halls, but have any lawsuits resulted?

Perhaps the administration is justified. After all, what member of the supposed Notre Dame "family" would avoid suing the University, given the chance. And the University may be dangerously low on money with all the lawsuits its icy sidewalks could cause (see Prof. Lordi's letter below.) Has anyone thought of banning classes to prevent such litigation?

Eliminating pizza and non-packaged foods should be

the administration's last resort, not its first. After all, we *are* college students, and the sorts of things the inspection recommends are not beyond our mental grasp. Some of us have even mastered the art of cleaning dishes, ovens and microwaves, washing coolers and walls, and lifting hot dog and hamburger buns off the floor, despite our limited backgrounds in macroeconomics, international relations and engineering.

Student Affairs should put talk of the pizza ban to rest, and deal with a problem for once. They should allow students to learn from their mistakes, and give them another chance.

Would that the University were as patient with students as it seems to be with Gerry Faust.

-The Observer

P. O. Box Q

Time to resign

Dear Editor:

Glancing over *The Sporting News* recently, I noticed an article entitled "The Mess at Notre Dame." Thinking perhaps someone outside the University was subjected to the dining hall food or had seen my last SYR date, I started to read it. What I found instead prompted this letter. The writer made some choice comments such as "the expectation was that Faust would serve the remaining term of the pact. Irish fans throughout the country could only ask, 'Why?' and that Notre Dame should "admit that they made a monumental mistake in hiring Faust, buy up the remaining two years of his contract and hire somebody with proven competence in coaching a major college team."

Gerry Faust is a great guy. Everyone who supports him as coach tells me that again and

again. My roommate and I are great guys. Should we be in the starting backfield because of it? Neither of us have any experience at this level, but neither did Gerry Faust when he became coach. So for those who support Gerry Faust with this argument, remember that's Schafhauser with one 'f' when putting my name in the program.

Another pro-Faustian argument was that at least we're improving each year. This cannot be used this year obviously. Or maybe it can. In 1981 we lost our last two games. In 1982 we lost our last three games. On December 30th, we can say we lost our last four games this year. I would say marked improvement each year.

To sum up my feelings, I'll use another quote from the article: "In the final analysis, Faust, like all other coaches, has to be judged on his record. In three seasons his record is a mediocre 17-15-1. This year, none of Notre Dame's victories came against a team with a winning record. By any objective standard,

Faust, at this point, must be rated a failure and Notre Dame football is at its lowest ebb in 20 years."

Timothy Schafhauser

Icy sidewalks

Dear Editor:

I have just returned safely to my office in the library from O'Shaughnessy Hall, thankful to have skin and bones intact after the precarious balancing act I performed on the two-inch solid sheet of corrugated ice covering the invisible walks between the two buildings.

How is it that Notre Dame, so sensitive recently to potential lawsuits, allows such dangerous conditions to persist for days on end winter after winter? Especially when thousands of students (I discount professors, as less important) use those walks several times a day? Come on, we have ground crews

enough to pick up every leaf and manicure the lawns before every football game, though I have never heard of anyone tripping over a leaf or a blade of grass.

Can't we get a crew out to remove the snow while it is still snowing, before it is trampled into an impervious barrier to safety? And while I'm on the subject, why not the parking lots, which are never plowed until the morning after a snow, or too late for either unobstructed or adequate parking?

Winters around here have sufficient discomforts without Notre Dame's adding to them through negligence.

Robert Lordi

Editor's note: The appearance of letters to the editor is subject to the daily constraints of the page. They must bear the address, telephone number, and signature of the author (initials and pseudonyms are not acceptable). Letters must be well-written and typed. Material shorter than 250 words will receive priority.

Campus comments: Should Saint Mary's adopt integrated housing?

The present housing system has many advantages, especially for freshmen. By keeping Regina a primarily freshman dorm, you group girls who are in pretty much the same situation together. These relationships often grow and last till the end of their college days.

Debbie Nico
Psychology/History
Class of '86

As a freshman, I'm not sure if it's a good idea or not. I would not want to live in Regina next year because it would take a while for it to lose its stereotype of being a freshman dorm.

Julie Clark
French
Class of '87

The plan would not integrate the classes. It would only serve to separate the classes and students would become lost in the shuffle.

Tracey Oakes
Business
Class of '84

Saint Mary's should adopt integrated housing because it might provide better unity within the school. Underclassmen can gain from upperclassmen's experience.

Julie Keigher
Education
Class of '85

I disagree with integrated housing because seniors should be allowed to live where they want their final year. If more freshmen live in LeMans, fewer seniors will have a chance to live there.

Christine Nanovic
English/Education
Class of '86

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 Wonschek
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.....Jenice Poole
Circulation Manager.....Mark Miotto
Systems Manager.....Kevin Williams

Founded November 3, 1966

Sir Obnoxious

Odious advice for Domers en route to the Liberty Bowl

by Marc Ramirez
features columnist

Very well, you mindless, mannerful morons — it falls upon Sir Obnoxious to straighten out your poor, misguided, misled mindsets that have been corrupted and disrupted by your beloved university's actions.

Have you found yourself wondering once too often what ever happened to the tradition that supposedly ran rampant around your campus? Are you tired of traversing the mythical path to glory and finding a dead end? Perhaps you are asking yourself, even as Sir Obnoxious writes, is this *really* Notre Dame? Did I take a wrong turn at Chicago?

Sir Obnoxious understands, oh misguided readers, for at one time even the prudent and profound Sir Obnoxious was baffled by the uncharacteristic turn of events which fell upon you.

Admittedly, going to a bowl game with a 6-5 record does at first glance seem a trifle odd, does it not? But how many other schools can you name that could — never mind about *would* — do that? Ah, confused reader, now you surely must see the beauty of the move. For there is but one school that could pull off such a degrading move, and that is Notre Dame. It is obnoxiousness on a large scale; a grand snubbing of the nose to every school in the nation saying, "Hah! We can do it and you can't! Nyaah nyaah nyaah!"

Sir Obnoxious finds this colossal insult a classic model of obnoxiousness and loves everything about it.

It is not a curse but a blessing, don't you see? Look not upon the acceptance of the bid as a loss of innocence but as something to brag about on Christmas. Get in touch with your friends at East Carolina and chuckle heartily at their 8-3 record which got them nowhere. Sneer as you remind them that your school is the only one in the country that could — never mind about *would* — go to a bowl game with a 6-5 record. And as they begin to yell and scream about the hypocrisy and unfairness overflowing from the entire cup of tea, hang up, run off to the kitchen and whip up some popcorn, procure a tall glass of wine, and prepare to watch the game.

If you should be so unfortunate as to live so dangerously close to Memphis that you opt to attend the game in person, don't forget all that Sir Obnoxious has taught you. Take every bit of any alcoholic beverage that is offered to you. Break every drinking record you have ever set.

On the way to Memphis — a poor excuse for a city, Sir Obnoxious wishes to point out — be sure to throw up in the car if it is not yours. Sing the fight song out the window and wave banners. If you are tolerant enough that you don't find yourself having to be sick, wait until you have secured a parking space at the game and then think of something colorful to do to the beautiful red Corvette parked next to your car.

Sir Obnoxious has never quite understood why one must be polite to annoying, uninformed fans. For every knowledgeable, well-read fan, there are fourteen who deserve to be done unto as they do unto you. This select group of persons consists primarily of women, small children wearing caps and sweatshirts of their favorite teams, and teenagers with long, filthy hair. The fact that they are uninformed is not what is annoying — in fact, very often this can be quite amusing. Rather, it is the obnoxious manner (pardon the term) in which they support their teams. Although Sir Obnoxious must give them credit for their repulsiveness, remember that for every action there is an equal and opposite reaction. Go as far as is humanly possible in regard to this reaction. Never mind the "opposite" part — for that matter, don't mind the "equal" part, either. Just *react*. Counter fanatical "Kill 'em, team!" exclamations with unequal and slightly askew reverse-angle shots to the head. Or stuff the vanishing ends of unfinished hotdogs into bratty kids' mouths.

Be sure to wear every piece of ND clothing that you have at your disposal, which now apparently is where it should be.

And remember, it's not whether you win or lose — it's how much revenue and how many recruits you gain.

Dear Sir Obnoxious: The other day I was eating breakfast at one of the dining halls and saw a "table tent" outlining statistics that showed how many eggs, doughnuts, french fries and so forth were wasted per day by students. Well, I get pretty hungry sometimes so I would always grab a few extra doughnuts just in case, you know? Anyways, sometimes I don't eat them all and so I must have wasted about a hundred doughnuts so far. It made me feel really guilty and so I went out and hung myself in that courtyard behind the Snite Museum where no one ever goes. By the time you get this letter I will have been eaten away by birds. What should I do?

Signed, A Late Eater.

Dumb Eater: Well, Sir Obnoxious hopes whoever put those stupid little things out on those tables is happy now. Obviously, there is nothing you can do about your situation as you have become a part of modern history. But you should have realized that if you *had* eaten those doughnuts you would have gotten sick and thrown *everything* up and then it all would have been wasted anyway. Sir Obnoxious hopes that readers will learn from your example and realize that anyone who has the time to sit around counting leftover eggs and doughnuts and biscuits would be better off helping themselves than others.

The gentle art of euphemism

by Chris Fraser
features columnist

If you've ever written or even read a resume, you may suspect that the person whom the resume describes bears little resemblance to the person you know. It's not that the resume lies — fallacies are not necessary — it's just that the resume is the ultimate achievement in the euphemistic art (the art which calls a garbage man a sanitation engineer).

In looking at the language of the resume, the first thing you realize is that the person has gone an entire page without using a single pronoun. There are none of the I's, you's, and we's of normal everyday speech. Of course that is the point: to abstract the resume from the person as much as possible.

Resumes are also the habitat of the most unused punctuation marks in English: the colon and semicolon. People generally dislike both colons and semicolons because they are never quite sure if the marks are being correctly placed. Nonetheless, they are employed, very carefully, because job-seekers refuse to deny that they have forgotten their seventh grade grammar. Coincidence is derived from one of those *How To Write a Resume* books. Funny thing about those books is that their authors make so much money from nervous college seniors that they themselves have no need for resumes.

Resumes are neater than even the most compulsively neat people. Not only are all the margins perfectly aligned and carefully designed, but there are often all sorts of nifty little indentions, underlinings, and bold types that might catch the fancy of an employer. I don't think that many personnel directors hire on the basis of indentations but that is really beside the point. Anyway, do not let a resume fool you because nothing in it is casually included. A resume is about as spontaneous as a Space Shuttle mission.

The life presented on a resume is strictly categorized. There is EDUCATION, QUALIFICATIONS, EXPERIENCE, and perhaps PERSONAL. Heaven forbid that anything personal be involved in experience or education. I wonder how employers interpret the junk we put in this PERSONAL category. I mean, they know that no one is going to list drinking tequila and watching television as his or her hobbies. And do they really want to hire someone who spends all free time crocheting, collecting stamps, and playing chess? — even if his or her health is excellent and he or she has no travel restrictions.

Of course, the heart of the resume writer's talent lies in the creative description of jobs. This is where the use of the euphemistic art comes into play. A euphemism, according to

Webster's, is the "substitution of an agreeable or inoffensive word or expression for one that is harsh, indelicate, or otherwise unpleasant or taboo." *Delivery Boy* is harsh, *Grocery Discharge Specialist* is delightfully vague. *Salesperson* is unpleasant, *Retail Consultant* is agreeable. Where else but on a resume can an office worker who sorted mail, filed papers, and used the copy machine become a member of a *clerical support staff* who *coordinated incoming correspondence, organized index system, and directed office duplication work*. Perhaps this worker even showed the ropes of the job to a new employee in which case he could add: *trained and supervised other employees*.

It's almost as if the resume is written in another language. We use our manuals and ingenuity to translate our ordinary tasks into impressive achievements. Verbs like initiated, developed, administrated, adapted, organized and the like become amazingly popular. I sometimes wonder what people who really have some impressive achievements and really did initiate, develop, etc. put on their resumes. Is there another more advanced level of terms of which I am unaware? And what about the people who have to fight their way through all this language in order to hire people. Do they have manuals and stuff to translate our descriptions back to reality?

Well, I've just written my resume so I sure hope not.

Records

Weller was better in The Jam

by Jerry Young
features copy editor

Paul Weller, lead singer, guitarist and songwriter of the newly defunct band The Jam, has put together a new group called The Style Council. With one other member — keyboardist Mick Talbot — this two-man team just released its debut mini-LP in the U.S., appropriately entitled *Introducing the Style Council*. Far different from the hard-hitting, punk-like sound of The Jam, this listener believes that Weller's new music has denatured.

Songs from The Jam like "Start," "Billy Hunt" and "That's Entertainment" exemplify the fast-paced melody and flutter-on-the-tongue type lyrics that are Weller at his best. In fact, The Jam surprised their European audiences in 1978, when they slowed the pace down with a romantic ballad entitled "English Rose." With The Style Council, however, Weller has become more soulful, personal... disgustingly romantic. Virtually all of the melodies have slowed down.

There are two versions of a song entitled, "Long Hot Summer" on the album. Both of them reek of a Marvin Gaye soul-like sound and show no relation to the Paul Weller energy-packed music of yore. One of the more redeeming tunes on the album is "Headstart for Happiness." It is a totally live recording done in one take, with no overdubs, and it captures a personable side of the group. The Style Council's ivory tinkler, Mick Talbot, combined with Weller's classic acoustic guitar lead makes this tune a truly notable selection. "It's not important if the actual performance isn't polished," says Talbot about putting a live recording on a debut LP. "As far as we're concerned our music is about *feel*. That's the paramount reason and important."

"Speak Like a Child" on Side A has shot to No. 4 in the U.K. charts. It's the first track that Weller and Talbot even committed to tape, but its sudden popularity leaves this reviewer confused. It verges on a disco beat but nothing nearly as bad as the song on the flipside, "Money-Go-Round (Club Mix)." This seven and a half minute epic made its debut at No. 12 on the British charts; however, the United States may be a little more hesitant to give such a welcome. Even with guest appearances on the song by Zeke from the band Orange Juice and D.C. Lee from Wham, the song never develops into anything more than a pseudo-funk rendition of a Donna Summer's mix — the backing vocals even sound like Donna Summer.

So what happened to Paul Weller? Since his beginnings with The Jam in 1977 at the start of the punk movement in the U.K., until their breakup

in March of 1983, he was leading the British music scene. But influencing tastes and racking up scores of top LP's and No. 1 singles in the U.K. didn't seem to be enough for him. Weller appears to be obsessed with slapping the U.S. into receiving him with more than just cult status. "Introducing the Style Council," however, doesn't seem to be the hand to do it.

While still with The Jam Weller stated, "I want our tour to be the shake-up music needs. I want it to cut through this increasing (*expletive*) apathy..." The group simply wasn't strong enough to make this kind of a move.

Perhaps if Weller concentrated more on perfecting the sound that was so successful for him abroad, he would be better prepared to make the impact on the American rock scene that he wants so badly. "Introducing the Style Council" is a new direction for him musically, but it lacks the authentic Weller music style that first made this listener a fan. Good luck Paul...

Sports Briefs

Any interhall football equipment that has not been returned yet should be returned before Wednesday. The NVA will bill those who have not turned in their equipment by that time. Remember that inflation has affected the price of football uniforms as well. — *The Observer*

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*

Stepan Center will be closed during exam week. — *The Observer*

Indiana University defeated Columbia to win their second consecutive NCAA Division I soccer championship. Pat McGauley scored 1:02 into the second overtime for the 1-0 victory at Fort Lauderdale, Florida. "I was hungrier for this one than anybody," said McGauley, the Hoosiers' fifth-year forward. "I knew that winning would be the most important thing, but I thought about how nice it would be to score the game-winner." His dream came true before 5,257 fans at Lockhart Stadium Saturday night. Indiana, 21-1-4, controlled the midfield but had problems with a Columbia defense that shut out 12 opponents during the season. Columbia, 18-1-0, was the first Ivy school ever to reach the soccer final. "I felt we created the opportunities to win the game. I think we deserved to win," said Indiana Coach Jerry Yeagley, whose team has gone unbeaten since an opening-day loss to Penn State.

The Hoosiers' Keith Meyer almost won the game in the 88th minute, but his shot on an open goal soared over the bar from 15 yards. — *AP*

NBA referees announced a tentative settlement Friday, ending a lockout by the league that forced the officials to miss a quarter of the regular season. NBA Commissioner Larry O'Brien said the referees expected to resume work by next Friday. Their previous contract, which will be replaced by a new three-year pact, expired Sept. 1. The officials missed both exhibition and regular-season games. The new pact must be approved by the union members. O'Brien said the settlement was reached "after several days and nights of long and intensive negotiations," which included a federal mediator, Ed McMahon, starting Wednesday. "We are very pleased to end this confrontation with the NBA," said Richie Phillips, executive director of the union. "It was indeed unfortunate and the dispute was one in which we took no part in instigating." — *AP*

"Not for money"

Sugar Ray returns to boxing

Associated Press

WASHINGTON (AP) — Sugar Ray Leonard broke the news to the world Saturday night that he was going to fight again. Yesterday, he told his wife.

"I got to sleep at one o'clock," Leonard told some reporters yesterday. "I was trying to figure out how to break it to Juanita."

Juanita Leonard, who is expecting the couple's second child in June, is in a hospital with hyperemesis, an illness involving nausea and dehydration.

Leonard spent the night at the

hospital, and when he awoke yesterday, his wife asked him where he was going. He told her he had to see some reporters, and Juanita said, "For what?"

Then, the woman who has been against her husband coming out of retirement, said, "You're fighting, right?"

"Well, sort of," Leonard said.

Then he said, "She gave me that look, but she went along with it."

"It's not a comeback, it's a return," he said yesterday. "I like that better."

Call it what you will, but the 27-year-old former undisputed welterweight champion wants to fight every three months.

"Fighting is primary," he said. "Everything else is secondary."

"Two months ago, I knew for sure that I would resume fighting," Leonard said the morning after he had fought a six-round exhibition against two opponents at Andrews Air Force Base.

It was Leonard's first public appearance in the ring since he stopped Bruce Finch in the third round of a welterweight title defense at Reno, Nev. Feb. 15, 1982. He was scheduled to defend against Roger Stafford May 14, 1982 at Baltimore, but five days before the fight, he underwent surgery for a detached retina of the left eye. Five months later, he announced his retirement.

Leonard said that Dr. Ronald Michels of Johns Hopkins Medical Center, who repaired the retina, told him "the eye is excellent and I don't see any problem with the return."

Leonard said that he has been working seriously for two or three months and "the workouts I've had have erased that psychological scar (of the eye injury)."

However, he added, "I'll only fight with thumbless gloves."

Opponents should go along with that because there is a lot of money in fighting Leonard.

... Men

continued from page 12

portant because John Paxson is no longer here to help out the front line.

"Paxson spoiled this team. He made things happen for himself and for others. He's gone, now, and they have to learn how to help each other."

Lehigh coach Tom Schneider said he was content with the way the game turned out.

"I'm very proud of the way my team played," he said. "It will help us confidence-wise."

Schneider said he thought the Engineers played very well in the first half, and at halftime he told them, "We unfortunately have to play 20 more minutes."

The Lehigh coach summarized what happened in the second half, saying, "Barlow had a few dunks, and Kempton got tough inside, and it was all over with. We had no one to guard Kempton in the last 15 or 16 minutes of the game."

Notre Dame's next game is against Cornell at the ACC at 8 p.m. tomorrow.

... Hockey

continued from page 12

At 7:43 of the second, senior Tony Bonacio outmuscled a crowd of defenders in front of Forester goalie Gary Willet to put the Irish up 2-0.

Just past the midway point, Parsons and Chapman each connected within 12 seconds to put Notre Dame up by four.

Lake Forest did not beat Haverkamp until 10:01 of the final period. Steve Pinciak scored that goal. Two minutes later, the Foresters were within two as Randy Williamson put another one in the Irish net.

Lake Forest seemed to be coming to life, but Notre Dame tightened up its defense and kept the Foresters

from scoring again.

Metzler then rounded out the scoring with just over one minute remaining in the game. Chapman and Parsons picked up their third assists for the game.

Haverkamp had 47 saves in earning the victory.

"Overall it's nice to come up with a sweep and stay undefeated," said Irish coach Lefty Smith. "We played better hockey on Saturday, but we got a good effort both nights. Both our penalty killing and powerplay looked very good. The line of Chapman, Parsons and Metzler did a great job."

"I like playing with Chaps and Metz," said Parsons. "I think we kind of complement each other."

Classifieds

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 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. Charge is 10 cents per seven characters per day.

NOTICES

TYPING 277-8534 after 5:30

TYPING IN MY HOME - RESUMES, LETTERS, TERM PAPERS, THESES, DISSERTATIONS, ETC. NEAT, ACCURATE WORK, REASONABLE RATES. 233-7009 MRS. KOKER.

GERRY FAUST IS NOT A MAJOR COLLEGE FOOTBALL COACH.

JACKIE WILSON SAID. Wilson Driveaway! Cars to all points in USA, only 20¢ and you pick up car in Chicago. Call 288-7060.

DEAR MR. KEVIN SPAHN I WOULD LIKE TO TAKE THIS OPPORTUNITY TO APOLOGIZE AND BEG YOU TO FORGIVE ME I HAVE ERRED IN MY WAYS. ANYONE WHO HAS A FIRM A GRASP OF THE ENGLISH LANGUAGE AS YOU, AND IS ABLE TO MAINTAIN A 2.0 WHILE REMAINING IN A STATE OF CONSTANT INEBRIATION IS A FAR BETTER MAN THAN I TO SHOW YOU MY SINCERITY. I HAVE GONE TO THE REGISTRAR TO CHANGE MY MAJOR TO BUSINESS ADMINISTRATION. TONITE, I WILL TRADE IN MY THERMO BOOK FOR CRAYOLA CRAYONS. SIGNED, A THROAT

PITTSBURGH-NEED RIDE. CAN LEAVE MONDAY 19. AFTER 5. CALL LARRY 1487

LOST/FOUND

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

lost key ring with approximately 8 keys on it. if found, please call 3270. handsome reward!

I LOST A RED, V-NECK, IZOD SWEATER AT ALUMNI'S CHRISTMAS PARTY ON SATURDAY THE 3RD OF DECEMBER. If you have the sweater, please call 7374

LOST! Brown tweed English cap. Last seen Thurs 12/1 in 341 in Oshag. Great spiritual value. Please call Ed at 1542. Thanks

Lost. A NAME-to the gentleman who was kind enough to make sure I got home Friday night from Pangborn-I have your coat but not your name-call 4390

lost blue notebook in Cushing 12/5/83, Monday, after 10:00. Emil, please return, needed for Bio. final. 4263. 003 Farley

LOST. Student season B-BALL TIX. Sec. 2, row 8, seat 13 or 15. Please call Shelly x6955.

LOST Plastic Santa. Last seen swaying in the wind out 4th floor window Farley. MUST BE RETURNED BY DEC. 24. Please report any information leading to his whereabouts to Farley Section 4A or North Pole as soon as possible.

Found:

Em!

Merry Christmas Kid

FOR RENT

MOVING OFF CAMPUS? Next Sem. or next year - call us first. Tom or Louise McGann 277-3461 or 2722-9299

3 BR HOUSE FOR RENT EXTRA CLEAN, SAFE NEIGHBORHOOD, GAS HEAT AND WOOD STOVE, FURNISHED \$350. 272-9581 AFTER 5. GEOFF ND 75.

Furnished room and kitchen facilities \$125 (Mr. Garcia 282-2250)

Housemate wanted 2-bdrm house. \$90/mo. & share utilities. One block from ND. Call Anne 272-5567.

WANTED

Riders needed to ATLANTA or anywhere along I-75 or I-16 & I-95 in Georgia. Leaving after finals. Call Alan at 1402.

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

Need 3 riders to N.W. burbs of Chic. on Dec. 22. Call 6889

NEED RIDE TO D.C. FOR BREAK. CAN LEAVE ANYTIME AFTER 5 P.M. ON MON. 12/19 CALL MEGAN 4238 SMC.

need ride to D.C. or Roanoke. Can leave 12/21. call Mike Skelly at 3342.

DETROITERS!! INTERESTED IN CHRISTMAS BUS? CALL MARY (4514) OR JOE (1154) BEFORE TUESDAY

Need ride to Columbus (Worthington) on Wed. Dec. 21st. Returning Jan. 16. Will share usual. David 3127.

Need a ride to PITTSBURGH. Can leave 12/21 AM. Mary 1324

NEED RIDE TO NORTH. NJ/NY AREA FOR BREAK. CAN LEAVE MORNING. DEC. 21. PLEASE CALL JANET AT 4673

HELP NEEDED RIDE TO PITTSBURGH ON EITHER DEC. 19 OR DEC. 20 FOR BREAK. CALL 6833-ANN

NEED RIDERS TO NORTHERN N.J. OR NYC FOR CHRISTMAS BREAK. LEAVING SOMETIME THE NIGHT OF WED. THE 21ST. IF INTERESTED CALL JERRY AT 1850

I need 5 Depaul Tix GA or STU (together) will pay \$\$\$ call Monica 284-5451

NEED RIDE TO D.C. AREA - CAN LEAVE 12/20 - CALL CHRIS x1670

Rider needed to Baltimore or pts. nearby. Leave after lunch 12/20 call Jim 8752

JOE PISCOPO. Ride needed. Maine Boston okay. When? 21st or sooner Who? Keith at 283-8866 or 239-7471. Be there.

Need Ride to Miami, FL. Leave 12/21 pm. Expenses &\$. Call Khan 6764

WASHINGTON D.C. PEOPLE. Dad has given me early Christmas present. MUST SELL my spot on the D.C. Club bus by 12/14. CALL TIM at 8671.

Riders needed to Detroit, Toronto, Northern New York, or any stops on HGY 401. Leaving 12/20. Call Bill at 1787. ENDAD

Need RIDE to CLEVELAND. Can leave 12/20. Call Jack 1584

Need riders to Connecticut, Fairfield County area. Leaving Tues., Dec. 20. Call Nancy-283-6868.

FOR SALE

TAKING THE MCAT'S THIS SPRING? STANLEY KAPLAN'S MCAT COURSE BOOKS FOR SALE BEST OFFER CALL 284-5249

LARGE HOUSE FOR SALE Near ND golf course. 5 bedrooms up. 3 baths, fireplace, carpets, garage and more. Fuel saver, low maintenance, warranty \$64,000. 289-1687

SHEEP FOR SALE CALL SHEEP-WOMAN AT 2912

Alan 2600VCS video game w/accessories. Excellent condition. Price negotiable. Call John x1160.

NOTRE DAME HOUSE FOR SALE - \$30,000 4-bedroom. 15 mins. from campus. Good investment for parents. Call 291-2152 in evening.

Skies-Kneissl Wh star SL 200cm with GEZE bindings. Best offer call Eric 3623.

TICKETS

DESPARATELY NEED TWO LIBERTY BOWL TIX CALL 272-3491

I NEED LIBERTY BOWL TICKETS! CALL JIM AT x1772 AFTER 6pm.

VILLANOVA TIX. HELP (G A. OR STUD.) CALL LARRY 1487 MANY!

PERSONALS

WANT TO TRY SOMETHING NEW? See coupons in the yellow pages of your Campus Telephone Directory!

PAYABLE UPON RETURN PAYABLE UPON RETURN A Juniper Press Publication. A great Christmas gift. Available at the Notre Dame Bookstore.

SCHOLASTIC FICTION CONTEST SUBMIT TO 3RD FLOOR LAFORTUNE OFFICE DEADLINE: JANUARY 20 MAXIMUM LENGTH: 15 PAGES BE A PUBLISHED AUTHOR!!

SCHOLASTIC FICTION CONTEST!!

To the piano player who has my copy of "Linus and Lucy" (Is it Jeff? from Fisher?) - Give it back! - Bob (3283)

Please, please, please SAY SAY SAY you can give me a ride home for Christmas. I live in New Jersey (I can't help that) and I can't leave until 6:05 p.m. on the 21st (I can't help that either) If you can offer me a ride, please call Sarah at 1311. Will pay the usual!

DETROITERS! INTERESTED IN CHRISTMAS BUS? CALL MARY (4514) OR JOE (1154) BEFORE TUESDAY

MIKEY HAPPY 21! DON'T DO ANYTHING WE WOULDN'T DO. ON SECOND THOUGHT BEHAVE YOURSELF LUV. CHRISSEY AND FLUFFY

Dear Brian. Sorry we hurt your feelings - The Student Body.

Congratulations to NANCY ELLEN VOTAVA for making the cookie list on Dec. 7, 1983. Is it really comparable to Pean Harbor?

JEFF JANUS
SO HOW IS ROME AT CHRISTMAS TIME? TOO BAD YOU ARE NOT AROUND FOR FINALS AND MASSIVE SNOWBALL BATTLES. WHEN YOU GET HOME IT IS MY TURN TO COOK DO YOU LIKE CHICKEN WITH FRENCH DRESSING FOR A CHANGE? HAVE A MERRY CHRISTMAS AND WE MISS YOU LOADS! LOVE JODY P.S. ROME WILL NEVER BE THE SAME NOW THAT YOU'VE HIT IT

STEVE SPRIGG: Will you get a real guitar and play some real music

Mike Sam-
When the whole class is yelling that you pimped us, you've got to consider the possibility that you may have pimped us.

INSAINITY
INSAINITY
INSAINITY

It's just in Sainity...

STEVE SPRIGG: Transfer to Nebraska

ELAINE MANCHON, YOU HEDONISTIC ANIMAL!!!! WE HAVE TO DO READING ON THE SIDE JUST TO KEEP UP WITH YOU! -SIGNED, THE SOUTH QUAD.

PHOBIA OF THE DAY

Autophobia - Fear of flutes

Too much information
Running through my brain;
Too much information
Driving me insane.

- The Police

NFL Standings

NATIONAL CONFERENCE						
East			West			
W	L	T	Pct.	PF	PA	
Washington	13	2	0	867	510	310
Dallas	12	3	0	800	462	318
St. Louis	7	7	1	500	343	321
Philadelphia	5	10	0	333	226	291
N.Y. Giants	3	11	1	233	245	315
Central						
Detroit	8	7	0	533	324	266
Green Bay	7	7	0	500	396	407
Minnesota	7	8	0	467	296	334
Chicago	7	8	0	467	288	280
Tampa Bay	2	12	0	143	212	345
West						
San Francisco	9	6	0	600	390	296
L.A. Rams	8	7	0	533	335	320
New Orleans	8	7	0	533	295	311
Atlanta	6	9	0	400	339	375

AMERICAN CONFERENCE						
East			West			
W	L	T	Pct.	PF	PA	
Miami	11	4	0	733	335	236
Buffalo	8	7	0	533	269	320
New England	8	7	0	533	268	265
N.Y. Jets	7	8	0	467	299	297
Baltimore	6	9	0	400	244	344
Central						
Pittsburgh	10	5	0	667	338	273
Cleveland	8	7	0	533	326	325
Cincinnati	7	8	0	467	332	282
Houston	2	13	0	133	278	440

L.A. Raiders		Denver		Seattle		San Diego		Kansas City	
W	L	T	Pct.	PF	PA	W	L	T	Pct.
11	4	0	733	412	324	9	6	0	600
9	6	0	600	285	279	8	7	0	533
8	7	0	533	379	391	6	9	0	400
6	9	0	400	344	342	5	10	0	333
5	10	0	333	338	350				

NFL roundup

Redskins scalp Cowboys by 21

Associated Press

The Washington Redskins blitzed the Dallas Cowboys 31-10 in their long-awaited rematch yesterday, and a host of underdogs had their day as the playoff picture sharpened a bit with one weekend still left in the National Football League season.

The Denver Broncos clinched an AFC wild-card playoff spot when they beat the Baltimore Colts 21-19.

The day's results left the other AFC wild-card berth still open. Buffalo, New England, Cleveland and Seattle are in the hunt.

Seattle has the inside track because of a better conference record. The Seahawks, who beat the New York Giants 17-12 yesterday, can clinch a berth with a victory next week over New England.

The Pittsburgh Steelers, 10-5, who beat the New York Jets 34-7

Saturday, secured the AFC Central Division title when the Houston Oilers downed the Cleveland Browns 34-27 for only their second victory in 15 games. The AFC East champions, the Miami Dolphins, 11-4, also won Saturday, beating Atlanta 31-24.

Both Dallas and Washington have already qualified in the NFC. The Redskins have but to beat the lowly New York Giants next Saturday at home to qualify as the East winner, while the Cowboys face the 49ers next Monday night.

The San Francisco 49ers, New Orleans Saints, Detroit Lions, Los Angeles Rams and Green Bay Packers are still in contention for the last three berths.

The 49ers beat Buffalo 23-10, the Saints defeated Philadelphia 20-17 in overtime, the Lions lost to Cincinnati 17-9, the Rams lost to New England 21-7 and Green Bay has two

games left, including Tampa Bay on Monday night.

Also, the Chicago Bears knocked the Minnesota Vikings out of playoff contention with a 19-13 victory and St. Louis was eliminated from mathematical contention despite a 34-24 victory over the Los Angeles Raiders.

In a game involving two teams out of the playoff picture, Rolf Benirschke kicked a 28-yard field goal with two seconds left to give San Diego a 41-38 victory over Kansas City.

Joe Theismann threw for two touchdowns, John Riggins ran for two more and Washington's defense shackled Tony Dorsett and victimized Danny White as the Redskins seized first place in the NFC East.

"I wouldn't have thought it would be like this," said Washington Coach Joe Gibbs. "It was just one of those things where we got things going our way. Everybody on our side fully believes we will play them again and that will be the biggie."

Fullback Mose Tatupu ran for three touchdowns to power New England over the error-prone Rams, 8-7, who dropped into second place in the NFC West behind the 9-6 49ers.

Defensive tackle Elois Grooms rumbled 40 yards with a fumble recovery for a touchdown in the waning seconds of the first half for one of four straight St. Louis TDs in a span of 16:30 that lifted the Cardinals over the AFC West champion Raiders.

Quarterback John Elway, sparkling against the team he wouldn't play for, fired three touchdown passes in a furious fourth-quarter rally as Denver overcame a 19-0 deficit and squeaked past Baltimore.

CAMELOT ORGANIZATIONAL MEETING

For those interested in PRODUCTION PUBLICITY and MAKING IT HAPPEN!

Tuesday, December 13 7:00, LaFortune Little Theater

Christmas Parties? CALL **the DELI** 1753 E. 12th St. Mishawaka, In. 255-7797

Cold Meat Trays... Small \$18 Large \$30

Cheese Trays... Small \$15 Large \$25

Vegetable Trays (with dip)... Small \$14.50 Large \$19.50

Party Subs... 3 feet \$30 6 feet \$50

CALL FOR DETAILS

University of Notre Dame Office of the Registrar

University Registrar Daniel H. Winicur, Ph.D.

Academic Information 239-7043

ATTENTION!! ALL CONTINUING STUDENTS

You must enroll for the 1983/84 Spring semester, even if you have advance registered.

Enrollment for upperclass and graduate students for the Spring 1983/84 semester will be held on Tuesday, January 17, 1984, between 8:30 AM and 3:15 PM in the ACC. Freshman will enroll at the Stepan Center between 8:30 AM and 2:00 PM. These times supercede any previously announced times.

Enrollment consists of obtaining and completing an enrollment form which must be signed and given to an enrollment clerk, together with your student I.D. card. The clerk will stamp the form and give you a copy.

If you do not enroll by the end of the Add/Drop period (January 26, 1984), even if he/she has advance registered, you will be removed from the revised class lists. Late enrollment will be permitted only under "extenuating personal circumstances." Permission of your Dean is necessary and a charge of \$25.00 will be assessed.

Your Spring semester class schedule together with your Fall semester grade report will be mailed to your

HOME ADDRESS (undergraduate students) LOCAL ADDRESS (graduate students)

Make sure you inform the Registrar's Office (graduate students should notify the Graduate School) of any change of address before you leave Notre Dame for the "break."

If you do not have the class schedule which will be mailed to you, you will be able to obtain a copy at the Registrar's Office. However, this will entail waiting in line and could result in a considerable wait (and a waste of your time).

If you have any questions, contact the Registrar's Office (ext.7043).

Daniel H. Winicur University Registrar

Drop to 2-5

Belles drop two over weekend

By DAVE WILSON
Sports Writer

Bringing the first portion of the 1983-84 basketball season to a close, the Saint Mary's basketball squad lost a couple of frustrating contests over the weekend, to extend a losing streak to three, and lower the season's record to a dismal 2-5. The Belles were victims of a 70-57 defeat by the Princes of Heidelberg College Friday night, and were beaten again on Saturday afternoon 84-51, when the team played at Findlay College against the Oilers.

"It's very discouraging", admitted senior co-captain Cyndy Short. "We were so determined going into the weekend because we were coming off a loss at home, and the team really wanted to turn things around."

Friday night's contest against Heidelberg was the better performance of the two, as most of the team agreed. The Princes jumped out to a 23-6 lead early in the first half, capitalizing on turnovers and poor shooting by Saint Mary's, but the Belles fought back for the remainder of the half, and were able to knot the score at 34-34 by halftime. In fact, the team remained in the game until just seven minutes to play, but then Heidelberg took advantage of further turnovers and foul trouble to pull away to victory.

"I'm happy with our play, despite the loss," said head coach Mike Rouse. "We still have problems with turnovers, and our rebounding could be better, but I'm just glad we stuck with them as long as we did."

The Belles have had better statistics. They shot just 32 percent from the field on 19 of 59 attempts, while converting 75 percent of their free throw attempts on 18 of 24 shots. Heidelberg outrebounded Saint Mary's, 43-26. Furthermore, foul trouble hampered the play of Mary McQuillan, Betsy Ebert, and Beth Kreber, and freshman guard Kris Pantelleria, who led the team in

scoring with 12 points, was in and out of the game with ankle and back injuries. Short also put in 12 points for the Belles, while Elaine Suesc scored 10 points, and Kreber pulled down 11 rebounds.

Against Findlay on Saturday, Saint Mary's again found trouble with turnovers, and rebounding. Thirty-two turnovers, and just 18 rebounds to Findlay's 47, allowed the opponent to open up a fifteen-point lead by halftime (43-28), and to extend that lead to twenty-five later in the second half.

"We just have to play better, that's all there is to it", said Rouse. "When you're down by that many points, you lose your concentration and desire to win."

The team was cold in shooting again, as they converted 19 of 45 attempts from the field for 42 percent, and just 13 of 23 free throw attempts. Pantelleria was again the

leading scorer with 12 points, while Kreber and Suesc both scored nine points.

The Belles will now take a much-needed break from their season, returning January 4 to prepare for the National Catholic Basketball Tournament, January 11-15, in Dubuque, Iowa. The team will first meet Tennessee Christian, the tournament's fourth seed.

"I think the break comes at a good time", commented junior guard Mary McQuillan. "We'll return with fresh attitudes, and will be ready to face new opponents."

Buy
Observer
Classifieds

Friday night's Results										Saturday's Results																	
Notre Dame women 66, Michigan women 50										Notre Dame 68, Lehigh 46					Lehigh (46)												
M	FG-A	FT-A	R	F	P	M	FG-A	FT-A	R	F	P	M	FG-A	FT-A	R	F	P	M	FG-A	FT-A	R	F	P				
Bradetich	35	8-14	2-5	8	4	18	Gregory	10	0-2	2-2	0	3	2	Wiekman	34	4-11	0-2	11	4	8	Gregory	10	0-2	2-2	0	3	2
Soulier	32	2-12	0-2	6	2	4	Moran	37	4-11	0-0	4	4	8	Moran	37	4-11	0-0	4	4	8	Moran	37	4-11	0-0	4	4	8
Svoboda	30	1-6	3-4	7	3	5	Androlewicz	28	3-7	0-0	2	1	6	Androlewicz	28	3-7	0-0	2	1	6	Androlewicz	28	3-7	0-0	2	1	6
Lilly	12	1-6	0-0	3	0	2	Polaha	33	4-9	2-3	5	3	10	Polaha	33	4-9	2-3	5	3	10	Polaha	33	4-9	2-3	5	3	10
Gnatkowski	14	1-2	0-0	3	1	2	Bryant	1	0-1	0-0	0	0	0	Bryant	1	0-1	0-0	0	0	0	Bryant	1	0-1	0-0	0	0	0
Middleton	20	1-6	0-1	4	2	2	Donwell	16	2-5	0-0	3	1	4	Donwell	16	2-5	0-0	3	1	4	Donwell	16	2-5	0-0	3	1	4
Smith	31	5-17	1-1	6	3	11	McKay	4	2-2	0-0	0	0	4	McKay	4	2-2	0-0	0	0	4	McKay	4	2-2	0-0	0	0	4
Wiley	15	2-6	0-0	2	1	4	Belson	3	0-2	0-0	1	1	0	Belson	3	0-2	0-0	1	1	0	Belson	3	0-2	0-0	1	1	0
Morozko	7	1-3	0-0	0	5	2	Murphy	5	0-4	0-0	0	1	0	Murphy	5	0-4	0-0	0	1	0	Murphy	5	0-4	0-0	0	1	0
Rembisz	4	0-1	0-0	1	0	0	Lee	11	0-1	0-0	1	0	0	Lee	11	0-1	0-0	1	0	0	Lee	11	0-1	0-0	1	0	0
200 22-73 6-13 40 21 50						Turocy						200 21-59 4-7 32 21 46															
Notre Dame (66)						Dowling						Notre Dame (68)															
M	FG-A	FT-A	R	F	P	M	FG-A	FT-A	R	F	P	M	FG-A	FT-A	R	F	P	M	FG-A	FT-A	R	F	P				
Kaiser	24	2-7	0-0	6	1	4	Henderson	4	0-0	0-0	0	1	0	Dolan	35	3-9	0-1	8	3	6	Dolan	35	3-9	0-1	8	3	6
Bates	32	5-7	3-5	6	2	13	Royal	12	2-4	0-3	2	3	4	Royal	12	2-4	0-3	2	3	4	Royal	12	2-4	0-3	2	3	4
Schuetz	14	2-4	2-4	2	0	6	Barlow	35	8-16	2-4	9	0	18	Barlow	35	8-16	2-4	9	0	18	Barlow	35	8-16	2-4	9	0	18
Ebbon	30	5-9	2-2	6	0	12	Duff	33	2-6	0-1	4	0	4	Duff	33	2-6	0-1	4	0	4	Duff	33	2-6	0-1	4	0	4
Thompson	30	1-5	3-4	4	1	5	Sluby	14	2-4	0-0	1	0	4	Sluby	14	2-4	0-0	1	0	4	Sluby	14	2-4	0-0	1	0	4
Keys	30	7-16	3-4	9	1	17	Hicks	20	3-9	0-0	5	1	6	Hicks	20	3-9	0-0	5	1	6	Hicks	20	3-9	0-0	5	1	6
Dougherty	10	0-2	0-0	1	2	0	Spencer	1	0-0	0-0	2	0	0	Spencer	1	0-0	0-0	2	0	0	Spencer	1	0-0	0-0	2	0	0
Willis	20	2-3	3-3	7	3	7	Newell	1	0-0	1-2	0	0	1	Newell	1	0-0	1-2	0	0	1	Newell	1	0-0	1-2	0	0	1
Basford	10	1-3	0-0	1	1	2	Bowen	2	0-0	0-0	1	0	0	Bowen	2	0-0	0-0	1	0	0	Bowen	2	0-0	0-0	1	0	0
200 25-56 16-22 42 11 66						Price						200 30-65 8-19 43 15 68															
FG Pct. - .446 FT Pct. - .727 Team						Rucker																					
rebounds - 4. Turnovers - 23. Assists - 17																											
(Thompson 7). Technicals - DiStanislao.																											
Halftime - Notre Dame 28, Michigan 23. Of-																											
ficials - Bill Martin, Ron Zoran. A - 210.																											

6.50 Savings

The Knights of the Castle

"minutes from campus"

54533 Terrace Lane,
South Bend (Across from
Martin's on S.R. 23)

Hair Cut Shampoo
Blow Dry & Condition
Reg. \$15.00
Now \$8.50 with coupon

T, W 8:30-5:30
Th 8:30-8:30
Fr 8:30-6:00
S 8:30-2:30
Closed Mon

offer only applies to male patrons

277-1691 272-0312

6.50 Savings

"How to Survive Exam Week"

Workshop presented by UND Counseling & Psychological Services Center

Dec. 14, Wednesday 6:30-8:30pm

Pasquerilla West: Chapel Lounge

ALL STUDENTS WELCOME

Happy Holidays

Do you need ND Christmas presents for your family and friends?

Various Notre Dame T-shirts will be on sale TODAY thru WED., DEC.14, in LaFortune (1-4p.m.) and at the Dining Halls during Lunch and Dinner for only \$1 and \$2!

Quality shirts at LOW prices
A great gift idea!

Happy Holidays

ONLY \$400 / MONTH

The Notre Dame Ave. Apts. for the 84-85 school year

Spaciously & nicely furnished

Conveniently located near Notre Dame and the Bars

Call 234-6647 for more info

... Women

continued from page 12

letdown after last week's tough loss at Northwestern.

"The players shouldn't experience things like that," she explained. "Michigan was scrappy and did a lot of unpredictable things. We just made too many mistakes."

"We played with them instead of playing like we can," said Keys. "We just laid back too much."

The game did have some good points, though. Keys appears ready to get back on track and provide a good portion of the offensive production. The inside play of Willis has also been a pleasant surprise. Despite averaging a little more than 12 minutes a game, she is pulling down four rebounds a game.

"Lavetta's a gamer," said DiStanislao. "She plays hard and shows a lot of heart. Trena just needs to be confident in what she's doing and she'll get even better."

Keys also realizes that she can perform even better than 17 points and nine rebounds.

"I did all right, but I didn't play as well as I can," she said. "I've got to concentrate more when I'm taking shots. I haven't been jumping high enough on my shots. I just have to have confidence."

Her good performance against Michigan should help her confidence, but, like the rest of the team, she will need to cut down on mistakes if the team is going to accomplish anything this year. The upcoming games against Western Michigan (Wednesday night) and Central Michigan (December 21) will be important as the team will try to find a groove to carry it through a difficult schedule over break.

MESSAGE FROM COUNSELINE 239-7793

As the end of the semester nears, we understand what it's like to cope with all the various things which you as a student experience. We hope that you will consider using our services as a resource for coping with these last, hectic days. We are a free, confidential telephone service that offers professionally taped materials covering a variety of student concerns. Take a look at our list below, you may find something to help you as the semester draws to a close. Call us at 239-7793

Hours: 4:00 to 10:00pm, Mon. - Thurs.

TAPE NO.	TITLE	44 Learning to Accept Yourself
1	Friendship Building	61 What is Therapy & How to Use It
7	Dealing with Constructive Criticism	83 How to Cope with a Broken Relationship
8	Dealing with Anger	85 Understanding Grief
9	Understanding Jealousy and How to Deal with It	90 Helping a Friend
10	How to Say NO	160 Early signs of an Alcohol Problem
16	Becoming Open to Others	161 Responsible Decisions About Drinking
18	Dating Skills	402 Self-Assertiveness
30	Anxiety and Possible Ways to Cope with It	431 What is Depression
32	How to Deal with Loneliness	432 How to Deal with Depression
33	How to Handle Fears	433 Depression as a Life Style
35	Building self-Esteem & Confidence	478 Becoming Independent from Parents
37	Relaxing Exercises	479 Dealing with Alcoholic Parents
38	Coping with Stress	491 Suicidal Crisis
39	Female Sex Role-Changes and Stress	492 Recognizing Suicidal Potential in Others
		493 Helping Someone in a Suicidal Crisis

Counseline is a completely anonymous service offered by the Counseling & Psychological Services Center University of Notre Dame

For further information or assistance call C&PSC 239-7336 Counseline: 239-7793

Keeping Up With The Times

SIGN UP NOW TO GUARANTEE YOUR PAPER FOR THE FIRST DAY OF DELIVERY NEXT TERM!

Special low rates for campus delivery of the New York Times will again be available at 30% off the single-copy price. This discount rate of 35¢ per copy is good only for weekday and Saturday papers. Sunday papers are available on a subscription basis also, but no discount is given.

Papers will be delivered by 8:00 a.m. on the day of publication to dorms and faculty offices.

Your paper can be guaranteed for the first day of delivery on January 18 only if payment is received by January 17. Delivery for orders received after January 18 will begin within 3 days, and refunds will be granted in case of overpayment.

Please mail the bottom portion of this slip to:

George Devenny
145 Stanford Hall
Notre Dame, IN 46556

Count me in for The New York Times! I will subscribe:

Spring Term - January 18 - May 6

Monday-Friday	\$24.85
Monday-Saturday	29.40
Monday-Sunday	61.90
Sunday only	32.50

There will not be delivery March 17 through March 25 and April 20 through April 23.

Enclosed is my check payable to George Devenny in the amount of \$_____

Name _____

Address _____

Phone _____

Second-half surge defeats Engineers

By PHIL WOLF
Sports Writer

The Notre Dame men's basketball team came alive in the second half to down outclassed Lehigh University, 68-46, Saturday in the Athletic and Convocation Center.

Behind strong second-half performances by Ken Barlow and Tim Kempton, the Irish broke away from a 26-26 halftime tie, and led by as much as 23 points en route to the 22-point victory.

It looked like the Irish might open up the game early, as they jumped to an 8-4 lead, hitting four of four attempts from the floor, before three minutes had elapsed in the game. Outside jump shots by Dan Duff, Barlow, and Tom Sluby and a driving layup by Donald Royal accounted for the Irish points.

The Engineers, however, were determined to stay with the Irish, and they never trailed by more than six in the first half.

The game was tied six times in the half as the Engineers brought the ball upcourt quickly, often before the Notre Dame press was set, for layups and short jumpers.

Another reason that Lehigh was able to keep up with the Irish was that the Engineers, who had an obvious height disadvantage, tied Notre Dame in first-half rebounding, 20-20.

"I was in a position at halftime to give them (the Irish) my Christmas blessing," said Notre Dame coach Digger Phelps.

"I asked them, 'What did Lehigh do w t ell?' They got offensive and defensive rebounds, they had patience, and they hustled. We didn't do those things in the first half."

Tom Sluby got Notre Dame off to a good start in the second half when he stole the ball from Lehigh and drove down the court for a layup.

Unfortunately, Sluby had to leave the game at that point because of an injury he sustained in the first half. Three minutes before halftime, Sluby had been kicked in the arch of his foot while driving downcourt, and Phelps said that he was not able to continue playing.

Sluby, who had been Notre Dames's leading scorer in five of the first six games, averaging 14.8 per game, sat down with only four points for the day.

Then it was time for Barlow and Kempton to take over.

With 18:38 remaining in the game, Barlow took a Jim Dolan miss and slammed it home with two hands to bring the crowd to its feet.

Barlow scored six of Notre Dame's next nine points, with Kempton grabbing the other three.

Lehigh still only trailed by one, 39-38, with 14:14 remaining, but the Irish rallied behind eight more points from Kempton to take a commanding 55-38 lead.

During Notre Dame's 16-point scoring spree, Dolan rammed home his second slam dunk of the day, this time with an assist from Kempton.

Kempton, who had been booed at halftime for a scoreless first half, fouled out with 3:50 remaining in the game. As he walked off the court, the crowd acknowledged his 14 second-half points with a huge ovation.

After the game, Kempton said t he does not blame the fans for the fair-weather treatment he has received, citing the frustration caused by mediocre performances by the football and basketball teams in recent seasons.

"The school's been down, lately," he said. "I know it's hard for them (the fans), too."

Barlow finally left the game at 1:26 with a game-high 18 points, ten of which came in the second half. He also received an ovation from the crowd of 10,592.

Joseph Price also added to the second-half scoring effort with 9 points.

Meanwhile, Notre Dame's defense worked on the Engineers, forcing 16 turnovers and allowing only one Lehigh player to score in double figures.

Mike Polaha took the honors for the Engineers with ten points, while Mike Androlewicz, who had scored 36 points in Lehigh's previous two games, was held to only six on Saturday.

"If I had to pick an MVP today, it would be Ken Barlow," Phelps said after the game. He also commended Kempton and Price for their performances.

"The most important thing to do today was to get Barlow, Kempton, and Price some confidence," he said.

Phelps said this confidence is im-

see MEN, page 8

The Observer/Paul C. Farrell

He's your man!

Ken Barlow led all scorers with 18 points as the Irish overcame a group of feisty Engineers from Lehigh, 68-46. A second-half surge by the high-flying Barlow and Tim Kempton broke a 26-26 halftime tie. See Phil Wolf's story at left.

Women's basketball

Sluggish Irish defeat Michigan

By MIKE SULLIVAN
Sports Editor

When Michigan's 6-7 center Lynn Morozko sprinted — well, let's say she waddled — onto the court six minutes into Friday night's Michigan-Notre Dame women's basketball game, she seem determined to set a record for most fouls in a

game. She was only allowed five, though, and, seven minutes of playing time later, she was chugging back to the bench after fouling out.

That's what kind of game it was — sloppy — as the Irish overcame 23 turnovers to defeat an inferior Wolverine team, 66-50. The win brought Notre Dame's record to an even 3-3 with exams fast approaching.

A win is a win, and this win goes in the same column as a win over UCLA, but the team will have to play better if it hopes to be in contention for an NCAA Tournament bid in March.

"This was our most disjunct game so far this year," said Notre Dame coach Mary DiStanislaw. "We made a lot of mental errors which is evident in the number of turnovers."

It was a night where the superior Notre Dame talent and the superior Notre Dame bench were able to overcome the turnovers and mistakes and keep the Irish out of danger for the entire game. Michigan could get no nearer than eight points in the last 17 minutes of the game, and was able to score consecutive baskets only three times in the last half.

The first ten minutes of the game seemed to set the stage for the rest of the game. The Irish took advantage of the weaker Wolverines to jump out to an easy 11-2 lead, hit a five-minute period of poor shooting and turnovers to let Michigan back into the game, and then suddenly turned things around again and scored eight of the next 10 points to open up another comfortable lead.

The teams traded baskets for the rest of the half until Michigan was able to convert on three con-

secutive foul shots after a technical foul call on DiStanislaw. The three points brought the Wolverines to within five, 28-23, at halftime.

The momentum seemed to be on Michigan's side when the teams came out for the second half, but, less than two minutes later, the Irish began a surge that put the Wolverines away for good.

Led by sophomore forward Trena Keys, who led the Irish with 17 points and a personal-best nine rebounds, Notre Dame stretched a three-point lead to 16 points in 15 minutes. Keys, who had been in something of a shooting slump for the last few games, began to break out of it in the half. She also teamed with freshman Lavetta Willis to control the boards and keep the poor-shooting Wolverines from getting back into the game.

Michigan did not help its own chances as it shot a paltry 30 percent from the field and 46 percent from the foul line. In fact, the Wolverines took 17 more shots than the Irish and made three less. They also committed 19 turnovers, blowing any chance they might have had of taking advantage of Irish mistakes.

Despite the easy win, however, DiStanislaw was not very pleased with her team's performance.

"What our kids have to realize is that you don't play opponents, you play basketball," she said. "They have to learn to make the transition from defense to offense better. We turned the ball over and failed to capitalize on mistakes too often."

DiStanislaw was not willing to blame the poor performance on a

see WOMEN, page 9

Defeat Lake Forest

Irish sweep, stay undefeated

By ED DOMANSKY
Sports Writer

LAKE FOREST, Ill. — Lake Forest College became the third varsity opponent to fall to the Notre Dame hockey team this season. In the home-and-home series, which began Friday at the ACC and concluded with the Saturday contest at Lake Forest, the Irish remained unbeaten as they swept the Foresters by identical 5-2 scores.

The first half of the 1983-84 season is now history and the Notre Dame team is the proud owner of a 12-0-1 record.

The line of seniors Mike Metzler and Adam Parsons and junior co-captain Brent Chapman, played an instrumental part in the weekend's success. They accounted for seven of the team's ten goals.

Goaltenders Tim Lukenda and Al Haverkamp both turned in superb performances in the nets on Friday and Saturday respectively.

Some inconsistent play in the early going combined with 12 first-period penalties could have done

Notre Dame in on Friday. But some sharp goaltending by Lukenda kept the Irish in the game and enabled them to grab a 2-1 lead after a period.

Lake Forest came out flying right from the opening face-off, hitting the Irish with an aggressive forecheck. Notre Dame used some intimidation of its own, however, to slow the Foresters and wasted little time capitalizing on a powerplay just 1:33 into the game. Metzler got the goal with assists from Parsons and Chapman.

Then with Notre Dame playing shorthanded, one of eight times in the period, senior co-captain Joe Bowie rifled home a shot to put the Irish up 2-0.

Lake Forest finally got on the board at 10:26 as Kevin Collins pulled the Foresters to within one.

Only one goal was scored in the second period. The Irish upped their lead to 3-1 just past the midway point as Metzler picked up his second goal of the night. Chapman and Parsons again had the assists.

Notre Dame held onto its two goal

lead until the 15:23 mark of the final stanza when Lake Forest's Tim Locke beat Lukenda while the Irish were shorthanded.

Two goals just 42 seconds apart in the last four minutes sealed the victory for Notre Dame. Junior Tim Reilly picked up the fourth goal and Parsons had the fifth.

Lukenda kicked out 31 shots for the win.

"We got off to a slow start and had too many penalties," said Metzler. "Lukenda saved us. We could easily have been down by three or four in the first period."

The Foresters returned to their home arena Saturday hoping to avenge Friday's loss, but found no advantage.

The Irish started slowly, but eventually built up a commanding 4-0 lead after two and a half periods.

Chapman started things out for Notre Dame on a powerplay at the 13:43 mark of the opening period. Metzler and Parsons were credited with the assists.

see HOCKEY, page 8