

The Observer

VOL XVIII, NO. 70

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

THURSDAY, JANUARY 19, 1984

Frozen in their tracks

While their owners cleared out for break, these cars in the D-2 parking lot were left behind to experience a white Christmas, South Bend style. At left, a frozen auto awaits new life, while the car above has just escaped from its snowbound state.

The Observer/Scott Bower

Hall food sales reopen as violations corrected

By DAN McCULLOUGH and JEFF HARRINGTON
Senior Staff Reporters

Several of the hall food sales, which were shut down for health violations by the Student Affairs Office at the end of last semester, have reopened after passing a second inspection.

But many remain closed pending a follow-up inspection, according to Vice President for Student Affairs Father John Van Wolvlear.

As of last night, food sales in Badin, Breen-Phillips, Carroll, Grace, Dillon, Flanner, Holy Cross, Howard, Pangborn, Stanford, and Zahm were reported to have reopened.

Food sales operations still shut down include Alumni, Cavanaugh, Farley, Fisher, Keenan, Lewis, Lyons, Morrissey, Pasquerilla East, Pasquerilla West, St. Edward's, Sorin, and Walsh halls, according to food sales managers and dorm rectors.

A letter outlining the health guidelines to be followed by dormitory food sales will be sent to hall rectors and student managers, Van Wolvlear said yesterday.

The guidelines will not prohibit the food sales from selling specific foods but will specify measures that the dorm-operated food sales will be required to follow.

"Within the next two days we're sending the rectors two copies of guidelines that (Environmental Health and Safety Specialist Michael) McCauslin has set up," Van Wolvlear said yesterday.

The guidelines are not the same as those issued by the state or county for use in restaurants or those followed by the dining halls, The Huddle and other campus food-serving businesses, McCauslin said. "They have nothing to do with the St. Joe County Health Department."

He added that the guidelines were

"just drawn up for our office," and were designed as "basic general guidelines for food sales operators."

An inspection program to be conducted by the Health and Safety Office is also being planned, according to Van Wolvlear.

McCauslin noted, however, that he has not yet discussed this program with the Student Affairs Office. "I foresee some type of inspection but I have no idea what it will be or with what frequency," he said. He added that he hoped to have the program set up by the end of this semester.

The food sales were shut down during final exam week of last semester, approximately a month after an inspection of the food sales by the campus Environmental Health and Safety Office uncovered various health violations.

"A letter was sent out that ceased food sales until further notice. McCauslin inspected some and some have been reopened," Van Wolvlear said. He added that those still closed will be reopened pending McCauslin's approval.

This is the first time that managers of hall food sales have been given guidelines to be followed, McCauslin said. He added that he didn't know why any guidelines haven't been issued previously. "I don't think this problem had been recognized as a problem," he said. "Nobody was aware of the magnitude of the food sales."

The state of the food sales have notably improved, according to McCauslin. "I've seen improvement already by fact of the publicity that they've gotten," he said.

McCauslin said he is "more than happy to help" the food sales managers with any problem they might have concerning health and safety measures. "This office is open for this type of information," he said.

President of American college in Beirut killed

Associated Press

BEIRUT, Lebanon — Two men with a silencer-equipped pistol killed the president of the American University of Beirut in the hallway outside his campus office yesterday.

Malcolm Kerr died instantly from a bullet in the head.

An anonymous caller said a pro-Iranian group called Jihad Islami, or Islamic Holy War, was responsible for the slaying. The caller demanded anew that U.S. and French troops in the multinational force leave Lebanon "or we will shake the earth under their feet."

U.S. special Middle East envoy Donald Rumsfeld arrived from Israel shortly afterward and met for five hours with President Amin Gemayel. State radio said they discussed ways of easing tensions in Lebanon.

In Washington, President Reagan said, "Dr. Kerr's untimely and tragic death at the hands of these despicable assassins must strengthen our resolve not to give in to acts of terrorists."

Kerr, 52, a Beirut-born American

known as an expert in Middle Eastern affairs, was shot at 9:10 a.m. (2:10 a.m. EST).

Witnesses said they did not hear the shots, but only the sound of Kerr's books, briefcase and umbrella hitting the floor.

Coroner Dr. Ahmed Harati said a 7.65mm fatal bullet pierced Kerr's head from the right temple and exited just above the left ear, causing a massive brain hemorrhage.

The bespectacled, gray-haired professor was the university's ninth president and took over in September 1982 while his predecessor, David Dodge, was in the hands of pro-Iranian kidnappers. Dodge was freed July 21 after a year.

Callers from the same group also have claimed several other attacks, including the Oct. 23 suicide truck-bombings at the U.S. and French military bases in Beirut. But proof of the group's existence has yet to emerge and one radical Shiite Muslim, Shiek Hussein Fadlallah, said, "This organization does not exist. It is a telephone organization."

Student dies during Christmas break

A memorial Mass will be held tonight at 7 in the Morrissey Manor Chapel for resident Ken Furuhashi, who died during the Christmas vacation.

Furuhashi died New Year's Eve in the coronary unit at St. Joseph Medical Center after a sudden illness. He was stricken with flu-like symptoms on Christmas night and was hospitalized on Dec. 28. The next day he was transferred to the cardiac care unit at St. Joseph where he died three days later.

Furuhashi was a 1983 graduate of Clay High School in South Bend where he belonged to the track team, French Club and National

Ken Furuhashi

Honor Society. He had just completed his first semester at Notre Dame where he made the Dean's List. A memorial scholarship fund in his name has been established at the University through the Office of Campus Ministry.

After a Mass in Sacred Heart Church on January 3, Furuhashi was buried in Cedar Grove Cemetery on Notre Dame Avenue. Several of his friends from Morrissey returned to campus to attend the funeral.

Furuhashi is survived by his parents, Dr. and Mrs. Yusaku Furuhashi, and a sister Mari. Dr. Furuhashi is the associate dean of the College of Business Administration.

In Brief

Father Theodore Hesburgh, University president, and William F. Buckley, Jr., editor-in-chief of the *National Review*, discussed the position of American Catholic bishops on nuclear warfare last week on Buckley's Public Broadcasting Service program, "Firing Line." The hourlong discussion aired locally on Channel 34 and was carried by other PBS stations across the nation. — *The Observer*

Preference forms for job interviews scheduled on Jan. 26 and 27 and the week of Jan. 30 are due before 5 p.m. today. Seniors can turn the forms in at the Career and Placement Service, Room 213 Administration Building. — *The Observer*

Tomorrow is the last day to pick up resident assistant applications. The applications are available in the Office of Student Affairs. — *The Observer*

Dr. Robert Gordon, vice president for advanced studies at Notre Dame, has been named chairman-elect of the Council of Graduate Schools, the major organization for graduate education in the United States. Gordon will serve as chairman-elect for 1984 and will assume the chairmanship in 1985. He joined the Notre Dame faculty in 1958 as an assistant professor of biology and assumed the vice presidency of advanced studies in 1971. — *The Observer*

Dr. Joseph Hogan, dean emeritus of Notre Dame's College of Engineering, has been selected as a charter Fellow Member of the American Society for Engineering Education. The Fellow Grade of membership was established this year to honor a greater number of outstanding ASEE members and is given by invitation only. Hogan joined Notre Dame in 1967 as dean of the College of Engineering. He resigned the deanship in 1981 and became the first Notre Dame faculty member to achieve emeritus status at pre-retirement age. He currently represents the University in professional societies and industry. Hogan is a past president of the ASEE. — *The Observer*

Humor columnist Erma Bombeck, "America's mistress of the mundane and journalist of the jejune," is one of seven citizens to earn "Dull Lifestyle" awards for 1983 from International Dull Folks Unlimited. Ed McMahon, Johnny Carson's sidekick on the "Tonight Show," was also honored by the club, which specifically cited his work in the field of dog food commercials. The club's guiding light and "chairman of the bored" is J.D. Stewart, a self-professed dull guy who works as a statistician at Eastman Kodak Co. Other winners, so to speak, were: Dallas Cowboys Coach Tom Landry; "Good Morning America" host David Hartman; Judith Martin, the "Miss Manners" columnist; Perry Como, the 71-year-old crooner; and Bert of public television's "Sesame Street."

Of Interest

Many have called, but few will be frozen. That's the prediction for tonight when 300 people — including 250 Emil-guided freshmen — head off for Bendix Woods. It's called tubing, a sport that's not in the Olympics but ought to be, according to Freshman Dean Emil Hofman. Student Union is sponsoring a bus for 50 upperclassmen, and room is still available. Sign-ups are being held at the Student Union Record Store in LaFortune. The cost is \$2 and the bus leaves at 7:30 p.m. The tubing party is only one of several SU Welcome Week activities; the fun continues tomorrow night with a Video Party in Chautauqua at 9 p.m. — *The Observer*

A club presidents' dinner, sponsored by the Office of Student Activities, will be held tonight in the LaFortune Student Center. The presidents of all undergraduate student organizations are invited to the reception, beginning at 5:15 p.m. on the first floor, and the dinner, beginning at 6 p.m. in the Ballroom. Club presidents who did not receive an invitation should feel free to attend. — *The Observer*

Student government officials will be conducting talks with students in the individual dorms tonight. A student senator and either the student body president, vice president or one of the executive coordinators will be present at each dorm. The talks begin at 7 p.m. in Cavanaugh, Carroll, Pangborn, Pasquerilla West and Sorin halls. The 8 p.m. sessions will be in Breen-Phillips, Farley, Fisher and Holy Cross. All other halls had talks last night. — *The Observer*

Weather

You think it's cold now? The high today will hit 5 above with partly cloudy skies, but tonight the low will dip to an inhumane 5 below zero. A 50 percent chance for snow today, also. Occasional snow and very cold tomorrow. High around zero. Brr. — *The Observer*

Bishops' letter on economy: a push for real democracy

The days of C.Y.O. boxing are still alive, but the matches no longer pit two sweating hulks wearing silk shorts.

Instead the participants wear palliums or neckties and call themselves bishops or Republicans.

Sparring in a ring the size of the world they have picked corners according to their views on nuclear deterrence and capitalism.

With the pastoral on peace and war tucked firmly in their boxing gloves, U.S. bishops again are ready to do battle with the Reagan Administration, this time over the administration's economic policies.

The upcoming pastoral, "Catholic Social Teaching and the U.S. Economy," due to be released in late November, is the "two" in the U.S. bishops' one-two punch which should shake up an administration which has the habit of telling clerics to stay in pulpits.

The bishops, of course, do not agree.

They, much as lay leaders, want a chance to say what is on their minds and have an input into how the U.S. government works.

"We do have a right to say what we feel and think and be a part of the consensus of public policy," said Archbishop Rembert Weakland of Milwaukee, chairman of the committee which will draft the pastoral letter.

Weakland termed such claims that bishops should not be involved in economics "very un-American."

The bishops are not without Catholic critics also. Many persons who silently dissented when the bishops entered the nuclear debate are voicing opposition to the upcoming pastoral.

Notre Dame President Theodore Hesburgh told the bishops committee it may have been easier for them to have written their pastoral letter on peace and war than it will be to write the economics letter.

Meeting here last month, the bishops' five-member committee spoke with theologians, politicians, corporate executives and union leaders to discuss what should go into that letter.

At first glance, the conference might seem an attack on Reaganomics and a backhand endorsement of the Democratic candidate for president in November.

But the strategy behind the upcoming economics pastoral is more than the unseating of President Reagan.

Without a doubt the economics pastoral will say some unpleasant things about Reagan policies, said committee member Bishop Peter Rosazza of Hartford,

Paul McGinn
Executive Editor

Inside Thursday

Conn. "I don't see any way how it couldn't be anti-Reaganomics," said Rosazza.

But the pastoral letter will do more than attack rabid free enterprise and advocate socialism — it will be a continuing call to democratize and communalize the U.S. political system.

By democracy, the bishops mean the concept in its most radical form — open participation by all citizens in government. It's not a foreign theory by any means, either. It's as American as the old-fashioned New England town meeting where everyone's vote counts as much as everyone else's.

By community, the bishops do not mean Marxism — instead, they want to

still within the government a sense of commitment to people, not corporations or special interest groups.

Some want the bishops to tell U.S. politicians that democracy should extend beyond the level of voting for a particular person.

Politicians should "widen the scope of the decision-making process" to allow more persons to take part in the running of government, said Daniel Finn, economics department chairman and social ethics professor at Saint John's University in Minnesota.

The four parts of the letter — economic planning, plight of the poor, employment and U.S. trade with developing nations — are rooted in the belief that economics is not a science of numbers only.

As Hesburgh told the bishops committee "Economics does not exist in a vacuum — it exists for people."

Observer note

The Observer is always looking for new talent. If you are interested in newspaper writing or newspaper production, stop up at The Observer office on the 3rd floor of the LaFortune Student Center

The Observer

Today's issue of
The Observer
was produced by:

Composition Editor.....Carole Laugier
Composition Assistant.....Maureen Murphy
Layout Staff.....Janna Shwartsman
Lisa Marie Visingardi
Claire Kneuer
Mike Colgan
Typesetters.....Bill Hightducheck
Tom Small
News Editor.....Amy Stephan
Copy Editor.....Bob Vonderheide
Mark Worscheh
Sports Copy Editor.....Marc Ramirez
Typists.....Mary Beth Porter
Ad Design.....Paul Slota
Photographer.....Scott Bower

The Observer (USPS 5992-4000) is published Monday through Friday and on home football Saturdays, except during exam and vacation periods. The Observer is published by the students of Notre Dame and Saint Mary's College. Subscriptions may be purchased for \$25 per year (\$15 per semester) by writing The Observer, P.O. Box Q, Notre Dame, Indiana 46556. The Observer is a member of The Associated Press. All reproduction rights are reserved.

NOW PILOT IS
TWO POINTS UP
ON THE
COMPETITION.

If you love fine writing, now you can choose between two Precise Rolling Ball pens that write so fine yet flow so smoothly you'll wonder how we made it possible.

Only The Precise allows you to write beautifully in either fine point or extra fine point. The price? It's even finer. Only \$1.19 each!

PILOT PRECISE ROLLING BALL PENS.
2 OF THE FINER THINGS IN LIFE.

Henriot to address social values in careers at ND, SMC

By PAT SAIN and ANNE MONASTYRSKI
Senior Staff Reporters

Can an engineering professor teach both values and mechanics?

Jesusuit Peter Henriot, director of the Center of Concern in Washington, D.C., says it's possible, and he'll be on campus today through Saturday to tell how.

Henriot believes values have a place in all areas of a career, not just in a theology class, according to Kathleen Maas Weigert, assistant director of social analysis at the Center for Social Concerns.

Henriot also will speak at CILA's annual social issues workshop Saturday. "At the workshop, Henriot will deal with how to take one's social conscience into one's career," said

Pete Carter, education officer for the Community of the International Lay Apostolate.

Henriot was invited by CILA to talk to students and faculty tonight and tomorrow on incorporating social awareness into one's career.

"You do not have to be a social worker to put your social conscience into your career," said Carter. Henriot will deal with putting social awareness into "ordinary, everyday, careers."

Students can register for the workshop at the Center for Social Concerns before 5 p.m. tomorrow. The workshop, which starts at 9 a.m. Saturday at the Center for Social Concerns, includes lunch and a Mass celebrated by Henriot. The cost is \$3.

"The workshop is not going to just be an intellectual exercise," said Carter, but a place where one can get the "tools" to put one's social conscience and career together.

Henriot will talk on Redressing Injustice: "What Can We Do?" 4 p.m. today at Saint Mary's in Stapleton Lounge of LeMans Hall.

Henriot's speech at Saint Mary's is the first of a three-part lecture series at Saint Mary's sponsored by Justice Education which discusses the issue of injustice. The other lectures are in February and March.

The lecture series is part of a new course, People and Justice, a follow-up course to the Urban Plunge. Henriot will also give a mini-workshop geared toward faculty members and students enrolled in People and Justice.

The course is designed to "follow up on the discoveries and experiences of the Urban Plunge," said Coordinator of Justice Education Esme Bellalta. The 200 level course is "mainly for post Urban Plunge people but is open to all students," said Bellalta. The majority of the 36 students enrolled in the course have been on an Urban Plunge.

The three-part course — which consists of readings, a lecture series and a paper — is designed to help post-Plunge students reflect on their experience.

Tonight at 8, Henriot will speak to Notre Dame faculty on "The Catholic University and Social Concerns:

Challenges for the Faculty in the 1980's and Beyond," in the Center for Social Concerns.

"Notre Dame, as a Catholic University, has a commitment to social issues," said Carter. "There needs to be more for the socially concerned student here. Notre Dame is very career-oriented, and as a Catholic school, there is a call to put social conscience into our careers."

Tomorrow, Henriot will give a public talk entitled "A Call to Care: Career Planning for a Social Conscience" at 8 p.m. in the Library Auditorium.

A key issue in the talk will be how to integrate social values and concerns into teaching, said Weigert.

Gene Paszkiet, head trainer, dies

By MARK WORSCHER
News Editor

Gene Paszkiet, the head football trainer at the University for 31 years, died Jan. 6 in Chicago's Bernard Mitchell Hospital.

Paszkiet, 62, had been a patient in the hospital since Dec. 26.

A 1950 graduate of Notre Dame, he served on the training staff of New York University for two years before returning to become trainer of all athletic teams here. Paszkiet was inducted into the National Hall of Fame for Athletic Directors last June.

Paszkiet was "a Notre Dame man through and through," said Gerry Faust, head football coach. "He was not only an excellent trainer, but he had an excellent rapport with young

Gene Paszkiet

Digger Phelps' basketball players have been wearing black bands on their shoulders in honor of Paszkiet.

An all-conference end for South Bend's Washington High School, Paszkiet served in the U.S. Coast Guard before entering Notre Dame in 1946. He played with the freshman football squad and later joined the training staff as a student assistant.

Survivors include his wife, Patricia; two daughters, Mary Patricia Latowski of Edwardsburg and Ann of South Bend; three sons, John Robert and James, all of South Bend; five grandchildren; and a sister.

Memorial contributions may be made to the Gene Paszkiet Memorial Fund, which has been established at St. Joseph Bank and Trust Co.

people."

Faust said the football team dedicated the game ball to Paszkiet two years ago against U.S.C. and "it was the first time I ever saw him speechless. We will really miss him dearly."

The Department of Theology Announces THEO 241 - Women in Theology This is a Lecture Series:

7:30 pm Center for Soc. Concerns
Jan. 26, Feb. 14, March 12, April 11, May 9

Those who wish to follow the series for credit will be responsible for brief readings for each and a short paper at the end. Variable credit

Lecturers: F. Ellen Weaver
Naomi Janowitz
Eileen Kearney
Collett Cox
Susan Conley Weeks

A Welcome Back Sale

We accept student Check with N.D. ID

"WE BEAT ALL ADVERTISED PRICES" JUST BRING IN THEIR AD.

PRICES GOOD THRU JANUARY 21, 1984

WINE

Bolla Wines 750ml 3.49

Andre Champagne 750ml 2.49

CORDIALS

Apple Barrell Schnapps 750ml 4.99

Amorita Amaretto 750ml 4.99

Peppermint Schnapps Hiram Walker 1.0L 4.99

BEER

Budweiser LP 7.29

Stroh LP 6.65

Michelob 24 bottles 8.39

Heineken 24 bottles 14.29

Stroh "Grenades" 48 - 7oz. bottles 9.69

QUARTS

Budweiser 8.99

Old Milwaukee 6.99

LIQUOR

Jack Daniels 750ml 7.29

Kamchatka

Vodka 1.75L 6.99

Tanqueray 750ml 8.99

Everclear 750ml 7.99

Bacardi 151 750ml 7.99

Peppermint Schnapps

Hiram Walker 1.0L 4.99

KEGS KEGS

Budweiser HALF BBL 29.99

Stroh HALF BBL 27.89

Michelob HALF BBL 36.99

Old Style HALF BBL 26.99

Old Milwaukee FULL BBL 23.99

Lite QTR BBL 22.99

Natural family planning method works well, says Washington M.D.

By BARBARA HARDIN
News Staff

An advocate of natural family planning, Sister Hanna Klaus, a medical doctor and director of the Natural Planning Center in Washington D.C., said last night that the natural method of birth control is one that works — and works well.

As a Medical Missions sister who has worked in many Third World countries, Klaus has encouraged natural planning among many couples with successful results.

Natural family planning, otherwise known as the Billings Ovulation Method, was devised as a more

effective alternative to the calendar and temperature methods which were generally inefficient. Klaus explained simply that as the ovary in the female reaches a particular level of estrogen, mucous flows from the cervix. During this time of fertility, from the beginning of mucous flow until the fourth day after its peak, a man and woman should abstain from sexual intercourse if they do not desire conception.

Klaus, a doctor of obstetrics and gynecology at the St. Louis University School of Medicine, showed her audience a series of slides to explain the process in detail.

Klaus said the Billings Method has

a 2 percent failure rate, a rate lower than most artificial birth control devices.

She said there have been 100,000 new users of the method since 1980.

Klaus described the method as the only one that demands both partners to cooperate and expressed her feeling that abstinence is not difficult for couples who love each other. To reaffirm this statement, she looked out at her male-dominated audience, smiling, and said, "As I look around this room I see everyone is abstaining."

Campus Ministry at Notre Dame plans to begin classes in the near future on fertility awareness to all interested students.

Sister Hanna Klaus points out the advantages of natural family planning as a method of birth control at her lecture last night in the library auditorium. See Barbara Hardin's story at left.

Law School expansion announced

Special to The Observer

It's a PACE report dream come true.

A \$1 million expansion of the Notre Dame Law School has been announced by the University — a move that was recommended by the Priorities and Commitments for Excellence report.

University Provost Timothy O'Meara submitted the PACE report to Father Theodore Hesburgh, University president, on Nov. 30, 1982.

Improving the library facilities is a

major reason for the extension. The Kresge Law Library now has about 160,000 volumes, and its new capacity will be approximately 300,000. Law School Dean David T. Link said there would also be additional classrooms and office space, as well as a moot court. Enrollment of the school, now approximately 500, will increase slightly.

The expansion, which includes an underground level as well as three above-ground stories, is expected to be to the east and southeast of the

54-year-old tudor gothic building. It will add approximately 35,000 square feet of space. The Bloomington, Minn., firm of Ellerbe Architects and Engineers has been retained to draw up plans.

The addition is the latest in a long line of expansions for the Notre Dame Law School, founded in 1869 as the nation's first law school under Catholic auspices. Most recently, it underwent a \$1.6 million renovation in 1972-73.

O'Meara said the University soon would announce a fundraising effort to offset the cost of construction. He noted that the addition, coupled with a new Notre Dame Law Center in London dedicated last July, "are significant steps towards achieving the high expectations we have for the Law School."

Doctors in Kentucky hope for 1st test-tube pregnancy

LOUISVILLE, Ky. — Doctors at Norton Hospital removed eggs from a 32-year-old woman Tuesday in the first attempt in Kentucky to conceive a baby in a plastic dish.

Dr. Martin Yussman, director of the hospital's new in-vitro fertilization clinic, said the eggs would be returned to the woman's womb after

they had been mixed with sperm from her husband.

The Jefferson County woman, who requested that her name not be used, has been unable to conceive a child normally because her Fallopian tubes are blocked.

The so-called "test-tube baby" procedure does not guarantee pregnancy, Yussman said.

Present this coupon

expires 2/4/84

Enjoy Barclay's 2nd Annual PRIME RIB FEAST

SAVE \$2
Regular 7.95 — Now Only
\$5.95
PRIME RIB DINNER

For a limited time you can enjoy our standard cut of succulent prime rib, a bottomless tureen of soup, corn bread and your choice of baked potato, home fries or rice mason.

With this coupon you pay only \$5.95! Unbeatable!!

Offer good dinner hours only, limit of 2 dinners per coupon. May not be used with other coupons or advertised specials. Does not include tax or tip. OUR REGULAR MENU IS ALSO AVAILABLE.

Clip this coupon offer expires 3/10/84

ND

52885 U.S. 31 North South Bend

Ph. 272-5478

St. George's University
School of Medicine
Grenada,
West Indies

Barry University
Miami Shores,
Florida

The M.S./M.D. Option

A Joint Biomedical Science Program of St. George's University School of Medicine and Barry University.

ST. GEORGE'S takes pride in announcing its eligibility for the **GUARANTEED STUDENT LOAN PROGRAM** Sponsored by The United States Dept. of Education

1982 Educational Commission For Foreign Medical Graduates Exam Results

...for U.S. Citizens passing ECFMG in medicine from all schools in English speaking countries with 5 or more exams taken

SCHOOL & COUNTRY	% PASSING
St. George's University, Grenada	80%
Royal Coll. of Surg., Ireland	75%
Univ. of the Philippines, Philippines	75%
Kasturba Med. Coll., India	60%
Cebu Institute of Medicine, Philippines	47%
Univ. of the East, Philippines	44%
Lyceum Northwestern, Philippines	44%
Far Eastern University, Philippines	43%
Univ. of Santo Tomas, Philippines	42%
American U. of the Caribbean, Montserrat	41%
Perpetual Help Coll. of Laguna, Philippines	40%
Ross University, Dominica	39%
Univ. of the West Indies, Jamaica	33%
St. Louis University, Philippines	33%
Southwestern University, Philippines	32%
Virgen Milagrosa Inst. of Med., Philippines	29%
Manila Central University, Philippines	16%
Saint Lucia Health Sciences Univ., St. Lucia	13%

The above rankings were taken from results of 1982 ECFMG Examinations published by The Educational Committee for Foreign Medical Graduates, Philadelphia, Pennsylvania.

For inquiries regarding this unique program commencing in **May of 1984**, contact:

St. George's University
School of Medicine
Attn: C.V. RAO, Ph.D.
Grenada, West Indies

United States and Canadian citizens may direct inquiries to The North American correspondent:
Foreign Medical School Services Corp.
One East Main Street
Bay Shore, New York 11706
(516) 665-8500

St. George's University is proud to be ranked **NUMBER 1** for the second year in a row!

Arts and Letters to start institute

Special to The Observer

Notre Dame's College of Arts and Letters has announced the formation of an Institute for Advancement of Scholarship in the Liberal Arts, the core of a major undertaking to enhance teaching and research in the humanities and social sciences.

Dr. Michael Loux, dean of the college, described the institute and its goals yesterday during his "state of the college" address to Arts and Letters faculty.

The institute will operate as an arm of the College of Arts and Letters, organized as a flexible task force rather than a research institute, to strengthen the college's programs and faculty.

Directed by Arts and Letters Associate Dean Nathan O. Hatch, the institute will be comprised of two committees. The Planning and Priorities Advisory Committee will serve as a resource to assess the college and its departments and aid in long-range planning. The Development Advisory Committee will assist with financial development, proposal writing and foundation relations.

The institute has four goals: To pursue active self-assessments of the college, its departments and faculty members; to promote greater involvement by departments and faculty in the broader academic community; to explore more creative means of faculty recruitment; and to

Michael J. Loux

initiate a broad program of faculty development, especially to seek funding sources and match them with faculty research.

The Irish Gardens

your Screw your Roommate Headquarters

Stay on campus and save \$\$\$ by letting us take care of your flower needs

Dial M-U-M-S (6867) to place an order

Located off the Nazz in the basement of LaFortune

Hours: 12:30-5:30

Sunshine Promotions Presents

From a Piano Man to An Innocent Man...

BILLY JOEL LIVE

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

Burst pipes only security worry

By JOHN NEBLO
News Staff

Two reports of theft in Stanford Hall were the only incidents of note during an otherwise quiet Christmas break, according to Notre Dame Director of Security Glenn Terry.

But Old Man Winter tried his best to upset the calm.

South Bend's sub-zero temperatures caused many of the water

pipes on campus to burst. After discovering the burst pipes, security officers were assigned to accompany the repairmen and oversee the repairs.

Meanwhile, two students reported — in separate incidents — that their rooms had been broken into. A class ring and a Sony cassette recorder were reported stolen.

Security has no leads as to who may have been responsible and

believes there is little chance the goods will be recovered, said Terry.

"I feel sorry for them," said Terry.

According to Terry, several special security measures were taken during the break. Alarm systems were set up in dorms which have been chronically plagued by thefts in the past and seven extra security guards were hired to oversee the installation of the new telephones.

Keeping Up With The Times

Campus subscriptions to The New York Times are at a 30% savings for single copy price. (Discount only for weekday paper.) Daily discount rate is 35¢. Newspapers can be picked up at the Saint Mary's College Bookstore after 8:00 a.m. Monday through Friday, and after 9:00 a.m. on Saturdays. The Sunday papers are available on a subscription basis also, but no discount is given. Sunday papers can only be picked up on Monday.

Spring Term	
Monday-Friday	\$24.15
Monday-Saturday	\$28.00
Monday-Sunday	\$55.50
Sunday only	\$27.50

The rates above do not include receiving the papers on holidays or during exam week.

To subscribe, please take this form to the Saint Mary's College Bookstore. To guarantee your paper for the first day on January 23, please sign up by January 19. Any orders received after January 23 will be prorated according to the number of delivery days left in the term. A New York Times ID card will be issued to you when you sign up. Please show this ID card each day when you pick up your paper.

Please make check payable to the St. Mary's College Bookstore.

Name _____
 Address _____
 Phone _____
 Class or Department _____

With 984,760 students receiving college degrees this year... you'll need more than a diploma to get ahead.

Think training. Think Merrill Lynch.

We offer four training programs that can separate you from the crowd and put you on a fast track to success:

Corporate Intern Program
An 18-month training program encompassing sales, securities research, trading, marketing and finance which exposes you to the financial services industry.

Accelerated Operations Management Program
Train to direct and control a staff responsible for processing transactions and maintaining customer accounts in this 9-month program.

Corporate Systems Program
Three months of classroom training will prepare you for a career in either Systems Programming or Business Applications.

Operations Intern Development Program
A two-year program combining classroom and on-the-job training provides an overview of the operations

functions that support Merrill Lynch products and services.

See your Placement Office, or write for an application to: College Relations, Merrill Lynch, One Liberty Plaza (165 Broadway), New York, NY 10080.

**We'll be on your campus
TUESDAY,
FEB. 7**

Merrill Lynch
Merrill Lynch & Co. Inc.
A breed apart.

Merrill Lynch is an Equal Employment Opportunity employer and encourages applications from females, minorities and all other persons.

Soviets said to violate arms control treaties

Associated Press

WASHINGTON — Public charges by the Reagan administration that the Soviet Union might be violating arms control treaties will only hamper efforts to reach new agreements to curb nuclear weapons, two former chief U.S. negotiators said yesterday.

Gerard C. Smith and Paul Warnke said at a news conference that the administration should have exhausted all private and diplomatic means of trying to assess the extent of Soviet cheating before going public with the charge.

Smith was chief negotiator of the SALT I arms control agreement concluded during the Nixon administration, and Warnke headed the U.S. team that negotiated the SALT II treaty in 1979.

U.S. complaints about the alleged Soviet violations were raised at a meeting of representatives of the two countries last fall, but the Soviets have not formally responded, Smith and Warnke said.

They said the administration should have awaited a Soviet reply before it made public claims of violations.

"We have to ask whether the administration is more interested in charging violations than in preserving treaties," Warnke said.

The administration, in a classified report prepared for President

Reagan to submit soon in response to a request by Congress, is accusing the Soviets of two violations and five "probable" violations of several arms treaties and misunderstandings.

Details of the allegations were made public Friday by a senior State Department official who spoke only on condition that he not be identified. The report includes charges that the Soviets illegally tested two new intercontinental ballistic missiles, instead of the one permitted under the 1979 treaty, and that misleading data is transmitted from missiles in flight.

"Nothing is really new in any of these claims," Smith said. "They have been around for a long time."

"It's certainly premature to make these charges at this time," said Warnke. "Facing them with a public charge of violations will not produce the desired result" of halting the alleged violations.

Radio Marti endangers credibility

Associated Press

WASHINGTON — President Reagan was told yesterday that the Voice of America's credibility could be tainted by a congressional decision to make it headquarters for Radio Marti, a new U.S.-financed radio station beamed at Cuba.

In its annual report, the U.S. Advisory Commission on Public Diplomacy also said administration efforts to explain Project Democracy, a program aimed at promoting democratic institutions worldwide, have gone awry, creating "public suspicion and misunderstanding."

The report generally presented a favorable picture of the government's efforts to tell its story overseas. Commission chairman Edwin J. Feulner Jr. lauded the administration for ending a "starvation" diet of reliable information available to some nations.

On the negative side, the bipartisan board advised Reagan that it was "not sound public policy" to place Radio Marti under the VOA. Some view the station as an anti-Cuban propaganda operation rather than a source of news.

The report to the president and Congress said the station should come under the Board for International Broadcasting, which operates Radio Free Europe and Radio Liberty, both so-called "surrogate" broadcasting operations intended to provide news about the countries to which they are aimed.

The commission said it would keep close watch over Radio Marti to make sure its broadcasts of news about Cuba to Cuba do not violate VOA standards.

The VOA, which broadcasts in 42 languages worldwide, is under congressional mandate to provide accurate and objective news about the United States and world events as well as to interpret U.S. policy and institutions to the rest of the world.

EARN OVER \$1000 A MONTH. AND OPEN THE DOOR TO A TOP ENGINEERING FUTURE.

How many corporations would be willing to pay you over \$1000 a month during your junior and senior years just so you'd join the company after graduation? Under a special Navy program we're doing just that. It's called the Nuclear Propulsion Officer Candidate-College Program. And under it, you'll not only get great pay during your junior and senior years, but after graduation you'll receive a year of valuable graduate-level training that is not available from any other employer.

If you are a junior or senior majoring in math, engineering or physical sciences, find out more today. And let your career pay off while still in college.

For more information, call the Naval Management Programs Office at:

Call Toll Free **1-800-382-9782**

Navy Representative will be on campus
November 30 and December 1, 1983

"...A man's reach should exceed his grasp, or what's a heaven for?"

— ROBERT BROWNING

Steelcase is looking for business, marketing, engineering or any information systems graduates whose vision exceeds the horizon. We manufacture and market quality office furniture worldwide, and can offer you a rewarding tomorrow.

Contact us at your placement office on the date shown below or write: Donna Larko, College Placement, Steelcase Inc., P.O. Box 1967, Grand Rapids, MI 49501.

Steelcase

World's leader in the manufacturing of office furniture.

Steelcase interviews: February 8, 1984

Shultz-Gromyko talk termed success

Associated Press

STOCKHOLM, Sweden — Soviet Foreign Minister Andrei A. Gromyko delivered a blistering attack on U.S. policies yesterday, but in a private meeting later he and Secretary of State George P. Shultz appeared to make headway toward better relations.

A U.S. official said Shultz and Gromyko shook hands before and after their meeting and "were even smiling" afterward.

It was the first top-level contact between the superpowers since U.S.-Soviet arms talks broke off in November. The U.S. official called the discussion "good" and progress was made on many issues.

There was no word of a follow-up session but the official, who asked for anonymity, said only "future contacts were addressed."

In his address to the 35-nation European Disarmament Conference, Gromyko accused the United States of making "maniacal plans" for nuclear war. He said, "New missiles, bombers and aircraft carriers are being churned out in some kind of pathological obsession."

Soviet Union deploys new nuclear arms

Associated Press

MOSCOW — A story in the Soviet army daily about missile forces in East Germany warned yesterday that the Kremlin is proceeding with efforts to increase its medium-range nuclear arsenal.

While suggesting that new operational missiles may have been deployed, the story stopped short of making any such announcement. Some political observers said Moscow may be trying to avoid appearing too menacing while foreign ministers of 35 nations are in Stockholm to discuss European security.

The article was displayed on the front page of the newspaper Red Star and excerpted by the Tass news agency.

"It's possible that the Soviets were trying to reassure the military and get the word out at home and abroad that they are taking steps to respond to the deployment of NATO missiles," said one Western arms specialist who requested anonymity.

At the same time, he said, the Soviets may have wanted to avoid a major, specific announcement of new missile deployments in East Germany during the Stockholm conference.

The Red Star story was not played on state radio newscasts and did not appear in the evening government newspaper Izvestia.

It spoke of preparatory work completed at a missile base. Tass reports based on the story gave conflicting impressions about the status of the Soviet missile deployment program in East Germany.

After the NATO deployment in Western Europe of U.S.-built missiles began in November, a Tass statement signed by President Yuri V. Andropov said the Soviets would suspend the Geneva medium-range arms talks until the West "showed readiness" to remove the missiles.

Western diplomats say the Soviets have always had missiles in East Germany and are believed to have been installing new ones in both nations for some time, including during the Geneva arms talks.

Asked about Gromyko's address, the U.S. official said Shultz "recognized it was a speech, but he took his normal, constructive attitude toward doing business with a foreign minister."

The meeting at the Soviet Embassy lasted five hours and 10 minutes — two hours more than expected.

Shultz then phoned a report to President Reagan, who joined with him this week in urging the Soviets to seek reconciliation after several months of deadlocked negotiations and public recriminations.

The U.S. official said the talks covered the state of arms control, security issues, human rights, Central America and regional and bilateral questions, but he gave no details.

On Tuesday, administration sources said Shultz would suggest that U.S.-Soviet arms talks resume on some level even if formal negotiations remain stalled.

The Soviet Embassy refused to discuss the meeting.

Pandora's Books Pandora's Books
 Pandora's Books Pandora's Books
 937 So. Bend Ave. (4 blocks off campus)
 Open Every Day of the Week Phone 233-2342
 Used Books for the Following Courses:

Am. Studies	English	470	Mgmt.	Pro LS
253	109	475	362	242
273	114	490	Philo.	282
355	180	492B	101	342
450	186	494	180	346
470	323A	496	195	382
Anthro	323B	522C	221	442
110	324	Gov't	222	446
223	330	141	223	482
482	333	180	226	Psych.
Arts/Letters	362A	340	232	180
212	372	342	241	Socio
Commun.	373	343	243	102
110	383	Hist	246	180
135	360B	111	259	314
140	391	180	302	And many more
180	393	195	307	classes too
291	394B	216	420	numerous to list
Econ.	395	332	435	
180	396	370B	533	
486	441	418	583	

Special Order Service On All Books: 25-50% off on books-48 hr delivery
 Bring in this ad and we will give you an additional \$5.00 off
 on any purchase over \$50.00 (valid through Jan. 31, 1984)

CORKTOWNE LIQUORS, INC.

1841 SOUTH BEND AVE.

State Road 23, 1/4 mile west of Martin's Supermarket

Strohs Kegs ^{Half 8BBL} 27.99	Schlitz 7.99 ^{case qts.}	Bud Light 8.09 ^{case qts.}
Old Style Light 5.99 ^{24 cans}	Strohs 6.77 ^{24 cans}	Lowenbrau or Michelob 8.99
Little King 8.69 ^{case quarts}	Little King 5.49 ^{case 7oz.}	Heineken 15.49

Seagrams 7 10.99 ^{1.75L}	Fleischmanns Vodka 7.49 ^{1.75L}	Early Times 4.99 ^{750ml}
Jack Daniels 7.69 ^{750ml}	Canadian Mist 4.77 ^{750ml}	J & B Scotch 10.99 ^{Liter}
Bacardi Rum 4.99 ^{750ml}	Tanqueray Gin 8.99 ^{750ml}	Crown Royal 10.99 ^{750ml}
Amaretto & Dolce 4.99 ^{750ml}	Piccala (Kaluha Substitute) 5.49 ^{750ml}	Hiram Walker Schnapps 4.99 ^{750ml}

Zonin Lambrusco 2.29 ^{750ml}	Taylor L.C. Soft 4.79 ^{1.5L}
Boones Farm 1.39 ^{750ml}	M & R Asti 7.99 ^{750ml}
Liebfraumilch 2.99 ^{750ml}	Gallo Table Wines 2.99 ^{1.5L}
Henri Marchant Champagne 3.99	

Spend Your Spring Break in FT. Lauderdale WIN 2 ROUND TRIP TICKETS from Corktowne Liquors Details available at store Contest begins 1/23/84 Must be 21 years old to win

PRICES EFFECTIVE TO 1/21/84

277-6805

CHECK OUR LOW EVERYDAY PRICES

Whose side is George Orwell on?

A satirical novel written by a dying man, about a reverse Utopia of a tyrant state and the terrorizing and dehumanizing of man, will be the most discussed book of the coming year.

George Orwell finished his novel in 1948, and seeking some year in the future that

claims him for his own enlightened political camp, and professes to see Orwell as aiming his poisoned satirical shafts at the opposing camp. As for the hordes of campus symposia, most of them proceed with liberal evenhandedness to indict both communist totalitarianism and a repressive American capitalism.

Thus Orwell is being used as a stick to beat any opposing dogma with. This can become absurd, especially when it is aimed (as it has been) at the new technology, American foreign policy, and male sexism.

In the best long piece on Orwell thus far, in the *New Yorker*, George Steiner has done the sensible thing of going back to the source — to Orwell's correspondence with his publisher, to his reviews and articles during his work years on the book, and to other books he drew on for his ideas, themes and characters.

It is a piece of painstaking research, powerfully reasoned. Everything in it points to the overarching conclusion that, whatever Or-

well's marginal reflections, what he had in mind centrally was the structure, methods, economy, polity, psychology and ethic of the Soviet state, and the intellectual universe of the Communist Party.

In what may be called the "genealogy" of 1984, Orwell's debts extended to Jonathan Swift, H.G. Wells, Aldous Huxley, Arthur Koestler, James Burnham and especially to the novel *We*, by Y. I. Zamyatin, a Russian emigre writer who first cut a trail for him.

Generous about other influences Orwell was leery about admitting that of *We*. Yet the review he wrote of it in 1946 contains almost all the principal themes of 1984, along with its two main characters and its rudimentary plot.

This does not deny Orwell's creativity. He fleshed out the skeletal frame he got from *We* with his own great gift for political polemics.

He was especially productive in the area of his main theme — that of the corruption of politics by language. From this flowed Orwell's central concept of "newspeak," along

with "double-think" and "unperson," and the invention of new languages to reverse the ordinary meanings of words ("Truth," "Peace," "Freedom") and the cramming of all private and historic memory into the memory hole in order to wipe out the intellectual and imaginative heritage of the past.

As a novel 1984 is not much. As a political satire, with all its borrowings, it is a superb product of a working journalist, writer, thinker, which will hold us in thrall well beyond 1984.

For wherever you find some zealot, with his certainty of a revealed religion, seeking to use Orwell to confuse the distinctions between persons and unpersons, between free societies struggling to buttress their freedom in the future, and unfree societies which have almost forgotten their past, there you will find Orwell's accusatory healing prose, still sharp, still alive.

Max Lerner

The Lerner Column

would be the target of his prophetic vision, he reversed the last two digits and it became 1984. The whole reading world has been waiting for that year to strike, and now that it has struck we don't know quite what to do with the book.

One thing we have been doing has been playing the game of "Who Owns George Orwell?" Not so curiously everyone who writes about Orwell — from the left or right —

P. O. Box Q

ND and 1984

Dear Editor:

Father Ted's "traditionally familial" relationship with student organizations reminds me of another family tradition I read about once. Yes, Notre Dame is moving into 1984, and "BIG DADDY IS WATCHING YOU." Big Daddy knows that you are just a wet-behind-the-ears college student, with no experience in real life. He doesn't want you to have to face something so horribly frightening as dealing with the responsibilities of your life at Notre Dame.

So why not let Big Daddy take care of them for you, especially since he knows so much

better how to take care of such mean, nasty little problems as money and dirty microwaves? Imagine, if you had a dirty microwave, you'd probably do something silly, like clean it. Father Van has a *much* better solution. If you have a dirty microwave, throw it away! Now, can you see how incredibly naive *your* solution would have been?

So just you run along, and let Big Daddy take care of running your life. Just imagine how much more time you'll have for studying your theology and admiring the Golden Dome! And some day, if you study *real* hard, you won't be a wet-behind-the-ears college student any more. You'll be a wet-behind-the-ears *alumnus*, out there making the money that keeps this fine institution going.

And if you're really good, maybe we'll even let you wear green pants and a yellow leprechaun shirt when you come back for football games! I can hardly contain my excitement! Can you?!

Thomas Marsbalek

Peaceful bombs

Dear Editor:

I had to read guest columnist Dan Prinster's article in the Dec. 13 edition of *The Observer* twice to see if it could possibly say what I *thought* it said. The kind of convoluted logic in his argument for "premeditated use of long-range nuclear missiles" is precisely why there is an anti-nuclear movement.

If someone who believes in the use of nuclear weapons for the sake of world peace ever gets in a position to make that decision, God help us. One hears a lot of grousing about being assailed by depressing and horrifying statistics and predictions of what nuclear war would bring (they don't call it a holocaust for nothing). Apparently Mr. Prinster hasn't been listening.

Annie Eiesland

Editor's note: The appearance of letters to the editor is subject to the daily constraints of the page. All letters are subject to editing and become the property of The Observer.

YURI ANDROPOV IS FINE! EVERYTHING IS UNDER COMPLETE CONTROL!

Views of

the news:

The cartoonists' look at current events

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 Worschek
Saint Mary's Editor.....Anne Monastyrski
Sports Editor.....Michael Sullivan
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

Brother Joseph Bruno, C.S.C., Notre Dame's head wrestling coach since joining the athletic staff in August of 1980 will be on an indefinite leave of absence. Tihamer Toth-Fejel, the Irish assistant wrestling coach, will assume interim head coaching duties for the remainder of the '83-'84 season. The triangular meet scheduled for last night with the University of Chicago and Miami of Ohio was cancelled. — *The Observer*

Lifesaving / Water Safety Instructor Courses will be offered at the Rockne Pool at the following times: *Lifesaving* — 9:10-9:45, 10:15-10:50, 11:20-11:50, and 1:20-1:55 on Mondays, Wednesdays and Fridays, 11:05-12:05, 1:20-2:20 on Tuesdays and Thursdays, and 12-3 on Saturday beginning Jan. 21. Water Safety Instructor classes will be held from 9 a.m. to noon. There will be a charge of \$6 for materials for Lifesaving classes and a \$20 charge for Water Safety materials. For more information, call Brother Louis Hurcik, C.S.C., at 239-6321. — *The Observer*

Workouts for the 54th Bengal Bouts have begun and will continue throughout the semester leading up to the fights. No previous experience is necessary. Workouts begin at 4 p.m. every day in the north dome of the ACC. For information, call Angelo Perino at 3348, Tom Lezynski at 1728, or Mike Latz at 8308. — *The Observer*

Roster entries for the NVA's Men's and Women's Volleyball Tournaments are being accepted until Wednesday, Jan. 25. Rosters must include no less than seven players, all of whom represent the same hall, plus the captain's name and telephone number. Games will consist of 15 points and must be won by at least two points; teams will play best out of three. Submit rosters to the inter-hall office or call 239-6100. — *The Observer*

The Non-Varsity Athletics Office is offering a ski package to Royal Valley on four separate Tuesday nights beginning January 24. The \$60 charge for the trip includes transportation, equipment, lessons, and lift tickets. Price will be reduced if equipment and lessons are not needed, and limited space is available. Deadline for sign-up is **tomorrow**. Call 239-6690 for more information. — *The Observer*

Aerobics classes will begin Wednesday, Jan. 25, for both students and faculty. A faster-paced session will be offered from 4-4:40 p.m. and a slower-paced session from 5:15-5:55 p.m. Cost for students is \$3 for 13 sessions and \$5 for 27 sessions, while faculty prices are \$12 and \$22 for 13 and 27 sessions, respectively. Fees should be brought to the first session at the ACC Gym 4, above Gate 3. Lockers are available, and both men and women are welcome. — *The Observer*

Beginning and Advanced Cross Country Ski clinics are being offered by the Non-Varsity Athletics Office. The class for beginners will be taught by Tim Weaver, ski instructor for the Outpost Trading Center. Emphasis will be made on proper technique, dress and equipment, and safety. The advanced class will be taught by J. V. Peacock, who has been teaching cross-country skiing for 13 years. Cost for the clinics is \$6 for ski rental or \$4 if you have your own equipment. The beginner's clinic begins at 7 p.m. on Tuesday, Jan. 24, in 218 of the Rockne Memorial Building, and the advanced class at the same time at the same place on Thursday, Jan. 26. Deadline to register is Monday, Jan. 23. — *The Observer*

...Women

continued from page 16

"I'm past worrying about whether we'll get into the tournament or not," said DiStanislao. "I'm concerned about how we'll play the rest of the way. We need to play consistently and practice with the intent to play to win. There's only one way we shouldn't and that's if we continue to play aimlessly and without intensity."

The current three-game losing streak marks the low point of what has been a roller-coaster season. After playing poorly in the Notre Dame Classic over Thanksgiving, the Irish put it together and beat UCLA. Then came a loss at Northwestern before wins over weak Michigan and Western Michigan teams.

The roller-coaster ride continued into the break as the Irish lost to a Central Michigan team that outplayed its tired hosts. Then came a trip to Boston to compete in the Nike Classic. In the first game, the Irish played well for 30 minutes against powerful Old Dominion but lost a 71-57 game when Old Dominion opened a big lead early in the second half.

The consolation game against Boston College saw the Eagles take advantage of a 24-9 turnover edge and poor play by the Irish down the stretch to take third place in the tourney by a 59-55 score.

The loss was discouraging, but the team bounced back with its best game of the break, a 66-50 win at East Carolina. An easy 85-68 win over Xavier sent the team to Louisiana Tech with a 6-6 record. The powerful Lady Techsters, the unanimous choice for No. 1 in the country, used their superior inside strength to roll to an 83-56 win. Although losing by 27, though, there was some optimism as the Irish finished much closer to Tech than last year's 42-point (81-39) gap.

Possibly the key game was last Sunday's 64-63 heartbreaker at SMU. Needing a win to get back to .500, the Irish stayed close and led by only 21 seconds left. A controversial foul call allowed SMU to take the lead at the buzzer. Laura Dougherty appeared to be fouled as she put up her shot, but there was a foul called. With Dougherty at the line, a victory would almost have been a certainty. The junior guard leads the nation in foul shoot with a 95-percent accuracy rate (10 of 11).

There is still plenty of time left in the season. The Irish will have regrouped, though, if they hope to salvage what could be a very disappointing season.

Super Bowl records

Classifieds

NOTICES

ATTENTION NORTHEASTERNS!!!
Made plans for the summer yet? Well if not how about three months of glorious living on the white sand beaches of Avalon and Wildwood New Jersey. Three openings are available. Call Pat 8762 before Jan 25th for details

Experienced Typist
Mrs Bedford
Hours
8AM to 5PM
Mon thru Fri
288-2107

Don't Pay New Text Book Prices! Pandora's can save you 25% off the list price on used texts. 3-5 Day Delivery. We carry hundreds of paperbacks at Discount Prices. Shop Pandora's Books and Save! 937 So Bend Ave

TYPING 277-8534 after 5:30

FOR RENT

MALE ROOMMATE needed now. Castle Point. CALL Steve 277-3206

WANTED

ROOMMATE WANTED \$90 & electric furnished & carpeted good location. 232-3582 (after 5)

WANTED. Success-oriented self-motivated individual to work 2-4 hours per week placing and filing posters on campus. Earn \$500-plus each school year. 1-800-243-6679

FOR SALE

STAND-UP BAR FOR SALE GOOD CONDITION CALL 2737

FOR SALE-12 BW TV. 1 year old, works great \$05. Call Bill 239-7666 or 277-4653

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

PERSONALS

HO HO HO

JUST 1 MORE SEMESTER AND WE'LL NEVER HAVE TO SEE THIS PLACE AGAIN! SENIORS—LET'S PARTY JUNIORS—YOU'LL MAKE IT SOPHOMORES—STICK WITH IT FRESHMAN—GOOD LUCK! (7 MORE SEMESTERS -UGH)

Mr. Abowd,
I forgot to get you coal before break, so I'm going to give you a nasty personal instead

IT'S ALL STARTING AGAIN. ANGST RETURNS

Welcome back Tim and Mark

PHOBIA OF THE DAY
Gynophobia: fear of women

HEY YOU!
Join the \$400 J-Club
Let's make this a joint effort!

TURN IN PREFERENCE FORMS FOR JOB INTERVIEWS SCHEDULED FOR JANUARY 26, 27 AND THE WEEK OF JANUARY 30 BY 5:00 P.M. TODAY AT CAREER AND PLACEMENT SERVICES.

TURN IN PREFERENCE FORMS FOR JOB INTERVIEWS SCHEDULED FOR JANUARY 26, 27 AND THE WEEK OF JANUARY 30 BY 5:00 P.M. TODAY AT CAREER AND PLACEMENT SERVICES.

MARYBETH MURRAY IS A GODDESS

TURN IN PREFERENCE FORMS FOR JOB INTERVIEWS SCHEDULED FOR JANUARY 26, 27 AND THE WEEK OF JANUARY 30 BY 5:00 P.M. TODAY AT CAREER AND PLACEMENT SERVICES.

SENIORS Volunteer Work with CROSS ASSOCIATES. Community living and service in PHOENIX, COLORADO, CALIFORNIA, OREGON. Deadline for application Feb. 3. Call Mary Ann Roemer REWRITE

What ever happened to Mark Spitz?

Sail in the Southern Sun Spring Boat World Cruises show you the water & golden sands of Florida Bahamas for a week. On Campus. Needed Contact BOAT WORLD CRUISE 1260 N. Federal Hwy Pompano Beach, FL 3306 305-942-8500

Pandora's Books
Bring in this ad and we will give you additional \$5 off any purchase over \$20. Valid through 1/31/84. 937 So Bend Ave

Domino's Pizza Delivers.™

Welcome Back Notre Dame & St. Mary's!

For over 20 years Domino's Pizza has been delivering pizza to campuses all across the country.

How To Order A Pizza...

- 1) Know what you want before ordering (size of pizza, number, what you want on it, any Coke).
- 2) Know your address, and phone number when calling.
- 3) If you live in a dormitory our phone person will tell you where to wait for your delivery.
- 4) When placing the order, let us know if you have large denomination bills.
- 5) Remain by your phone after ordering. We may call back to confirm the order.
- 6) Price that is quoted on the phone includes sales tax, but does not include the subtraction of any coupon values...the driver will subtract it when the delivery is made.
- 7) Have any coupons and money with you when the driver arrives.

Limited delivery area.
©1983 Domino's Pizza, Inc.

**Our Superb
Cheese Pizza**
12" cheese \$4.79
16" cheese \$6.89

Domino's Deluxe
5 items for the price of 4
Pepperoni, Mushrooms,
Onions, Green Peppers,
and Sausage
12" Deluxe \$ 8.35
16" Deluxe \$12.05

Additional Items
Pepperoni, Mushrooms,
Black Olives, Green
Olives, Onions, Green
Peppers, Ground Beef,
Sausage, Ham, Double
Cheese, Anchovies, Hot
Pepper Rings, Extra
Thick Crust and Sauerkraut
12" pizza \$.89 per item
16" pizza \$1.29 per item

Coke/16 oz bottles
Prices do not include
applicable sales tax.

**Call us.
277-2151**
1835 South Bend Ave.
Plaza 23 Center

Our drivers carry less
than \$10.00.

**Only
\$5.99!**
Get a 16" 1-item pizza
for only \$5.99.
One coupon per pizza.
Expires in 2 weeks.

Fast, Free Delivery™
1835 South Bend Ave.
Plaza 23 Center
Phone: 277-2151
38793 / 2650

**30
minutes
or free!**

If your pizza does not
arrive within 30 minutes,
present this coupon to the
driver for a **free pizza**.
One coupon per pizza.

Fast, Free Delivery™
1835 South Bend Ave.
Plaza 23 Center
Phone: 277-2151
38793 / 2650

...Men

continued from page 16

The Irish got the ball to open the first overtime and held it for over two-and-one-half minutes before finally doing something. What the whole overtime came down to was Buchanan's one-and-one situation with four seconds left. The score was 61-60 in favor of the Huskies at that point and two made shots would likely have given Notre Dame the victory.

The Seattle native Buchanan, an all-city and all-league player in football, basketball, and baseball his senior season, calmly stepped to the line and was able to make the first end of the two free throws. He, however, could not manage the second and the teams went into a second overtime.

Washington junior Detif Schrempf sank two free throws in the second overtime and Notre Dame had its last chance to keep its hopes alive when Buchanan put up two shots in the final 10 seconds. He will come out looking bad in the game, undeservedly, because he missed both.

Phelps denies trying to set up Buchanan to be the "big hero" in front of his family and friends.

"That's a transition-go situation where you create and it doesn't matter who takes the shot," says Phelps. "If he had the shot, it was his job to take it. It's letting them go in that situation because if you try to set up one guy, it never works. You just have to create down the floor.

"He thought he (Buchanan) had the shot. It was his game. He was home. It also just happened that he got fouled at the end. Obviously, JoJo felt dejected when he had opportunities to win it."

Notre Dame now would have to win its final game of its long road trip to make it look successful. That game, against Oregon in Eugene, was to be played in McArthur Court, a place many teams don't like playing.

The situation is bad because the visiting locker room is right under the Oregon student section. Duck fans arrive early and stamp their feet loud enough to be heard below. Phelps says this supposedly has been known to psyche out many visiting teams.

Phelps avoided the problem entirely, having his team dress and get taped at the hotel. They left for the 8 p.m. game at 7:45 with a police escort in order to get there in time and arrived around 7:55. The team stretched out and warmed out, never going down to the locker room.

The funny part, Phelps said, was when the Oregon students expected his players to come in one door and, instead, they came in the another door. After the game, Phelps was asking, "McWho?"

Notre Dame worked itself out to a 32-29 halftime lead before exploding in the second half to win going away, 66-54. Captain Tom Sluby, as he was in each of the team's four road games, was the big scorer with 26 points. Earlier in the trip, he had gotten 18, 20, and 24 points, in that order.

"Sluby played very well the whole road trip," says Phelps. "When he plays with that same intensity and aggressiveness, there are not too many people who can stop him."

Now, after the Irish topped Lafayette 65-39 last Monday in an ACC yawner, which was highlighted only by the fact that Lafayette set a record for least points scored by an ACC visitor (the previous record was also held by the Leopards — scoring only 40 in a game last year), Phelps is confident about the rest of the season.

"I'm not going to deny we haven't beat anybody," says the Irish coach. "The fact is we're playing teams that are going to be in the NCAA tournament. I think we're in a good position right now. Nobody expects us to do anything because we're not ranked and we haven't beaten anybody good, and that's a great place to be.

"This team is playing as well as we've played all year right now. The second half against Oregon, we were awesome."

Joseph Price, coming off the bench to play a big role lately, led all scorers in the Lafayette game with 14 points. Scott Hicks, who got a technical foul for grabbing the rim when he was undercut while going for a dunk with three minutes left, chipped in 11. The rim was bent bad enough that there had to be a 10 minute delay in order to replace it.

IRISH ITEMS ... Notre Dame beat Valparaiso, 80-48, on Dec. 22 in a game played on the last day of finals. Tim Kempton pumped in 18 and Sluby added 17 as the Irish had a strong game inside against the over-matched Crusaders ... The Irish will take a 9-5 record into Saturday's game against Villanova with 14 games remaining.

UNBELIEVABLE Carlos Sweeney's

THE COMPLETE DINNER PACKAGE! FOR ONLY **\$3.95**

COUPON \$6.00 VALUE PACKAGE #1
 Appetizer: Quesadilla
 Entree: Ground Beef, Burrito or Chimichanga / Dessert: Churros or Ice Cream
 Sun.-Thurs. Offer valid until Feb. 29, 1984. Not good in conjunction with any other specials or coupon.

COUPON \$6.00 VALUE PACKAGE #2
 Appetizer: Chili
 Entree: Gr. Beef Wet Burrito or Two Beef Tacos / Dessert: Churros or Ice Cream
 Sun.-Thurs. Offer valid until Feb. 29, 1984. Not good in conjunction with any other specials or coupon.

139 W. McKinley / Mishawaka / 259-3100

YOU'VE GOT TO PLAY HEADS-UP BALL WHEN IT COMES TO YOUR CAREER

THAT'S WHY NSA OFFERS YOU THESE EXCITING CAREER OPPORTUNITIES

ELECTRONIC ENGINEERING

There are opportunities in a variety of research and development projects ranging from individual equipments to very complex interactive systems involving large numbers of microprocessors, mini-computers and computer graphics. Professional growth is enhanced through interaction with highly experienced NSA professionals and through contacts in the industrial and academic worlds. Facilities for engineering analysis and design automation are among the best available.

MATHEMATICS

You'll work on diverse agency problems applying a variety of mathematical disciplines. Specific assignments might include solving communications-related problems, performing long-range mathematical research or evaluating new techniques for communications security.

COMPUTER SCIENCE

At NSA you'll discover one of the largest computer installations in the world with almost every major vendor of computer equipment represented. NSA careers provide mixtures of such disciplines as systems analysis and design, scientific applications programming, data base management systems, operating systems, computer networking/security, and graphics.

LINGUISTS

NSA offers a wide range of challenging assignments for Slavic, Near Eastern and Asian language majors involving translation, transcription and analysis/reporting. Newly-hired linguists can count on receiving advanced training in their primary language(s) and can plan on many years of continued professional growth.

THE REWARDS AT NSA

NSA offers a salary and benefit program that's truly competitive with private industry. There are assignments for those who wish to travel and abundant good living in the Baltimore-Washington area for those who wish to stay close to home. Countless cultural, historical, recreational and educational opportunities are just minutes away from NSA's convenient suburban location.

NSA

Fort George G. Meade, Maryland 20755
 An Equal Opportunity Employer, U.S. Citizenship Required.

"ON CAMPUS VISIT DATE JAN 30TH"

To find out more about NSA career opportunities, schedule an interview through your college placement office. For additional information on the National Security Agency, write to National Security Agency, Attn: M322, Fort George G. Meade, Maryland 20755.

MICHIANA BATTERY
 501 E. Sample
233-2590
10% Discount with University ID
 FREE CHARGING & STARTING SYSTEM CHECK

...LIBERTY

continued from page 16

Still, it was the whole team that deserved credit for the win. The defense, which seemed to have collapsed late in the season, came through and held Boston College to three touchdowns and pressured Flutie for most of the night. The offensive line also did its job, dominating the line for the entire game.

across. But we came out on top and that's what counts."

Hopefully, it will happen many times in the future.

Whether or not the win has served as a stepping stone will not be answered until next season, but things are definitely looking up.

Smith probably said it best. "This game meant so much to Coach Faust and we're going to come out next year with this big win behind us. At times, it was frustrating because we moved the ball but couldn't push it

Tired
of the rest,
Dine at the best!
America's Finest, Lee's BBQ
Where good friends eat
and new friends meet
meet & greet
Mon- Wed
4-9:30pm
Thurs.-Sat.
4-1:00

SENIORS

For Information, contact Mary Ann Roemer at the Center for Social Concerns (5293)

HOLY CROSS ASSOCIATES

ASSOCIATE WITH US

Consider an Alternative:
THE HOLY CROSS ASSOCIATES

The HCA is a 1 year postgraduate experience stressing:

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

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

DEADLINE FOR APPLICANTS: FEBRUARY 3, 1984

Meet the Alumni Board of Directors at the Hall Visitation Program!

Thursday, January 19 9:00pm

**Refreshments
will be served**

**Sponsored by the Alumni Association &
the Student-Alumni Relations Group (SARG)**

**The following halls will host Board Members: Flanner,
Breen-Phillips, Zahm, Alumni, Morrissey & Walsh.**

ZZ TOP CONCERT - FEBRUARY 9 ticket sale

Friday, January 20.....\$12.50

8:00 AM Numbers given out at Student Activities Office Door.
1st floor LaFortune. No line before 7:30 AM. **MUST BE PRESENT. ONE LOTTERY NUMBER PER STUDENT.**

8:30 AM Priority order established by lottery drawing

9:00 AM Ticket sales begin at Student Union Ticket Office,
1st floor LaFortune

400 tickets are available in this lottery,
with a limit of 6 tickets per person

Ticket sales also break at the ACC Ticket Office, Gate 10, at
9:00am for those students who wish to buy at the ACC.

The New York Times Special Low Rates for Campus Delivery

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

Papers will be delivered on 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

Dear Mr. Devenny:

Count me in for The New York Times! I will subscribe:
Spring Term (ends May 6)

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

Rates do not include receiving paper on holidays or during exam week.
Enclosed is my check payable to George Devenny in the amount of \$ _____

Name _____
Address _____
Phone _____

Tug of War

Who's going to Win?

STRESS MANAGEMENT FOR Graduate Students

*Are you wondering how to get geared up for the coming semester and enjoy yourself too?

*Are you interested in how to relax? When is a good time to relax?

*Do you want to know why you feel the stress? Why you burn-out from time to time?

Are you interested in establishing your priorities? Values? What is important to you?

*Are you interested in managing your time better?

*Are you interested in managing your guilt and enjoying yourself and your time?

If you answered yes to any of these questions, our program may be helpful to you. In cooperation with the Graduate Student Union, the Counseling and Psychological Services Center is offering a:

**STRESS MANAGEMENT WORKSHOP
FOR GRADUATE STUDENTS
MONDAY
JANUARY 23, 1984**

**AT
WILSON COMMONS
FROM
6:00pm TO 7:30pm**

With a Stress Management Workshop - You Can Win!!

What Does the Student Union Record Store Have in Store for Me

CHEAPER PRICES... Save 24-32 off list prices!
MOST CURRENT SINGLES— \$6.50 (Compare at \$8.99 list)
CUT—OUTS... \$2.98-\$5.98
GREAT SELECTION... Springsteen, Fogelberg, Steve Nicks, Christopher Cross, Moody Blues, Pat Benatar, Journey and many, many more.
ALSO... recorded and blank tapes available.
CONVENIENCE... The NDSU Record Store is located on the Main Floor of LaFortune.
Plus— ordered albums take only one week to arrive!

Pulls away in final minutes

Manchester defeats Belles

Saint Mary's forward Betsy Ebert scored 16 points and pulled down a remarkable 18 rebounds and center Elaine Sues added 17 points, but their efforts were in vain as opposing Manchester College escaped with a 62-52 victory in the final minutes Tuesday night at Angela Athletic Facility. The loss was the fifth in six games for the Belles, dropping their overall record to 3-7. The Spartans, who beat the Belles by a 30-point margin last season, advance to 9-3. "They didn't throw anything at us that we couldn't handle," remarked Assistant Coach Jeff Roberts. "I think it was more a problem of our own attitude and concentration on the game."

Indeed, neither team seemed able to concentrate on the game from the start. After almost five minutes of scoreless play, the Spartans came alive to outscore the Belles 10-2 in the next two minutes. Saint Mary's called a time-out and then returned to match baskets for the remainder

of the first period. Manchester held a 30-23 edge at halftime.

"We should have been able to take advantage of them in those opening minutes," said Saint Mary's Head Coach Mike Rouse. "When a good team like Manchester comes out cold like that, you have to grab those opportunities and score on them."

Beginning the second half, Saint Mary's outscored the Spartans 10-6 to pull within three at 36-33. However, a cold shooting spell by Cyndy Short and the loss of forward Teresa McGinnis to foul trouble allowed the Spartans to extend the lead to nine for the remainder of the half. The Belles were forced to foul in the final minutes, but Manchester converted most of their foul shot attempts to clinch the victory.

"You can't give just one reason for tonight's loss," said Rouse. "There were turnovers that shouldn't have been committed, fouls that shouldn't have been committed,

basically a lack of poise and game concentration."

"I do want to commend Betsy (Ebert) on her performance," he continued. "She gave us the kind of inside play and rebounding we've needed all season."

In the prestigious Catholic Basketball Tournament last week in Dubuque, Ia. The Belles faced opponents of national stature and turned in a commendable performance. Although losing to Christian Brothers College 103-36, a team ranked fifteenth nationally, Saint Mary's returned the following day to upset the home team of Clarke College, 62-48.

"I was extremely happy with our performance in the tournament," said Rouse. "We played with good hustle and confidence, and we'll be back there next year."

The Belles travel to Franklin College Saturday afternoon, with hopes of upsetting their rivals for the second straight time this season.

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

offer only applies to male patrons

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

277-1691

272-0812

6.50 Savings

THE

YELLOW SUBMARINE

272-4453

18109 STATE ROAD #23 - SOUTH BEND, IN (WEST OF IRONWOOD)

Notre Dame - Saint Mary's Free Delivery Service

8pm - 11pm Mon. to Thurs.
 8pm - 12 Fri. and Sat.
 Open 10 - 11 Mon. to Thurs.
 Fri. 10 - 3am
 Sat 10 - 1am
 Drivers Carry Under \$15

MARKETING AND SALES CAREER OPPORTUNITIES Westpoint Pepperell

A Major Fortune 500 Corporation will hold interviews for Marketing/Sales positions (for the class of 1984) on

Monday - February 6

To make an appointment and learn more about WestPoint Pepperell, contact the Placement Bureau.

Manufacturers of Martex, Lady Pepperell, and other national brand products.

Marketing Headquarters - New York

Computer Programming

Be In On The Development Of A New System

You'll create it.

A Learning Experience Equivalent To Getting An Advanced Degree

There are very few opportunities to participate in the creation of a new system.

High Visibility With Top Management

Join our Systems & Applications Development Team! Experience the real, honest-to-goodness coming alive of a new system designed to be the core of operations of our growing \$135 million corporation.

Company: Solid. In business 43 years. Leader in its field. Doubled in size last year—about to do it again. Marketing in 44 states plus D.C.

Location: New (102,000 sq. ft.) office—Indianapolis, Indiana

You: Bachelors degree. Computer Science or Business major with computer programming courses. Vocational-technical college graduates may also apply. Candidates must be able to think in logical terms. Send resume with college transcripts to:

Golden Rule

Golden Rule Insurance Company
 Golden Rule Buildings
 The Waterfront
 Indianapolis, Indiana 46224-4199

Our Employees Know of This Ad.
 Equal Opportunity Employer—M/F

Liberty Bowl

Notre Dame 19
Boston College 18

The Observer

Attention all Typesetters

Or anybody else interested in computer typesetting for *The Observer* this semester. There will be a mandatory meeting on Sunday, Jan. 22 at 7:30 p.m. We will be organizing the schedule at this time, so call Kevin at 239-5303 if you cannot attend.

AEROSPACE ENGINEERING GEORGIA INSTITUTE OF TECHNOLOGY

Major areas of graduate study and research (M.S. & Ph.D.):
 Aerodynamics Computational Fluid Dynamics
 Aeroelasticity Computer-Aided Design
 Bioengineering Propulsion
 Combustion Structural Dynamics
 Structures-Composites

Individual Tuition & Fees are \$1,452 per calendar year.

Total financial aid per calendar year:

\$13,452 Center of Excellence in Rotary Wing Aircraft Fellowships

\$14,452 Lockheed/Georgia Tech Research Assistantships

\$ 7,500- Research Assistantships
\$10,000

All graduate students will participate in research.

For further information contact:
 Dr. A.L. Ducoffe, Director
 School of Aerospace Engineering
 Georgia Institute of Technology
 Atlanta, Georgia 30332
 (404) 894-3000

Carlos Sweeney's

139 W. McKinley Ave. • Mishawaka, Indiana 46345
5 min. from campus

Mon.-Fri. 3-6
 Marg Specials
 Only \$1.00 and \$1.95

Come Join Us For Happy Hour

Sun. - Thurs.
 10 - Close
 Marg Specials
 2 for 1 cocktail drinks

A CALL TO CARE:

Career Planning for a Social Conscience

Peter Henriot S.J.

Director of the Center of Concern, Washington, D.C.

Lecture

Friday, January 20
 8:00 - 10:00 pm
 Library Auditorium

Career Workshop

Sat., Jan. 21, Library Lounge
 9:00 - 12:30

Register at the C.S.C.
 \$3 charge covers workshop
 and lunch

Open to students, faculty, and staff. Sponsored by C.I.L.A.
 and Student Union

Attention All Juniors Junior Parents Weekend Information

The deadline for all returns is January 31, 1984. If your parents have not yet mailed in their registration forms please encourage them to do so as soon as possible!

Also, if your parents have not received a registration form, you may pick them up in the Students' Activities Office in LaFortune. All parents SHOULD have received them before Christmas break.

Also, if you would like to purchase additional tickets for any event in addition to those ordered by your parents on their registration form, or if you have any questions concerning registration, please contact Linda at 2737.

JEREMIAH SWEENEY'S

HAPPY HOUR

15¢ Shrimp

Early Happy Hour: 4:00-7:00pm
 Monday - Friday

Welcome Back
 Saint Mary's
 Notre Dame
 Students

Sunday 2:00pm until close
 B.B.Q. Ribs - all you can eat
 in lounge: \$3.00

Free
 Munchies

Bloom County

Berke Breathed

Mellish

Dave & Dave

The Far Side

Gary Larson

"Calm down, everyone! I've had experience with this sort of thing before... Does someone have a hammer?"

Guindon

Richard Guindon

Campus

• — Dinner, Transfer Orientation Spaghetti Dinner, SMC, For more info call Karen Klocke 283-6293
 • 6 p.m. — Meeting, Ground Zero Steering Committee Meeting, Center for Social Concerns

TV Tonight

6 p.m.	16 NewsCenter 16	22 22 Eyewitness News	28 Newswatch 28
6:30 p.m.	34 The MacNeil/Lehrer Report	16 NBC Nightly News	22 CBS News
7 p.m.	28 ABC's World News Tonight	16 MASH	22 PM Magazine
7:30 p.m.	28 Joker's Wild	34 Contemporary Health Issues	16 Barney Miller
	22 Family Feud	28 Wheel of Fortune	34 Straight Talk
8 p.m.	16 Gimme A Break	22 Magnum, PI	28 Automan
	34 All Creatures Great and Small	16 Family Ties	16 Cheers
8:30 p.m.	22 Simon and Simon	28 Masquerade	34 Mystery
9 p.m.	16 Buffalo Bill	16 Hill Street Blues	22 Knots Landing
	28 20/20		
11 p.m.	16 NewsCenter 16	22 22 Eyewitness News	28 Newswatch 28
	34 Indiana Lawmakers	16 Tonight Show	22 Trapper John/CBS Late Movie
11:30 p.m.	28 Thickce of the Night		

The Daily Crossword

- ACROSS**
 1 Relative of a stoa
 5 Musical sign
 10 Obi
 14 Guffaw
 15 Ship
 16 Instrument muffler
 17 Ancient strong box
 18 Part of SCUBA
 20 Rubber stamps
 22 Extinct bird
 23 Have debts
 24 Chaplain
 27 Cordial
 29 Less chilly
 32 Shovel
 34 Morns
 35 Sp. month

- 37 Suit to —
 39 Membranous enclosures
 41 Linens
 44 Nautical mile
 45 Adhesive
 47 Homeless one, for short
 48 Ancient Britons
 51 In a way that resembles mountains
 53 Riles
 54 Net
 55 Marsh elder
 57 Mentor of Samuel
 59 Roster
 63 Part of IRA
 67 Smear

- 68 Dill herb
 69 Early American dwelling
 70 Dueling sword
 71 Young nannies
 72 Hovels
 73 Farmer's milieu
- DOWN**
 1 Roentgenogram
 2 Long ago
 3 Pouches
 4 Kin of 47A
 5 Striking repeatedly
 6 Part of a dog's name
 7 Antiquity
 8 Appear

- 9 Missiles of old
 10 Tiny, in Dundee
 11 Self-propelled
 12 Fret
 13 Roll call word
 19 WWII acronym
 21 Devoured
 25 A Della
 26 Goof
 28 Highway
 29 Fastener
 30 Muscat man
 31 Allied
 33 Involving retribution
 36 Medieval Fr. coin
 38 Like an omelet

- 40 Route for Caesar
 42 Makes amends
 43 Expiring
 46 Fathers
 49 —do-well
 50 Aits
 52 "I — that!"
 55 Persian Gulf country: var.
 56 "—, vidi, vici"

- 58 "— a man with..."
 60 Neck part
 61 Challenging fight
 62 First victim
 64 "— in the bag"
 65 Finial ornament
 66 Once known as

Wednesday's Solution

© 1984 Tribune Company Syndicate, Inc. All Rights Reserved

1/19/84

ring in the new semester tubing at Bendix Woods
 Jan. 19 \$2.00
 Bus leaves Library Circle at 7:30pm
 Returns at 10:30pm
 Sign up at the Student Union Record Store

Welcome Back!
BEAT THE CLOCK
 Drink Prices
 Change All Night

Notre Dame wins three, loses two over break as Howard joins squad

By JEFF BLUMB
Assistant Sports Editor

The jersey was a bit too big but he didn't seem to mind. He had never experienced this problem on the football field where he had established himself as the fifth all-time leading receiver in Notre Dame football history. But, tonight, there were other things on his mind in making his debut as Notre Dame's newest basketball player. Joe Howard knew that all eyes would be on him, everyone wanting to get a look at the split end turned point guard.

Wearing the uniform of an injured and academically ineligible Dan Duff, Howard scored 13 points on six-of-seven shooting to lead the Irish to a 73-61 win over Holy Cross Jan. 6, starting a Notre Dame streak of three wins in four games that would raise its season record to 9-5. Ironically, it was the impending loss of Duff that caused Notre Dame coach Digger Phelps to go after Howard in the first place.

Phelps, who found out he would not have Duff as of Jan. 18 right after final exams, immediately thought of Howard, who he knew about from high school and a summer league in Plymouth, Ind., which other Irish players had played in. He brought up the idea of Howard joining the team at a staff meeting on Dec. 26 and his assistants were all for the idea.

Phelps then contacted Notre Dame academic advisor Mike DeCicco to make sure that Howard's grades were in order. DeCicco said they were, so Phelps, not wanting to bother Howard or Gerry Faust right before the Liberty Bowl, called Associate Athletic Director Roger Valdiserri, who was in Memphis with the football team, and asked him to approach Howard, Faust, and Athletic Director Gene Corrigan with the idea when he felt it was o.k.

Duff, a first semester junior accounting major, failed to achieve the University requirement for athletic eligibility of a 2.0 grade point average. His cumulative average is above 2.0 but he failed to make that mark during the first semester, thus making him ineligible as of yesterday, the first day of second semester classes.

Since that time, junior forward Barry Spencer also has been officially declared as academically ineligible for the remainder of this season.

Howard said he was interested, Faust had no problems with the idea, and after everyone, including DeCicco, who had since gone to Memphis, discussed Howard's academics, Corrigan gave his o.k. for the idea.

After the Liberty Bowl, Howard joined the team in Philadelphia, where they were playing LaSalle in the Spectrum. The Irish dropped 13 points down to the Explorers before pulling within two. Tim Kempton then missed the front end of a one-and-one and the LaSalle scored to make it 68-64.

Notre Dame brought the margin back to two, and had two chances to tie the game in the final seven seconds but was unable to score. Again, the blame for a loss could be put on missed free throws. The Irish missed four shots from the charity stripe in the final five minutes of the game.

"It's obvious you can talk about missed free throws in every game we've lost this year," laments Phelps, "and I think that's obviously a mental problem that we're trying to work through. It's all concentration and coming through under pressure."

After the loss to the Explorers, a team Phelps swears will make the NCAA Tournament, the Irish traveled to Worcester, Mass., to face

Holy Cross, now having the services of Howard.

Notre Dame's free throw percentage improved to 75 percent in the game with the Crusaders, and it showed in the 12-point margin. Phelps was really pleased with the performance of the team in that game, but especially with Howard.

"We just did a lot of good things and Joe Howard played very well for us. It was a spark we needed and he got us going. Holy Cross played a lot of zone and we put Joe in certain positions as a point guard where he wouldn't have to worry about anything after the first or second pass. Holy Cross really didn't know what he could do."

After that, it was off to the Kingdome and Seattle in a homecoming for sophomore point guard Jojo Buchanan against Washington. The Huskies, another team Phelps feels will make the NCAA's in March, outlasted the Irish in two overtimes to take away a 63-61 win.

Notre Dame had the ball with the score tied at 59 in regulation and held it for the potential final shot, a shot that was never taken. After calling a timeout to set up a play, Ken Barlow was whistled for traveling with just two seconds remaining.

See MEN, page 11

Irish swingman Tom Sluby keeps the ball away from two Lafayette defenders in Monday's game. Sluby hit a scoring streak in four games on the road over break, averaging 22 points a contest. Notre Dame was 2-2 in those four games. See Jeff Blumb's summary at left.

Smith true MVP

Irish come away winners in Liberty

By MIKE SULLIVAN
Sports Editor

Think back about a month to a time when the Notre Dame football team was the brunt of jokes in cartoon strips and many people were predicting a harsh beating at the hands of Boston College star quarterback Doug Flutie.

Well, now it seems that Allen Pinkett, Blair Kiel, and their teammates got the last laugh.

If you recall, the Irish fought off Flutie and the Eagles, 19-18, in the 25th anniversary Liberty Bowl in frigid Memphis. In the process of upsetting the 13th-ranked Eagles, the players granted Head Coach Gerry Faust at least a little reprieve from the constant criticism that he has faced all year, and also won back some of the respect that they had lost in the last weeks of the season.

"I think this shows people we're a good team," said Pinkett, who was the player most outspoken about his desire to participate in a "minor" bowl like the Liberty. "We showed people what's to come next year."

What the team didn't show was some of the late-game lapses that had led to nearly all five of its losses. When the pressure was on and Boston College was marching toward a

winning score, Notre Dame buckled down and made the big plays that it needed to make. When Flutie's fourth-and-4 pass intended for Joe Giaquinto was broken up by cornerback Troy Wilson, the Irish had done what many had thought impossible — shut down the Eagles and remain the dominant Catholic football team in America.

"Boston College has a real good football team, but when we play our best, we can beat anybody in the country," said Pinkett. "We showed enthusiasm out there and our pride came out. This game was one season and we knew we had a good chance to redeem ourselves."

Perhaps nobody answered the critics as well as graduating quarterback Blair Kiel. After putting up with abuse for four seasons, Kiel put together two of his finest performances in his final two appearances in an Irish uniform, almost assuring that he will be picked up in the next NFL draft.

Kiel, who was originally scheduled to be replaced by freshman Steve Beuerlein at halftime, played the entire game. And, though his outstanding performance (11-of-19, 151 yards and one touchdown) was lost in the sometimes-awesome Flutie's shadow, he was able to keep the offense moving down the field

consistently while Flutie led a very erratic Boston College offense.

"I'm sorry for Steve because he didn't get to play, but I'm glad they left me in," said Kiel. "I'm not taking anything away from Flutie because he's a great quarterback, but I think I'm just as good as he is and I think Steve is too. He's got the stats, though, because he throws the ball 50 times a game and has great receivers. We just had the better football team."

"It'll now be a relief for me to relax a little while."

While Flutie was named the game's MVP for his 287 yards passing and three touchdowns, perhaps the true most valuable player was Irish fullback Chris Smith who rushed for 104 yards and took a big load off the shoulders of Pinkett. Together, the two of them accounted for 215 of the team's 376 yards and allowed Notre Dame to keep the ball away from Flutie.

"They told me coming in that I was going to carry the ball a lot, so I was ready," said Smith. "It's just great to be able to take a little pressure off Allen."

With some of the pressure off him, Pinkett was able to pick up 111 yards and score two touchdowns to make his total 20 for the year.

See LIBERTY, page 9

Brian Davis/Domc

Doug Flutie may have walked away with the game's Most Valuable Player honors, but it was the Notre Dame Fighting Irish who walked away with the 19-18 victory in the 25th anniversary of the Liberty Bowl on December 29. See Mike Sullivan's account above.

Time for change?

Women lose at home to Loyola

By MIKE SULLIVAN
Sports Editor

As the cliché goes, "what a difference a year makes."

When the Notre Dame women's basketball team returned from semester break last year, it had just had a nine-game win streak snapped and held a 9-3 mark. The Irish had not lost a game to an unranked team, they were winning the close games, and they were playing intense basketball.

to play aimlessly and without intensity."

As of last night, things were not bouncing along as well for Mary DiStanislao's team. A tough 59-56 loss to Loyola of Chicago in the ACC has dropped the Irish to 6-9 and ends a very frustrating break for the team. It marked the fifth time this year that Notre Dame had dropped a close game, each one to an unranked team. And the old intensity and cohesion appears to be flickering.

"The kids haven't yet learned about consistency," said an understandably frustrated DiStanislao. "It was obvious on the road trip that we didn't practice consistently, so we

weren't prepared to play consistently. Practice is preparing to win, and especially in close games, you can't go through the motions. You have to know how to win."

In order to get this point across to her players, DiStanislao held practice after the loss to Loyola. While it is too late for the Irish to make a run at the NCAA Tournament, it is not too late to find the consistency they need to play up to expectations.

See WOMEN, page 9