

The Observer

VOL XIX, NO. 75

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

FRIDAY, JANUARY 18, 1985

Enthusiastic students check out lower prices at new store's opening

By MARK S. PANKOWSKI
News Staff

The Notre Dame Student Saver Store opened its doors yesterday to an enthusiastic crowd of students on the second floor of LaFortune Student Center.

Comments about the new store ranged from "it's a good idea" to "it's the greatest supersaver ever assembled by a human being."

The student store manager, Rick Schimpf, was very happy with the response of the student body.

"We had 15 to 20 people standing outside before we even opened," said Schimpf. "We made \$450 the first hour," he said, adding, "Business is fantastic."

Most people who came into the Student Saver were there for one reason: to save money.

"This is definitely a better alterna-

tive to the bookstore," said Cavanaugh senior Joe Pangilinan.

"I see these notebooks here cheaper than they were in the the bookstore," said John Gardiner, a Stanford sophomore. "It's good to see that the Student Government is offering a viable service for the students."

Most of the negative comments made were complaints about the lack of college-ruled notebooks and health and beauty items. Schimpf hopes to remedy those problems in the coming days.

"I'm working with our distributor to make sure the health and beauty aids will be in tomorrow (Jan. 18) - Monday at the latest."

Regarding the college-ruled notebooks, Schimpf said, "In the report given by the committee, they

see STORE, page 6

Ethiopia blocked aid, U.S. officials charge

Associated Press

WASHINGTON - The government of Ethiopia has blocked the delivery of tons of emergency American food aid to areas of civil war in that country, an action that threatens to spread starvation, U.S. officials said yesterday.

"It is just unconscionable," said Peter McPherson, administrator of the Agency for International Development, describing restrictions on the movement of food shipments to provinces in northern Ethiopia.

McPherson and Chester Crocker, assistant secretary of state for African affairs, testified before the Senate Foreign Relations Committee on Reagan administration requests for an additional \$235 million for famine-stricken African countries.

Sen. Richard Lugar, R-Ind., the new committee chairman, said that as a result of the Ethiopian policies, "There are millions being starved out."

McPherson said the recent seizure by the Ethiopian government of 6,000 tons of food in an Australian cargo ship was intended to prevent delivery of the aid to two northern provinces in Ethiopia where separatists have been battling government troops.

"The starving people simply cannot be pawns," McPherson said. "The conflict has made it (the famine) worse, and made it particularly difficult to move food around."

While the United States has been channeling some assistance through Sudan to the disputed areas, McPherson said trucks carrying food across Ethiopia are stopped by government troops.

To some extent, he said, the Ethiopian rebels are also to blame for using food as a weapon to advance their cause.

Crocker said although there is a

see FOOD, page 6

The Observer/Vic Guarino

Remembering King

Sophomore Dana Phillips leads the gospel choir at last night's Martin Luther King Jr. commemorative program in Sacred Heart Church. The program was led by Master of Ceremonies Dennis

Tillman and also included a biography of King read by Tillman and personal reflections on King by Dr. Joseph Scott.

Permission granted for weddings at Church of Our Lady of Loretto

ANN KALTENBACH
Staff Reporter

Reinforcing its commitment to the formation of a family of Christian believers, Saint Mary's has recently been granted permission to perform wedding ceremonies at the Church of Our Lady of Loretto.

"So many alumnae were inter-

ested in being married on campus, and we needed to respond," said Mary Pat Feeley, director of Campus Ministry.

With the recent approval, only students and alumnae of Saint Mary's are permitted to be married at the Church of Loretto.

Saint Mary's has been working for approval of weddings in the church for the past year, according to Saint Mary's Chaplain Father Tom Mayefske. "The question was raised with Bishop McManus (bishop of the Fort Wayne-South Bend, Ind., diocese) in August of 1983," said Mayefske. "At first, he was opposed to it, but gradually, by Oct. 1, 1984, he finally granted permission."

Holy Cross Junior College and Saint Francis College were also among those Catholic schools receiving permission from the bishop to perform weddings on their campuses.

Previously the Church of Loretto was prohibited from holding weddings because it is not a parish church.

"Notre Dame's Sacred Heart Church is a parish church, however, so it did not need to be given this permission," explained Mayefske.

"The Church of Our Lady of Loretto belongs to the Sisters of the Holy Cross so that their approval was needed to open the church to student and alumnae weddings," said Feeley. "The sisters agreed to

have one wedding per weekend at the church."

The church is available at 1 p.m. and weddings should begin at 2 p.m.

Mayefske said the first wedding took place Thanksgiving weekend with relatively few problems and 11 weddings are now on the schedule for this year.

Noting the plans involved for marriage in the church, Mayefske said, "It is a tremendous amount of work because so much is done by phone and correspondence. If couples could come in and discuss their plans, it would be much easier. The problem is that the couples are scattered all over the country. Unlike a usual wedding, the mother can't do everything, thereby requiring much more work for the bride."

"The biggest problem," added Mayefske, "is choosing a priest to perform the ceremony. Often, the girl loses touch with her parish priest or he is transferred during her college years and they really don't know any priests to ask."

In order to make wedding arrangements, Saint Mary's students and alumnae should make reservations in the liturgy office of the Church of Our Lady of Loretto with Wedding Coordinator Julie Frazier at least four months before the marriage. In turn, campus ministry is contacted to make further arrangements.

see CHURCH, page 6

Hehir will address SMC graduates

By ANNE MONASTYRSKI
Saint Mary's Editor

United States Catholic Conference member Father Bryan Hehir will be the keynote speaker and honorary degree recipient for Saint Mary's 138th commencement exercises on May 18, *The Observer* has learned.

Hehir, who was the principal adviser in the American Catholic Bishops' recent letter on nuclear war, is not a stranger to Saint Mary's. He has visited Saint Mary's twice before, once as a visiting speaker in 1981 as part of the Justice Education lecture series.

Hehir is Secretary of the Department of Social Development and World Peace of the U.S. Catholic Conference, in Washington D.C., a civil organization of Amer-

ican Catholic Bishops. In addition, he is Senior Research Scholar, Kenney Institute of Ethics, and Research Professor of Ethics and International Politics, School of Foreign Service, both of Georgetown University in Washington, D.C.

Hehir's affiliations include memberships on the Board of Directors for Bread for the World, on the Advisory group for the United Nations Association Multilateral Project, International Advisory Council for African-American Institute, Council on Foreign Relations, American Society for Christian Ethics, and Catholic Theological Society of America.

Hehir has served as a member of Vatican Delegation to U.N. Special Session on Disarmament in 1978 and to the U.N. General As-

sembly in 1973 and as Advisor for U.S. Bishops at the IV International Synod of Bishops in Rome in 1974 among the several other committee positions.

The Lowell, Mass., native was born Aug. 22, 1940. He earned his Bachelor of Arts degree in Philosophy and his Master of Divinity (Theology) from Saint John's Seminary, Boston, Mass. He earned his Th.D. in Applied Theology from Harvard Divinity School specializing in Ethics and International Politics.

Hehir is also author of numerous publications on social justice and human rights including contributing articles for *America* and *Commonweal* magazines.

Hehir was named a MacArthur Fellow last year of the MacArthur Foundation.

In Brief

Yale students want more sex, according to a non-scientific survey there. Seventy-four percent would like more sex in their lives, although 81 percent already consider themselves "somewhat" to "very" sexually active. The survey was conducted by the Alliance for Sexual Progress, a student group promoting more open discussion of human sexuality. At Duke University, meanwhile, a study by the Peer Information Service for Counseling and Education in Sexuality found students think there is more sexual activity on campus than there really is. While a majority of students thought 60 percent to 80 percent of Duke males had engaged in intercourse, only 31 percent of the men surveyed said they had actually had intercourse. The survey will be used to develop counseling and information programs. - *The Observer*

A man who burst into a church in Alpena, Mich., during services bit a worshipper on the face, shouted at the congregation and ripped apart a pulpit before being arrested, police said Wednesday. David Ferrari, 34, of Alpena, was arraigned Tuesday on a charge of assault with intent to maim, a felony punishable by 10 years in jail and a \$5,000 fine, said state police Detective Sgt. Fred LaBarge. Ferrari, jailed in lieu of \$20,000 bond, is accused of biting Timothy Troupe, 21, above the left eye Sunday when Troupe tried to restrain the man who disrupted services at the Church of God of Prophecy, LaBarge said. The bite required skin grafts, the trooper said. A companion of Ferrari, Carl Calo, 28, of Alpena, was arrested on charges of resisting and obstructing a police officer, LaBarge said.

Researchers have identified the 9,000-plus "dots and dashes" of the genetic code that governs activities of the suspected AIDS virus, a step that could help in diagnosis, prevention and maybe treatment of the deadly disease, scientists said yesterday in New York. "You never know the full ramifications" of mapping out the chemical sequence of a virus's genes, said Dr. Robert Gallo of the National Cancer Institute in Bethesda, Md., where one team of researchers is based. Another team of researchers is at the Pasteur Institute in Paris and still another at the Chiron Corp. in Emeryville, Calif. Each research group got its AIDS virus from a different source, and "it will be very interesting to have all these (genetic identifications) published so that finally, one can know whether everyone has the same virus or a different virus, or if they are different, what the nature of their differences is," said Lacy Overby, Chiron vice president. - *AP*

Of Interest

A Superbowl Suitcase Party for the sophomore class will award one sophomore with a trip for two to the Superbowl. The winner will choose another sophomore at the dance to accompany him or her to Palo Alto, Calif. The party will get underway tonight at 9 and last until 2 a.m. The cost for sophomores is \$5. Members of other classes are invited to enjoy the food, disc jockey and dancing for \$1, but are not eligible to win the trip. - *The Observer*

An Engineering Book Swap is being sponsored by the Joint Engineering Council. Drop off books today from 9 a.m. to 4 p.m. in the Engineering Student Center (Room 218 Cushing). The sale will be from 9 a.m. to 4 p.m. on Monday. - *The Observer*

How to Beach the Winter Blues Dance is today from 9 p.m. to 1 a.m. in the Haggard College Center at Saint Mary's. The dance, sponsored by student government, is part of a new event which began Jan. 17. Tickets are on sale for \$1.50 each or two for \$2 in all Saint Mary's halls and dress is beach attire. There will be a raffle at 10:30pm for two free trips to Florida for spring break. - *The Observer*

Weather

Snow today, or at least a 70 percent chance of it. The high will be in the low 20s early today, but by this afternoon temperatures will fall to the upper teens. Tonight and tomorrow will be much colder and blustery with a chance of snow showers and a fairly steady temperature of 5 to 10 degrees. - *AP*

The Observer

The Observer (USPS 599 2-4000) is published Monday through Friday and on home football Saturdays, except during exam and vacation periods. The Observer is published by the students of the University of Notre Dame and Saint Mary's College. Subscriptions may be purchased for \$30 per year (\$20 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.

Today's issue was produced by:

Design Editor.....Maureen Murphy
Design Assistant.....Matt Gracianette
Layout Staff.....Jennifer & Ruth
Typesetters.....Vic Sciuilli
Mary Ellen Harrington
News Editor.....Marc Ramirez
Copy Editor.....Jane Kravcik
Sports Copy Editor.....Phil Wolf
Viewpoint Copy Editor.....John Mennell
Viewpoint Layout.....John Mennell
Features Copy Editor.....Mary Healy
Features Layout.....Mary Healy
ND Day Editor.....Tom Mowle
SMC Day Editor.....Anne Monastyrski
Ad Design.....AnnaMarie Furlough
John O'Connor
Photographer.....Vic Guarino

A B.S. in Chem.E. does not equal a Maytag repairman's license

After struggling through four years of college and paying more than \$35,000 for a degree in chemical engineering, my father still sighs when I tell him I cannot fix his telephone.

When the front door bell at our house loses its pizzazz or when the digital clock in the station wagon goes minutes astray, my father arms himself with his reading glasses and battles high technology for a while. Finally, in disgust, he announces to my mother that *he's* not the engineer and one ought to be found right away.

Thus to me, my father declares: "You're the engineer; fix the lawnmower."

But he doesn't understand. We go away to these fancy engineering schools to learn *theory*. Fixing lawnmowers is not theory. So I tell him that if he would like me to model the lawnmower's reactor process with a differential equation or analyze its control systems with LaPlace transforms, I'd be happy to oblige.

But when he asks me to see why the green thingumajig on the LawnBoy has broken off into the...the...isn't that the carburetor?...I just tell Dad that I am soon to be a professional and professionals do not tend to thingumajigs.

How wrong I am. My older brother, a mechanical engineer with a couple years experience, informs me that thingumajig-fixing can make up the better part of a work day. Infrared microscopy is terrific, but not if the neutral density filter is broken. Thermogravimetric analysis is great, but not if the DSC processor vibrates too much nearby.

Just last night, as we watched the Cosby Show, our vertical hold didn't. A friend - a Program of Liberal Studies friend - who was sitting no farther from the set than I asks me to mend the problem. After all, "you're the engineer, Bob. Fix the TV."

So I whipped out my circuits textbook, calculated a few resistances and inductances and solved the vertical-hold crisis.

As little as I appreciate having my forthcoming B.S. in Chem.E. mistaken for a Maytag repairman's license, technology has been much worse on my parents.

This Christmas, for example, saw the rapid growth of high technology at the Vonderheide household. A video cassette recorder (my father's project) and a microwave oven (my mother's) top the list.

Each of them have tackled their new pieces of hardware fiercely. Dad has taped a few movies and ball games, and Mom has turned out an entire turkey dinner using the microwave.

Bob Vonderheide

Editor-in-chief

But one day when my 14-year-old sister boiled water for her tea in 20 seconds, my father put on his "proud-father face" and said, "Way to work that machine, Anne." But when she then walked up to the VCR and popped in *Tender Mercies* like a technical pro, Dad had had enough.

Headlines in the newspaper the next day: "Daughter masters high technology as Dad looks on." My mother grieved too. As she admitted later, "I'm not even sure how to turn the bloomin' thing on."

I won't even mention the disaster of the wire-less telephone. Let's just say it arrived during Christmas 1983 and was gone by Christmas 1984. Its new home? My brother's apartment in Philadelphia. His roommate is an engineer too.

Don't get me wrong. I'm not saying that my parents are technical illiterates. After all, we do have an automatic garage-door opener and a self-defrosting freezer. It's just that my parents grew up when technology hadn't exploded all over the front pages yet. My sister and I have grown up with video games, powerful stereos, fast food, foreign cars - you name it. If it's plastic or electronic, we young folks know about it.

So don't worry, Mom and Dad. You have two sons who are engineers, and when the going gets tough, we'd be more than happy to fix your lawnmower anytime. But just remember: your children's biggest asset is their era, not their smarts.

And in the meantime, if the VCR breaks again, storm into the retail store and announce boldly to the kid behind the counter: "You're the Yuppie, fix my VCR!"

I'm sure that your son can fix it - after all, he's the engineer.

Help Prevent Birth Defects - The Nation's Number One Child Health Problem.

We Need You!

Work for 2 hours a week laying out a daily newspaper. Stop in at *The Observer* offices for an application.

Spots open for 2nd semester

The Observer

3rd floor, LaFortune Student Center

ATTENTION SOPHOMORES!

If you were closed out of Theology 200 Foundations of Theology: Biblical/Historical (the first required course), we have GOOD NEWS. We have opened three new sections at various times. There are spaces available. Come by the Theology Office, 340 O'Shaughnessy, and sign up.

USED FURNITURE AND SMALL ELECTRICAL APPLIANCES (couches, chairs, beds, coffee pots...you name it, we probably have it !)

BEST PRICES IN TOWN !

Goodwill
Eddy and Howard
(across from Nickies)
M-T: 9-7, F: 9-8
Sat: 9-5:30

1805 western
M-S: 9:30-5:30
Friday open till 7:00
Sun.: 12-3

Helen Hayes endows scholarship to honor former College president

By DIANE PRESTI
Staff Reporter

In memory of Sister Madeleva Wolff, C.S.C., president of Saint Mary's College from 1936 to 1961, actress Helen Hayes has endowed a scholarship fund of \$50,000 to the college.

Hayes and Wolff became friends in 1955 when Hayes was the guest of honor at the dedication of O'Laughlin Auditorium and Moreau Fine Arts Building. Hayes said the endowment "is something I have wanted to do for a long time . . . I just thought that it would make me happy to remember this wonderful

woman whom I adored and who was such a valuable friend in my life.

"She was so devoted to the arts, being one of the top poets of our history, one of the shining lights of American poetry, and she loved the theatre. She was a darling, an absolute darling. She had such a twinkling humor," said Hayes.

Hayes appeared in an episode of the television series "Highway to Heaven" this fall in order to raise the money for the gift.

"We deeply appreciate Miss Hayes' gift," said Saint Mary's President John Duggan. "Her scholarship will allow many young women to benefit from a Saint Mary's educa-

tion. It is also a fitting remembrance of her friend, Sister Madeleva, on the 20th anniversary of Sister's death."

From 1955 to 1964, Hayes and Wolff maintained close contact and, on several occasions, Hayes visited campus.

In 1960, Hayes appeared in the role of Mrs. Antrobus in Thornton Wilder's Pulitzer Prize-winning play, "The Skin of Our Teeth," in O'Laughlin Auditorium. Spending two weeks on campus, Hayes directed student actors and performed to capacity crowds.

The scholarship will be called the Sister Madeleva Wolff Scholarship and will be given out based on merit and need.

Actress Helen Hayes, left, poses with former Saint Mary's College President Sister Madeleva Wolff. Hayes recently endowed a scholarship to the College in memory of Wolff. Diane Presti has the story at left.

Blakey named as O'Neill professor

Special to The Observer

G. Robert Blakey, a Notre Dame law professor and nationally recognized authority on organized crime, has been appointed William and Dorothy O'Neill Professor at Notre Dame.

"We are especially indebted to the O'Neill family for its generosity and its insight to recognize the University's contemporary needs in higher education," said Father Theodore Hesburgh, Notre Dame president. "Through this family's support, Notre Dame's educational mission has broadened to cover an academic spectrum ranging from social justice to federal legal theory."

The O'Neill Chair is the second University chair endowed by funds from the Ohio couple. In 1980 Dr. Denis Goulet was appointed William

and Dorothy O'Neill Professor of Education for Justice.

"During his distinguished career, Professor Blakey has attracted national recognition for his participation in our nation's lawmaking process," said Provost Timothy O'Meara. "Combined with his excellence as a professor of law, Bob Blakey has taken prominent places in both the academic arena and our country's judicial proceedings."

Blakey received bachelor's and law degrees from Notre Dame before serving as a special attorney in the Justice Department's organized crime and racketeering section. He joined the University's law faculty in 1964. During a leave of absence beginning in 1969, he served as chief counsel on the U.S. Senate committee that drafted the

Racketeer-Influenced and Corrupt Organization provision of the 1970 Organized Crime Control Act.

He also served as chief counsel to the congressional committee that investigated the assassination of President John F. Kennedy. His book on Kennedy's murder, "The Plot to Kill the President," is the most recent of his three books. Blakey and his wife, Elaine, have five children.

O'Neill was born in Cleveland, Ohio, and graduated from the University in 1928. He founded Leaseway Transportation Corp., one of the nation's largest transportation companies serving motor vehicle transportation. A former national polo champion, he was a trustee and the first lay president of the Gilmour Academy in Gate Mills, Ohio. He died in 1983.

St. Joe County youth charged in ax murders

By JOHN GORLA
Staff Reporter

Bass Lake, where divers recovered it several days later, according to court documents.

William Richardson of the St. Joseph County Sheriff Department said earlier the children apparently left home without their parent's permission during the early evening New Year's Day, but he refused to elaborate.

A 17-year-old St. Joseph County youth described by authorities as "very quiet," was charged Wednesday, Jan. 9, with the ax murder of his parents on New Year's Day. Police said the son had "contemplated the killings for three weeks to a month."

The suspect, Dale Whipple, of Lydick, Ind., has been formally charged with two counts of murder in the death of his parents. Arraignment continued yesterday for the second day. No bail has been set for Whipple because bail is not given to murder suspects in Indiana.

Police reported the investigation began Jan. 2 after Whipple and his 13-year-old sister were stopped by police in South Bend for driving their car in an erratic manner.

When approached, Whipple said he and his sister were driving to a police station to report the murder of their parents, police said.

However, court documents say Whipple later admitted to investigators that he lured his mother into the garage and struck her with an ax, then attacked his father he slept.

He also told police he threw the ax he used in the killings into nearby

Richardson also has confirmed published reports that the motive for the murder may have been the objections of Whipple's parents to his relationship with a woman nearly twice his age. However, authorities have declined to release any specific details.

The accused youth's sister was held in a juvenile detention home but has since been released. She has not been charged with any crime. "There has not been enough evidence to make any charges, but an investigation is continuing," said a spokesperson for the St. Joseph's County Prosecutor's office.

Whipple, represented by attorney Charles Asher, will appear before Superior Court Judge Robert Miller Jr. on May 13.

A murder charge in Indiana carries a maximum penalty of 60 years in prison upon conviction.

AUDITIONS AUDITIONS AUDITIONS AUDITIONS

ELECTRA

by Sophocles

7:00 P.M.

Monday, January 21, O'Laughlin, Saint Mary's College
Tuesday, January 22, Washington Hall, Notre Dame

Audition information and materials available in COTH
Department offices:

The Loft, O'Shaughnessy (ND) and
110 Moreau Hall (SMC)

NOTRE DAME
SAINT MARY'S
THEATRE

Auditions open to all

Notre Dame/Saint Mary's Students

In a continuing effort to bring you the music and fun you want...L.S. Holmes,
M.E.C. productions, and the Special Events commission present...

Sophomores are able to attend Super Bowl Suitcase drawing after show prior to 12 midnight

Tickets on sale.....Today: 12:30-5:00 at S.A.B. Record Store

Tickets also available at Haggard Center, SMC.

Tickets: \$4.50 pre-party

\$5.00 at the door

see Suburbs page 8

Late shipment postponed opening of student-run store, supplier says

By MIRIAM HILL
Senior Staff Reporter

A delay in the delivery of inventory caused the Notre Dame student store to postpone its opening from Jan. 16 to Jan. 17.

Jim Goshert, the store's supplier, said the delay occurred because Tamco, Inc., a wholesale firm, failed to inform him it would not deliver for two weeks during the Christmas

holiday. When Goshert tried to place the order for the Notre Dame store, he discovered Tamco had closed for two weeks.

Goshert said he did not see delays of this sort occurring in the future, but added "the real big problem is that they (Tamco) only deliver once every two weeks. The only real solution is weekly delivery."

The student store received all its school supplies yesterday, and

health and beauty aids should arrive some time within the next week.

Store manager Rick Schimpf said the delay did not affect sales at the store. Schimpf did not believe students had purchased school supplies at the bookstore when the student store did not open on time. "The bookstore isn't really our competition because we serve a different market of students," Schimpf explained.

1985-86 room contracts due Feb. 4

Special to The Observer

Residence hall contracts for the 1985-86 academic year have been sent to the residence halls. Students now living on campus must sign and return their contracts to the Office of Student Residences on the second floor of the Administration Building before 5 p.m. on Feb. 4 if they desire to live on campus in the fall.

If a student did not receive a con-

tract, or has lost one, he or she can obtain a duplicate card in the Office of Student Residences prior to Feb. 4.

Students who plan to move off campus should mark their contracts "OC" and turn them in to facilitate the return of the \$50 room deposit after the spring semester has ended.

Transfer students who have

moved on campus recently should check with the Office of Student Residences if they do not receive a contract for the 1985-86 academic year in their mail.

Anyone on the waiting list for on campus housing who has not been contacted should check with Student Residences to be certain a current telephone number is on his or her record.

'Prince of Mime' is coming to Saint Mary's

Special to The Observer

Mime artist Keith Berger will perform at 8 p.m., Friday, Jan. 25, in O'Laughlin Auditorium. Dubbed the "Prince of Mime" by Marcel Marceau, Berger has performed before presidents and crown heads of Europe.

Berger recently wrote and starred in the off-Broadway play "Broken Toys" and has appeared in several movies, including the new HBO film

"Funny Faces" with Red Skelton. He also appears in television commercials for national companies such as Chevrolet.

After studying mime in France with Marceau and at New York City's American Mime Theatre, Berger gained fame as a New York City street mime, once doing a hangman routine on the hood of a patrol car.

In 1977, Berger participated performed in Inauguration Week Festivities for President Jimmy Carter.

During the show, he was challenged to a "mime fight" by boxer Muhammad Ali.

He will perform his "Mime Over Matter" one-man show at Saint Mary's. Well known for actively involving his audience in his act, Berger most enjoys working before a live college audience.

Tickets are \$2 for students and \$4 general admission, and may be reserved by calling 284-4626. The performance is sponsored by Saint Mary's student government.

The Observer/Vic Guarino

Looking for Bargains

Freshman Mike Trimm looks over the books at yesterday's used book sale sponsored by the Student Activities Board. The used textbooks were collected from students, along with the prices they wanted to ask for them, on Wednesday. The sale began, with typically long lines, yesterday evening.

Correction

Because of an editing error, the date of the "I Wish I Were In Florida" party at Backstage! was incorrectly listed in an advertisement in yesterday's *Observer*. The correct date of the party at the Mishawaka nightclub is Wednesday, January 23, at 8 p.m.

SOPHOMORES SOPHOMORES SOPHOMORES SOPHOMORES

'87

SUPER BOWL SUITCASE PARTY

'87

"Come As Your Favorite Team"

Win A Trip To The Super Bowl

for you and a guest

Trip includes:

Air fare
Hotel accommodations
Super Bowl tix (50yd. line)
\$100 spending money
per person

**49ers vs Dolphins
in Palo Alto**

Rules for winner and guest

1. Must be an ND sophomore
2. Must have paid \$5 at the door
3. Must have a suitcase with him or her

Party includes:

Food
Drinks
Music
Dancing
FUN

Friday, January 18 9-2am in South Dining Hall \$5 admission

Non-Sophomores may attend party for \$1 but are not eligible to attend the trip

The trip drawing will be after midnight. This allows time for sophomores to attend SUBURB's concert

Senior Al Novas inspects the stock of the Notre Dame Student Saver Store, which opened its doors for the first time yesterday. See Mark Pankowski's story on page one for more details.

The Observer/Vic Guarino

Notre Dame received many grants

Special to The Observer

Notre Dame received \$703,262 in grants during November for the support of research, instructional programs, service programs and other projects. Research grants totaled \$439,989, including:

- \$153,985 from the National Institutes of Health for research on the protein-metal, ion-lipid interaction in blood coagulation by Dr. Francis Castellino, Kleiderer/Pezold Professor of Biochemistry and dean of the College of Science.

- \$103,795 from the National Institutes of Health for a study of the inhibitors of site-specific recombination by Dr. Michael Fennewald, assistant professor of microbiology.

- \$75,052 from the U.S. Department of Energy for research on the microstructural effects in the

abrasive wear of metals by Dr. Thomas Kosel, assistant professor of metallurgical engineering.

- \$61,940 from the National Institutes of Health for research on biologically-important furanosyl rings by Dr. Anthony Serianni, assistant professor of chemistry.

- \$20,000 from the Lilly Endowment, Inc., for support of a visiting professorship in 1986.

- \$8,800 from the Chevron Chemical Corp. for research on immunosay procedures for small molecular weight natural products by Dr. Phillip Klebba, assistant professor of microbiology.

- \$3,417 from the Occidental Chemical Corp. for studies of a pilot chemical waste treatment plant by Dr. Charles Kulpa, associate chairman of microbiology.

Awards for instructional pro-

grams consisted of a \$235,159 grant from the National Endowment for the Humanities for summer institutes on "Moral Thought of Thomas Aquinas" and "Neoplatonism and Medieval Thought" sponsored by the University's Medieval Institute.

Of \$20,382 awarded for service programs, \$17,382 went to the Institute for Pastoral and Social Ministry. The remaining \$3,000, from the National Science Foundation, supports business travel costs for the college of Engineering's dean.

Another \$7,732 from the National Aeronautics and Space Administration is in support of an upcoming on-campus conference on low Reynolds number airfoil aerodynamics organized by Dr. Thomas Mueller, professor of aerospace and mechanical engineering.

Former Taiwanese official held in scandal

Associated Press

TAIPEI, Taiwan - The former head of Taiwan's Military Intelligence Bureau has been taken into custody for questioning in a scandal linking agency officers with the slaying of a journalist in California, a government official said yesterday.

Vice Adm. Wong Shi-lin, 57, director of the bureau since 1983, was dismissed without explanation by the government on Tuesday, after it was announced that one of his deputies had been arrested for alleged involvement in the death of American political writer Henry Liu, 52.

Authorities said the deputy, Col. Chen Hu-men, 47, was implicated in the slaying by two Taiwanese gangsters wanted by San Francisco police in connection with the death. The two are in custody in Taiwan.

Liu, who had written articles critical of the Nationalist Chinese government in Taiwan, was gunned down Oct. 15 by two assailants in the garage of his home in Daly City, Calif.

He had worked in Taiwan before emigrating to the United States in the 1970s and was reported to have finished revising a critical biography of Taiwan President Chiang Ching-kuo shortly before his death. He worked for the Chinese-language San Francisco Journal.

The government official, who spoke on condition he not be identified, said Wong had been taken into military custody but he declined to say where he was being held.

Officials of the Foreign and Defense Ministries held an emergency meeting to discuss the developing scandal, which has led to concern that the alleged involvement of Taiwan officials in a slaying

in the United States might damage U.S.-Taiwan relations. No statement was issued about the meeting.

Chiang, reportedly furious over the alleged involvement of military intelligence officials in the slaying, on Wednesday ordered a special committee to "spare no effort to find out the truth and punish those responsible, no matter what their rank," according to government sources, who spoke on condition of anonymity.

The two gangsters said to have implicated the military intelligence officials in Liu's death were arrested in November in an anti-crime sweep in Taiwan.

San Francisco prosecutors have issued warrants charging one of them, Chen Chi-li, 39, with his death. Wu Tung is still being investigated in connection with the slaying.

Taiwan has no extradition treaty with the United States, and government sources have declined to say whether Chen and Wu would be taken to the United States to face trial.

Observer promotions

Two members of *The Observer* staff have been promoted to the newspaper's general board.

David Stephenitch, of Canton, Ill., has been named controller of the newspaper. Stephenitch is a junior accounting major.

Mark Johnson, a junior from Indianapolis, has assumed the position of systems manager. He is majoring in French and government with second majors in philosophy and CAPP.

The news department has also announced a promotion. Mary Heilmann, a sophomore English/government major from Pittsburgh, has been named one of five copy editors.

THE HAPPIEST MOVIE OF THE NEW YEAR!

QUADRANGLE

Special Appearances by MIKHAIL BARYSHNIKOV RAY BOLGER METRO-GOLDWYN-MAYER Original Music Composed by HENRY MANCINI Produced by DAVID NIVEN, JR. and JACK HALEY, JR. Written & Directed by JACK HALEY, JR.

Presented by SAMMY DAVIS, JR. GENE KELLY LIZA MINNELLI THAT'S DANCING!

Executive Producer GENE KELLY

PG PARENTAL GUIDANCE SUGGESTED (PG) SOME MATERIAL MAY BE INAPPROPRIATE FOR CHILDREN

© 1984 MGM-UA ENTERTAINMENT CO.

STARTS JANUARY 18th AT A THEATRE NEAR YOU.

Cosimo Hair Design

Men: Regularly \$14, Special Price \$10
Women: Regularly \$20, Special Price \$15
with coupon for Notre Dame students only

18461 S. Bend Ave.
(5 minutes from campus)
277-1875

Bring In This Coupon And Save

Service Optical

50% Off Frames

Choose any style from our entire frame selection including Halston, Pierre Cardin and Yves St. Laurent. Then take 50% off the regular price. Offer good with this coupon and student/faculty identification when ordering a complete pair of prescription glasses only. Broken glasses replaced or repaired at no charge for one year. No other discounts apply.

South Bend: Scottsdale Mall 291-2222
Elkhart: Concord Mall 875-7472

Offices throughout Indiana

Open All Day Saturday and Sunday Mall Hours

PROFESSIONAL EYE EXAMINATION AVAILABLE BY OPTOMETRIST WITH OFFICE ON PREMISES

Unconscious cues cited as answer to mystery of mathematical canine

Associated Press

KNIGHTSTOWN, Ind. - The mystery of Sheba, Knightstown's math-whiz dog, is solved.

Richard and Frances Morgan's bright little Spitz-Keeshond has amazed people with an apparent ability to bark out the answers to math problems.

About two years ago, Mrs. Morgan said, Sheba was bouncing around the kitchen begging for a cracker.

"I told her, 'I'm going to teach you to count for your crackers,'" Mrs. Morgan said. That afternoon, Sheba learned to bark once when Mrs. Morgan said "one" and held up one finger, twice for two and three times for three.

It wasn't long before Sheba was counting higher, barking up to 10 and beyond.

On an impulse, Mrs. Morgan asked Sheba to add two and three. Sheba barked five times and fixed Mrs. Morgan with an expectant gaze. Mrs. Morgan gave Sheba more addition

problems. Each time, the little brown dog barked out the correct answer.

The Morgans found Sheba could do subtraction, multiplication and division. They asked her to solve square roots and cube roots. Sheba rose to each challenge, always eager to please and always with the correct answer. They even taught her to bark out the numbers one through 10 in response to flash cards.

A mathematical dog is hard to keep quiet in a town of 2,325 and Sheba soon became a celebrity. Stories about her ran in area newspapers and an Indianapolis television station did a short piece on her. She was also invited to perform at area schools.

The Morgans definitely are not the razzle-dazzle showbiz type. Richard is retired from the Air Force and is in charge of transportation for the Knightstown schools.

When a reporter from *The Indianapolis News* visited the Mor-

gans, Sheba was working on the alphabet, barking once for the letter A, twice for B, and so on, responding either to flash cards or voice commands.

She impressed the reporter by solving chain calculations like "two times 15 divided by three minus five."

The reporter was sure nobody was consciously tipping Sheba, but he was unwilling to say a dog really understood math.

Enter Erich Klinghammer, associate professor of psychology at Purdue University and director of Wolf Park, a facility at Battle Ground dedicated to the study of wolves.

Sheba, Klinghammer said, reads body language cues - tiny movements of the eyes or head or body - to know when to stop barking.

The cues are given unconsciously, he said, and questioners don't know they signal Sheba when she reaches the right number of barks.

The SAB special events and campus entertainment committee proudly presents...

Don Novello
as

Fr. Guido Sarducci

live in Washington Hall

Saturday, January 19, 1985

Show times: 7:00 and 9:00 pm

Tickets: \$5.00 in advance, \$6.00 at the door
AVAILABLE AT THE RECORD STORE

Food

continued from page 1

history of bad relations between the United States and the pro-Soviet Ethiopian government, "there must be means to get food to all those who are at risk."

More than half of American aid to Africa this year has gone to Ethiopia and the United States is the biggest contributor, he testified.

"We have done this in a country

whose government over several years has been openly hostile to us (and) which until recently sought to hide the magnitude of this disaster from its own people," Crocker said.

As a result, he said, "We are not in the best place to bring pressure to bear." He said the United States and other contributing nations will likely ask the United Nations to depoliticize the food deliveries.

Crocker said the United States would not use the threat of ceasing emergency shipments to force the Ethiopian government to distribute

the food more evenly, because that would cause even more starvation.

McPherson said while most of the public attention has focused on Ethiopia, Sudan and Kenya have added to the "danger list" of countries also threatened with mass starvation.

As a result, he announced that aid to Sudan has been doubled from 100,000 to 200,000 metric tons of U.S. food aid.

McPherson said civil strife in Mozambique also is inhibiting deliveries of emergency assistance to poor people in that country.

Store

continued from page 1

only listed the wide-ruled notebooks.

"All we did was order from that report. Any additions to that list would have to be approved by Father Tyson," said Schimpf. "In the future we plan to carry the college-ruled notebooks if Father Tyson gives us the go-ahead."

Besides saving money, students liked the convenience the Student Saver Store afforded them.

"It's a good option for students without cars," said Pangilinan. "Even for those with cars, it's more of a convenience."

Students didn't seem to mind the lack of brand named items offered by the store.

"With school supplies, you don't need brand names," said Maggie Citarella.

Commenting on the notebook he bought at the Student Saver, Gardiner said, "It doesn't say Notre Dame on it, but it serves the same purpose."

Maggie Citarella summed up the feelings of many students who came into the Notre Dame Student Saver Store on its opening day.

"I think the (student store) is a good idea. The bookstore rips you off," Citarella said, adding, "(The bookstore) charges too much."

Church

continued from page 1

Before final approval can be given, all paper work must be sent to the Fort Wayne-South Bend diocesan office through Saint Joseph's parish in South Bend. Therefore, all required documents are due in the office of campus ministry six weeks before the wedding.

The Church of Our Lady of Loretto requires a \$65 church fee upon reservation along with the

usual \$35 stipend for the presiding priest.

The couple is required to enroll in a Pre-Cana program before marriage. In the South Bend area, the couple may choose the "Engaged Encounter" or "The Pre-Cana Retreat." For alumnae living outside the South Bend area, preparations can be made with the parish in which they reside.

Saint Mary's has also made available Saga, the Haggard College Center and the Club House for wedding receptions. At Notre Dame, the Morris Inn, University Club,

Monogram Room and South Dining Hall can also be used.

Mayefsky said pamphlets with guidelines for marriage in the campus church can be found in the campus ministry offices, 161-162 Regina.

In support of Saint Mary's new option, Mayefsky said, "In the long run (due to distance), South Bend ends up being a common meeting ground for couples."

Of the 11 weddings scheduled, according to Mayefsky, only three involve the "traditional" Notre Dame/Saint Mary's couples.

USA TODAY

\$24.50
all semester

DORM DELIVERY

For more info call JIM 283-2299

SENIORS

-TONIGHT-
FRIDAY

A.C.C. DANCE

"Relive your Freshmen Year Mixer"
-semi-formal attire-
9:00pm - 1:00am
Drink specials early... DJ... Dancing
21 ID required

Tomorrow night Stepan Center rocks...

DANCE PARTY

with

THE SUBURBS

Begins at 8:00pm, Friday night
Tickets: \$4.50 in advance, \$5.00 at the door
Available at the Record Store

.... presented by the Student Activities Board

2 BIG NITES

**Friday
&
Saturday**

**DISC JOCKEY
MUSIC-DANCING
TRIVIA
8:30 to close**

**MITCH MEDICH
Guitar / Singer
6:00 to 8:30**

Great Food, Drinks, Entertainment

DOOR PRIZES

CONTESTS

**WIN! "I ATE THE WORM AT
AMIGO'S" T-SHIRT**

**IT'S
EASY**

DRAFT BEER \$1.00

**FROZEN MARGARITAS
& COCKTAILS \$1.00**

**WELCOME,
AMIGOS!!**

HOURS

**Daily
11:00am to 10:00pm**

**Friday & Saturday
11:00am to 11:30pm**

**Sunday
12:00 noon to 9:00pm**

AMIGO's

Mexican Restaurant

**2313 E. Edison (at Ironwood)
South Bend, Indiana
234-3594**

A love to grow on

Rev. Robert Griffin

Letters to a Lonely God

Many years ago when I was the rector of Keenan, a Saint Mary's freshman by the name of Beth got a crush on me. Don't ask me to explain it. She probably thought I was kind, and she needed kindness. At the beginning, she came to the open door of the rector's room to take a quick look inside. She acted like a mouse checking the pantry to see if the coast is clear, and I couldn't help noticing her. She was painfully shy, like Bambi, freezing with fear when I looked up. Frightened at being sighted, she was back again, like a game animal in search of the hunter.

I got in the habit of watching for her, to invite her to come in and get acquainted. For a while, I wasn't quick enough. One day I called: "I've been wanting to meet you." She stopped, and let herself be captured. When I asked for her name, I could see she had tears in her eyes.

She came every afternoon and evening for rapid visits, bringing another Saint Mary's girl to do the talking. Later, she got brave enough to come by herself: for five minutes, for 15 minutes, for an hour, from after supper until her curfew, if I let her. If other students were there, she stayed on the sidelines. If we were alone she left the conversation to me. I could still find hints of tears on her face.

Keenanites would ask: "Why you, and not us?"

"The waif who came in from the cold? She's part of the package deal that comes with being rector." She was certainly no waif and was as pretty as you hope your mother was as a girl. Keenanites, finding her strange for being attached to the

rector, left her alone. They made jokes about my having a girlfriend. I wouldn't let them know I could see she had a crush.

"I'm giving her lessons on becoming a nun," I said. "The orphanage appointed me to be her honorary uncle."

I got tired of entertaining this lovely, devoted child. If I was very gentle, the gentleness made her cry. If I looked weary, the weariness made her cry. If I asked questions about her family, nervousness brought a flood of tears. It seemed wisest to offer her jokes which would keep her laughing, only I didn't feel like serving her all the time as the court jester. Once I told her I needed time to myself, and she went down to Dainty Maid to buy cookies as an apology for being a nuisance.

I could have discouraged her devotion with a brave little speech about her staying in her dorm to study and having a good time with her friends in Regina. She would have read between the lines for the message. "It might break her heart," I thought sentimentally; and then argued with myself in response: "How much do I know about the toughness of a young woman's heart?" I could imagine the bloody note of self-destruction attached to a bunch of forget-me-nots and signed by "the student you didn't have time for," or another reproach equally grim.

Nothing much is harder to take than the feeling of being depended on in a way you have not freely chosen. I hated looking up from Mass to find those adoring eyes fixed on my face as though I were Elvis giving a private concert to his most loyal fan. I believed that Beth

had a crush as true-blue as the saints loving God. It could last until the stars fell on Alabama, or until I did something cruel as proof I was unworthy as a father-figure, or its equivalent, to a lonely girl, who may have left home too young. How should I know what causes a schoolgirl crush?

I'm too much the gentleman to wish to play the cad. I'm too superstitious about crushes to treat them meanly. No regret leaves you feeling more shabby than the one that comes at seeing the affection offered you grow into indifference or hate, because you deliberately made fun of it, or turned a cold shoulder. I decided to do the best I could for Beth, holding very still for her until she got her feet on safer ground.

I didn't imagine my role in this soap opera of innocence. This past Christmas, Beth told me that until her senior year, I was number one in her life. I pointed her to other friendships, she said, which eventually left me in second place on her hit parade, and then three or four. Now I am one of the Very Important People in her life, with no star billing. She, for me, is the dearest girl in the world who makes some of my best days possible. She helped me, you see, grow up by accepting responsibility; not letting the sweet whimsy and sentiment, which left her sitting on my doorstep like a foundling, turn to embarrassment and regret. Beth is getting married in 1985, and we have this wonderful joke of my being December and her being May, as in the plot of an old movie.

Maybe you have to be 40 or 50 to realize that love, freely offered, isn't an albatross hanging around your neck like a millstone. It is, in Christian language, a grace from God not found in a sacrament. It's a holy act when someone asks you to let her depend on you for peace of soul. You are blessed if you have the courage to give someone, who looked like a burden, the love to grow on.

Suburbs to bring foot-tapping rock

by Tom Tierney
features staff writer

The Suburbs will be invading Indiana tonight as they bring their unique style to the Stepan Center in a welcome-back-to-school concert, at 8.

The Suburbs are a Minneapolis-based band specializing in music with a big beat and bass line, sharp guitar riffs, and weird, comic-like lyrics sung in a throaty caged-in animal style.

The members of the band include Beej Chaney on guitar and vocals, Chan Voling on piano and vocals, Bruce Allen on guitar, Michael Halliday on bass, and Hugo Klaers on drums. All are high school friends who formed the group in 1978.

After releasing a few singles in 1978 and 1979, they came out with their debut album in 1980, titled *In Combo*. Best described as "acid-boogie," this album is permeated with the raw rock-n-roll energy of a young band having a great time.

The highlight of *In Combo* is a song called "Cows." It contains some of the silliest lyrics ever recorded: "I like Cows, and they like me. I like cows, they go moo when they eat, and like their friends - the shaved sheep, they got funny feet."

After releasing their first album, people on both coasts were begin-

ning to notice them, as even Robert Christgar, music critic of *Village Voices* put *In Combo* among his top-40 albums of 1980. The question at the end of 1980 was what direction the band would take for its next release. The question was answered with the release of their ambitious second album - a double LP titled *Credit in Heaven*.

Released in the fall of 1981, *Credit in Heaven* more closely approached music's mainstream. Dominated by the piano, this album is much more melodic than their first effort. In losing their "garage-sound," they did not lose their lyrical quickness.

The single release from the album, "Music for Boys," was also their first venture into the world of 12-inch dance mixes. Steve Greenberg, who was behind the dance hit "Funkytown," remixed the song which stayed on *Billboard's* dance chart for 16 weeks in the summer of 1982.

After this success, several recording companies began knocking on their door, which prompted the release of a five-song LP in the fall of 1982 entitled *Dream Hog*. The dance remix of "Waiting" on this release could be found on the charts throughout that winter.

The sound on *Dream Hog* is much more piano- and dance-oriented. With this newer sound, they signed with the Polygram organization in January of 1983 and had *Dream Hog* re-released on a Mercury label.

All of this publicity and notoriety put pressure on the band to come up with some good songs for their next album - the first to be released by them on a major label. It looked like they had finally made it to the big time, and their next album - *Love Is the Law* - had two bona-fide top 40 hits - "Love is the Law" and "Rattle My Bones."

Recently, the band has recorded a new album which will be released this spring. It promises to be their best yet.

On the concert scene, the Suburbs have become known for their intense, energetic shows. Their music forces one's feet to move, so their shows invariably end up as a hot, bobbing mass of bodies.

After playing anywhere they could get a gig back in the *In Combo* days, the Suburbs now play to sold-out clubs throughout the Midwest, New York, and Los Angeles areas. They paid their dues and are due for a break. With a good single on their new album and the proper promotion, they could finally achieve pop-stardom and be heard on top-40 stations across the country this summer.

Weekend

•MOVIES

The Student Activities Board will present the movie "Risky Business," about a "good boy" who gets more than he counted on when his parents leave the house for a week, tonight and tomorrow night at 7, 9, and 11 in the Engineering Auditorium. Admission is \$1.50.

•ART

The Saint Mary's Art Department Faculty Exhibition begins today at the Moreau Galleries at Saint Mary's, with an opening reception tonight from 7 to 9. The gallery hours are Monday to Friday from 9:30 to noon and 1 to 3 p.m., and Sunday from 1 to 3 p.m.

The exhibition "Landscape Paintings by June Cary" continues this weekend at the Women's Art League Gallery, in the Art Center at 120 South St. Joseph Street, South Bend. Cary, a resident of Niles, works in an impressionistic manner with an emphasis upon light and color. She has exhibited widely in Michigan and her works are included in many collections throughout the area.

•DANCE

There will be a Dance Party tonight at Stepan. The group "Suburbs" will be featured at 8 (see story at left). Tickets are available at the record store for \$4.50 or at the door for \$5.

•THEATRE

Joseph Robinette's "Planet of the Awful People," presented by the Advance Theatre Arts Players, continues Saturday and next weekend at the Bendix Theatre in the Century Center, beginning at 2 p.m. Tickets are \$1 at the door.

•MASS

The celebrants for Mass at Sacred Heart Church this weekend will be:

Father Robert Kennedy at 5:15 p.m. (Saturday night vigil).

Father Francis Cafarelli at 9 a.m.

Father Peter Rocca at 10:30.

Father Peter Rocca at 12:15.

•MISCELLANEOUS

The famous Father Guido Sarducci will be performing Saturday evening at 7 p.m. and 9 p.m. in Washington Hall. Tickets to see the former star of Saturday Night Live are on sale at the Record Store for \$5 or at the door for \$6.

There will be a snow sculpture contest on Sunday on the Field House Mall. Judging will be at 4 and prizes will be awarded.

FACULTY SHOW January 18 - February 14, 1985
Opening Reception: Friday, January 18, 7 - 9 p.m.
Moreau Galleries, Saint Mary's College, Notre Dame, Indiana 46556
gallery hours: 9:30-noon, 1-3 p.m. Monday-Friday - 1-3 p.m. Sunday • for further information: (219) 284-4656

Brewing discontent in the Columbian hills

The Space Shuttle, on January 23, will make its most controversial journey to date. Aboard the craft will be a new satellite with the capability to transmit intelligence-rich electronic signals from the Soviet Union to the United States. While the mission is, by its very nature, a matter of controversy, the demands and at-

Bill Kraus

self-transcendancy

tacks made upon our free press have been both stifling and dangerous.

On the morning of Dec. 20, Washington Post readers were treated to, in the words of Defense Secretary Caspar Weinberger, "the height of journalistic irresponsibility." The remarks made by Weinberger as well as by others resurrect two very important questions. The first, what is national security such that government officials, elected by and for the people, have the ability to withhold and censor information? And, the second, in a country with a free press must news organizations be expected to withhold public information at the request of government officials?

The current administration's perception of national security is profoundly distorted. Government officials maintain that this prohibition of public information is necessary in order "to keep Moscow from learning too much about American satellite capabilities." We would be very naive to believe that the Soviet Union obtains its sensitive information concerning the United States through our news media, as the Reagan administration would have us believe. Certainly, any information which news organizations have gathered is already in the hands of Soviet officials. This apparently was only an excuse by the Reagan administration in order to, once again (remember the restrictions placed upon the free press during Reagan's Grenada invasion) prohibit the flow of public information to the people.

National security, according to the administration, means, in a sense, that the people should not be allowed to know about matters of a controversial nature, perhaps in order to avoid public scrutiny. It is certain, however, that the demands made upon our free press were not made in order to preserve the security of the nation. We must surely believe this; it does not seem likely that Kremlin leaders woke up on Dec. 20, to first learn of this Space Shuttle mission by glancing through The Washington Post. This obviously was not a matter of national security and the people, for whom the free press works, should have been informed of this mission. (Remember, it is taxpayer's dollars which finance big toys like these anyway.)

Should news organizations, in a country with a free press, be expected to withhold public information at the request of a government official? I think not.

The free press is like the church; it should remain separate and independent of any government controls, restrictions, and prohibitions. The public has an unequivocal right to know. Our government, elected by and for the people, must answer to public scrutiny. The free press provides the objectivity by which we judge our government's progress. If, in our democracy, we disagree with the actions of our government, we can, under the First Amendment, petition the government for redress of grievances.

The free press publicizes, and rightly so, the actions of our government, thus creating a system of checks and balances between the people and their government. Our free press is sacred and should in no way be subordinated or restricted by our public officials.

What Caspar Weinberger said is totally unforgivable. In order to preserve any semblance of democracy, our First Amendment in general, and our free press in particular, must be upheld at all costs.

Bill Kraus is a sophomore in the College of Arts and Letters at Notre Dame.

Viewpoint Policy

Viewpoint wants to hear from you. If you have an opinion, brilliant insight or humorous comment concerning anything appearing in The Observer just send a letter to P.O. Box Q.

The long shadow cast by 'Star Wars' weapons

A specter is haunting the Soviet world, the specter of a technology that does not yet exist but may come into being. It is the "Star Wars" research and planning.

The liberal, anti-nuclear establishment in America has mocked it, including the "Gang of

Max Lerner

The Max Lerner Column

Four" headed by Robert McNamara and including also four former secretaries of state.

Coming home from Geneva, Secretary George Shultz noted that the Russians there did not share the skepticism of some Americans about the "Star Wars" technology. The fact is that they are eating their hearts out about it. They want to stop its development midway in course, and they cannot take the chance that it will bypass them.

One of the four ex-secretaries, Dean Rusk, has said that "if the United States can perfect the technology, the Soviet Union can too." Then, he says, we will have to spend hundreds of billions for new offensive weapons to penetrate the Soviet defensive screening. This is, he adds, is "just as certain in my mind as the rising of the sun."

If the Russians were sure that they could "perfect the technology," they would not be yelling so loud against it.

The TV anchormen and commentators have been viewing the "Star Wars" initiative and the Geneva talks as an extinction crisis for the human race. That is a tall order. And their portentous reporting sounds pretty apocalyp-

tic. It makes more sense to see it as a crisis in the Soviet economy and technology.

As compared with the two great economic powers of the West - the United States and Japan - the Soviets are in a backwater. If there is going to be a new weapons generation of the nuclear age, it will come as the product of the high-tech revolution. America and Japan are the competing economic parties in that revolution. The Soviet Union, with all its imperial power, simply is not in the same class.

China, far less a power than the Soviet, is even more haunted by its backwardness, but under Deng it is doing something about it - importing Western technology, opening itself to the free market ideology, subjecting its industrial managers to collective self-criticism.

The Soviet leaders have not dared follow the Chinese example. They are eager to import the Western technology any which way - to buy, borrow or steal it, as in the past.

But the problem is that "Star Wars" does not yet exist as a defensive weapons system but only as a complex of ideas in high-tech labs and high-tech minds. And the Russians are backward on both. They read the American papers and are given free summaries of the state of the space technology art. But in any race with America, they know they would lose.

To break out of this impasse Chernenko would have to do a Deng and ride hard on the comatose party bureaucrats who stifle Soviet technology and management. If a future leader could do this it would mean that America had prodded Russia into a long-needed technological revolution. And that in turn might pave the way for a political change.

(C) 1985, LOS ANGELES TIMES SYNDICATE

The public right to scrutinize government

Have you ever heard the story of Juan Valdez, the coffee-commercial star?

Juan is an expert in coffee because he has been hand-picking coffee beans for the past forty years - ever since he was eight years old. Also, Juan comes from a great tradition of coffee pickers. Juan's great grandfather used to

Santiago O'Donnell

free-lance

pick coffee beans with his bare hands, and so did Juan's grandfather. Juan's father still works on the fields.

Guess what Juan's children and grandchildren will do? Yes, they will be in the fields, making sure the taste of hand-picked Colombian coffee reaches your house every day.

Meanwhile, Juan Valdez is a big television star. Excuse me, Juan is also part of the American dream being the only coffee picker to become rich by legal means. You see, the Colombian government needs weapons from the United States to fight leftist guerrillas, but the United States only buys coffee. So it's either grow coffee or ... "Juan meets Mary Jane."

It's all part of a game called free trade. Today General Gonzalez needs a couple of helicopters, like the ones he saw on the television show "Airwolf." General Gonzalez needs helicopters to control the thousands of peasants that are tired of picking coffee, and

Uncle Sam's wife drinks coffee for breakfast. The trade is obvious, as is who decides on the price of the coffee. Uncle Sam decides that his exclusive helicopters are worth X tons of coffee, and that number means that Juan's family will spend the rest of their lives picking coffee.

When the harvest is bad Juan's family suffers the consequences; their fault for placing all their eggs in the basket. When the harvest is good, the price of coffee drops, in accordance to the law of supply and demand.

Does the game seem fair? I don't know, some people in Detroit don't seem to like it anymore, they want to change the rules. They argue that the small, silly looking Japanese dude with the big round glasses is very smart, despite his appearance. Furthermore, he is leaving many American auto workers jobless.

This is terrible. What should we do about the game? Pick one of these three approaches:

Ronald McDonald proposes we insert a special clause in the game reminding the Japanese that G.I. Joe reconstructed their economy after World War II. G.I. Joe, of course, grew up in Detroit, hence Japanese should not be allowed to sell cars in the United States.

General Gonzalez proposes to leave the game rules as they are, because if the rules change thousands of coffee pickers will have funny ideas about the system.

Finally, Juan's family proposes to change the rules entirely.

Santiago O'Donnell is a sophomore in the College of Arts and Letters at Notre Dame and is a regular Viewpoint columnist.

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 Bob Vonderheide
Managing Editor Mark Worscheh
News Editor Sarah Hamilton
News Editor Dan McCullough
Saint Mary's Editor Anne Monastyrski
Sports Editor Michael Sullivan
Viewpoint Editor Dave Grote
Features Editor Mary Healy
Photo Editor Pete Laches

Department Managers

Business Manager Dave Taiclet
Controller Dave Stephenitch
Advertising Manager Anne Culligan
Circulation Manager Jeff O'Neill
Systems Manager Mark B. Johnson
Production Manager Chris Bowler
Project Manager Amy Stephan

Founded November 3, 1966

Sports Briefs

Friday, January 18, 1985 - page 10

The ND Women's Fastpitch Softball Club will be meeting for practice today at 10 p.m. in the ACC Fieldhouse. Anyone who is interested but cannot attend should call Mara at 283-4583 or Jackie at 283-4541. - *The Observer*

Bengal Bouts training continues today and every day at 3:45 p.m. in the boxing room at the ACC. Anyone who is interested may attend; no experience is necessary. - *The Observer*

The off-campus hockey team will be meeting for practice today at 5:30 p.m. at the ACC. Players should bring \$6 for a jersey. For more information, call Timo at 287-8264. - *The Observer*

The ND Novice Men's Crew Club will be meeting for practice on Monday at 8 p.m. in the ACC Fieldhouse. Anyone who is interested may attend. - *The Observer*

NVA river-rafting trip participants will be meeting on Monday at 7 p.m. in the football auditorium at the ACC. Anyone who is interested must attend. - *The Observer*

Downhill skiing trips are being sponsored by NVA on four Tuesdays, Jan. 22 and 29 and Feb. 5 and 12. The cost of all four trips is \$62, which includes transportation, equipment, lift tickets and lessons. Participants must register and pay in advance at the NVA office. - *The Observer*

The ND women's track team is looking for volunteers to help at its home meet on Friday, Feb. 1. Anyone who is interested should call Patty at 283-4072 or Anne at 283-2646. - *The Observer*

The ND/SMC Ski Club has announced its new officers. Julie Currie will act as president for the season, John O'Donovan will be the men's captain, Katerie Gaffney will be the Notre Dame women's captain and Ann Ratledge will be the Saint Mary's captain. - *The Observer*

Interhall volleyball tournaments are being organized by NVA. The entry deadline for both the men's and women's tournaments is Wednesday. For more information, call the NVA office at 239-6100. - *The Observer*

Doubles racquetball tournaments are being organized by NVA. There also will be a doubles handball tournament. The entry deadline for all of the tournaments is Wednesday. For more information, call the NVA office at 239-6100. - *The Observer*

An Indoor track meet is being organized by NVA. The entry deadline is Wednesday. For more information, call the NVA office at 239-6100. - *The Observer*

see BRIEFS, page 11

Bluejays may leave MVC

Associated Press

OMAHA, Neb. - Creighton University is considering an invitation to join the Midwestern City Conference, Athletic Director Dan Offenburger said.

"We'll attempt to make our decision by May," Offenburger said. "Midwestern City has a lot to offer us in terms of commonality."

Like Creighton, the eight universities in the conference are private schools, and basketball is the major sport at each. Four schools are run by Jesuits, as is Creighton.

"We're looking to get a commitment one way or another," Commissioner James Shaffer said by phone from the league office in Indianapolis. "If they decide they don't want to join, we wish them well."

If Creighton accepts the invitation and leaves the Missouri Valley Conference, the Bluejays would play basketball regularly against league members Oral Roberts in Tulsa, Oklahoma City, St. Louis, Detroit, Loyola of Chicago, Butler in Indianapolis, Evansville and Xavier in Cincinnati.

Classifieds

NOTICES

FOR A GIFT THAT IS UNIQUE, SEND A BELLY GRAM TO YOUR SHIEK! 272-1858

TYPING CALL CHRIS 234-8997

TYPING
Jackie Boggs
684-8793

EXPERT TYPING 277-8534 AFTER 5:30

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

Wordprocessing and typing - 272-8827.

NEED TYPING. CALL DOLORES 277-6045

PICK UP AND DELIVERY

Where is Gino's East?

TYPING CALL CHRIS 234-8997

Room Available At N.D. Apts. Please Contact John Mark or PJ at 232 0493

TYPING
JACKIE BOGGS
684-8793

Undergraduates, Graduate Students, Law Students, Faculty, and administrative personnel: The New York Times, the world's greatest newspaper, is available for campus delivery at 35 cents a day on weekdays and \$2.50 for the Sunday edition. The Times guarantees to deliver your copy of the Times to your dorm room, mailbox, office, car, department office or anywhere else on campus that you desire. Off-campus students can pick up their copies at the library, lafortune, or any other place on campus. To get the Times simply contact George Devenny at 145 Stanford Hall 283-2094.

Attention Female Students: The New York Times is the only morning newspaper that delivers directly to rooms in female dorms. While those other comic books and newspapers treat female students like second class citizens, throwing their newspapers out of elevators and on the front desk where anyone can steal your paper. The New York Times treats female students with class, delivering the paper directly to their rooms before 8:00 a.m.. For delivery of the Times, contact George Devenny at 145 Stanford 283-2094

We need your help!

OMBUDSMAN
ORGANIZATIONAL
MEETING

Wednesday January 23, 7:30PM
Room 2D LaFortune

LOST/FOUND

LOST: Leather WILSON "JET" Basketball in the ACC on Friday, November 30, 1984, in the afternoon, in or around Gym 2. Definite identification can be made. If found, PLEASE CALL 283-4335. 0

ATTENTION: LOST, at Senior Bar-1 dark grey overcoat, with a brown/black zip-in liner. Anyone who was at the private party Tuesday night (January 15) who may have accidentally taken it please call me at 283-1156, or else return it to the Senior bar lost-and-found.

LOST: N.D. RUGBY LETTER JACKET, BLUE AND BLACK WITH NAME ON INSIDE POCKET. MISPLACED AT BRIDGETT'S TUESDAY EVENING OR EARLY WEDNESDAY MORNING. PLEASE RETURN - NO QUESTIONS ASKED. CALL J.R. REID AT 277-7561.

LOST: TAN LUGGAGE BAG with blue straps; may have been left outside Regina Hall; contains mostly sweaters and jeans; if found please call 283-2545.

LOST: Men's high school class ring before break. Silver with blue cut stone. Initials on the inside. If you have found it, call Dave at 3049. Reward.

Lost: My I.D., my driver's license, and (heavy sigh) my senior bar card all encased in that green thing for I.D.'s. Please help me - I'm getting hungry! Call Mo. 3624.

ATTENTION!! To the dude in Keenan who's abducted all my ELVIS COSTELLO sheet music: Contact me. Now. At 3061. You're not the only musician in town.

IF YOU LOST GLOVES IN ROOM 356 FITZPATRICK, CALL NAJI AT 1743. PROPER IDENTIFICATION OF GLOVES IS REQUIRED.

FOUND: IMITATION RHINESTONE NECKLACE BEHIND POST OFFICE BEFORE BREAK. CALL 277-6740 TO CLAIM YOUR PRECIOUS GEMS.

LOST: MY DARK GREY-BLACK TWEED LONG OVERCOAT...STILL!!! IF YOU FOUND IT PLEASE CALL JIM AT 283-1156, NO QUESTIONS ASKED. LOST AT SENIOR BAR DURING THE PRIVATE PARTY LAST TUESDAY, AND I'M GETTING PRETTY DAMN COLD!!!

FOR RENT

Nice furnished homes for next school year. 277-3604.

Furnished home available now half mile north of campus. 277-3604.

TWO-FOUR MAN APARTMENT TO SUBLEASE

FEB-MAY

Located behind Turtle Creek off of Edison. Within 1 mile from ND. Semi-furnished, quiet, spacious, reasonable!! Call Dorene at 277-1306 or Lisa Marie at 239-5313 to leave message.

WANTED - Female housemate for a 4-bedroom home located 10 minutes from campus. \$150 per month includes utilities. 239-5930 or 291-9644

ROOMATE wanted to share 3 bedroom apt. 3 miles from campus. \$117/month including utilities. Call 288-1072

THINKING OF LIVING O.C.? APT. AVAILABLE NOW FOR UP TO 4 PEOPLE. FULLY FURNISHED, 2 BATHROOMS. CALL PATRICK AT 3185 IF INTERESTED.

WANTED

DEPENDABLE PART-TIME WAITRESS WANTED. MUST BE 21. FOR APPT., CALL 289-8031. ORIGINAL CONEY ISLAND REST.

NEED RIDE TO SYRACUSE WEEKEND OF JAN 26. CALL PAT 1003

ROOMMATE WANTED
ROOMMATE WANTED
ROOMMATE WANTED

JAN-MAY

Located behind Turtle Creek off of Edison. Within 1 mile from ND. Semi-furnished, quiet, spacious, reasonable!! TRANSPORTATION NEEDED!! Call Carol at 277-1306.

MENDELOWITZ GUIDE TO DRAWING. HAVE IT? SELL IT. 4515

MALE ROOMMATE NEEDED TO SHARE THREE BEDROOM HOUSE CLOSE TO SCHOOL. CALL NICK AT 289 7132 OR 239 1684.

NEED DEPAUL STUDENT TIX 277-6740

FOR SALE

FOR SALE:
'72 Skylark
Body: Poor Engine: Good
\$500 or best offer
Jeff 288-2042

For Sale: Several tanks of methyl-isocyanate in good condition. Contact Union Carbide Corporation.

FLOPPY DISKS 4 SALE
avoid bookstore ripoff
ONLY \$1.50 per. Call John 3592

FOR SALE: LARGE COUCH-GREAT FOR SLEEPING!! SANTA BROUGHT A NEW ONE FOR X-MAS SO MUST SELL CALL 277-7570

FOR SALE: MINT-CONDITION 1973 TAKAMINE 12-STRING GUITAR. SPRUCE TOP, ROSEWOOD BACK & SIDES, HC CASE. \$250 OR BEST OFFER. CALL JIM, 288-5009, AFTER 5:30 PM

CHEG AND ENGINEERING BOOKS FOR SALE: CALL MIKE 3336

TICKETS

wanted
DESPERATELY NEED TICKETS TO THE DEPAUL GAME ON SUNDAY. CALL BILL AT 288-4637.

I NEED TICKETS TO THE NOTRE DAME vs DEPAUL B-BALL GAME. Please call Mark at 1461.

NEED: 2 DePaul G.A.s real bad; big \$\$\$ call Mark 1688

Wanted: Two DEPAUL tickets. 277-8649 evenings

HELP!! IN DIRE NEED OF 2 DePAUL TIX. CALL DAVE AT 3588.

I need 2 or 3 DEPAUL GA's desperately. Please call Mike tonight at 1747.

WANTED!! I NEED TWO DEPAUL TIX FOR THIS WEEKEND! IF YOU CAN HELP ME OUT OF THIS PROBLEM, CALL DOUG AT 3859. MONEY IS NO OBJECT!!

4 DePaul Tix 4 Sale x1022

NEED SYRACUSE BASKETBALL TICKETS DESPERATELY!!!! PLEASE CALL 277-8497

NEED 6 Syracuse GA's. Call Steve 1163

PERSONALS

PREGNANT? NEED HELP? CALL 234-0363. 24 hour hotline/free pregnancy test available. WOMEN'S CARE CENTER

YOU HAVE A BEAUTIFUL BODY AND ARE WORTH THE WORLD

FR. GUIDO SARDUCCI TWO SHOWS 7:00PM AND 9:00PM SHOWS \$5.00 IN ADVANCE AND \$6.00 AT THE DOOR. TICKETS ON SALE STARTING MONDAY. BUY YOUR TIX NOW FOR THE JANUARY 19TH SHOW!

When is this test ever going to end?

ANNE LONG

Greetings from London- Hope your first three days of classes have gone o.k. How'd it go Wednesday night? Remember, I'll be watching you. Chow for now U.K.

LYNETTE IS NOT A FISH!

Beth Whelpley is a tigress!

Kelly O'Neil is a princess!

you know what my favorite thing is to do sometimes is to just sit and type away and not use any punctuation at all because I think it's real fun because it just goes on and on and on and I really enjoy it and I think I'll just go on writing forever wheeeeeeeeeee

Mary, did you see *Clockwork Orange*? Well, we're going to take you and tape your eyelids open and then force you to watch *Purple Rain*. Let's go crazy.

NOTRE DAME: WHERE MEN ARE MEN AND WOMEN ARE TOO.

ST. MARY'S: WHERE THE LAKES ARE COLD

Welcome back Londoners: W.R., Kevin, Jay, Chuck, Sue, Jill, Marie, etc. from your friends who missed you bloody much!

8th floor seminar room now open for reservations, please contact the library monitor. Space is limited, call before 7 a.m. Please

Heather, how was break? Hope to see you soon.

FOR SALE: - LARGE COUCH - GREAT FOR SLEEPING SANTA BROUGHT A NEW ONE FOR X-MAS SO MUST SELL CALL 277-7570

Tough friends last longer.

Chulu may call, but from DEMANDS

WOULD THE SILLY PERSON THAT LOST HIS/HER STUDENT B. BALL TICKET PACK PLEASE CALL THE NICE PERSON (THAT WANTS TO GO TO THE DEPAUL GAME BUT DOESN'T HAVE A TICKET) THAT FOUND YOUR TIX (277-7570)

Finding yourself with nothing to do on Thursday and Friday afternoons? Like to earn some extra spending money instead of just sitting around? If yes, and if you are free from 1-5 on either of those days, then the *Observer* has a deal for you! Call Tom Mowle at 239-5303 and find out how you can become a day editor.

Reindeer Died, need a ride to North Pole.

INTERESTED IN SOME NIGHT WORK! Join The *Observer* production department. Layout staff people work 2 hours per week. Opportunity for advancement. Stop up to our Notre Dame office and fill out an application.

SAVE MONEY!!! PURCHASE YOUR TEXTS AT PANDORA'S BOOKS. 937 SOUTH BEND AVE., NEXT TO CORBY'S BAR. 233-2342.

MAKE MONEY !! SELL YOUR CLASS BOOKS TO PANDORA'S FOR \$5 OR CREDIT ! PANDORA'S BOOKS. 937 SO. BEND AVE. 233-2342.

HAPPY BIRTHDAY TO THE GREATEST guy in Zahm...JOHN COFFEY... even though it is the semester for Dillon men! Lots of Love from Tweedle Dee, Tweedle Dum and Lis

Cathy,

Well we are back for yet another semester, we've got to get a bigger room!! At least the bed set-up will help matters some. (For me anyway, don't fall out!)

HEY SO. CALIF.--We're Devastated! We ask that you keep the tragic death of the MIGHTY 690 in your prayers. Is a celebration in order?

SAB SPRING BREAK SKI TRIP !!! Spend 5 days and 6 nights in glorious WINTER PARK COLORADO for only \$299 !!!! (transp & lift tix incl.) Info mtg in LaFortune Little Theatre on Mon, Jan. 21 at 7 p.m. to collect the first deposit of \$159. To sign up call MICHELLE at 2722 or LIZ at 2761.

THE ORIGINAL MOVIE POSTER EXHIBIT AND SALE IS OCCURRING TODAY FROM 9 A.M. TO 5 P.M. IN LAFORTUNES NAZZ. BUY THE BEST MOVIE POSTERS TODAY!!!

PO- FLAKE PRODUCTIONS PRESENTS " THE ORIGINAL MOVIE POSTER EXHIBIT AND SALE", TODAY FROM 9A.M. TO 5P.M. IN THE NAZZ IN LAFORTUNE. GET THE BEST IN ORIGINAL MOVIE POSTERS AND MEMORABILIA FROM THE SILENT DAYS TO THE PRESENT.

MOVIE POSTER SALE MOVIE POSTER SALE MOVIE POSTER SALE MOVIE POSTER SALE MOVIE POSTER SALE MOVIE POSTER SALE MOVIE POSTER SALE MOVIE POSTER SALE TODAY FROM 9A.M.-5P.M. IN THE NAZZ IN LAFORTUNE.

BEACH THE WINTER BLUES!!! SMC/ND STUDENTS- ALL CAMPUS DANCE- H.C.C. 9 P.M.-1 A.M. RAFFLE- ING OFF 2 TRIPS TO DAYTONA FOR SPRING BREAK! RAFFLE TICKETS \$1.50 A PIECE OR 2 FOR \$2.00 RAFFLE AT 10:30 P.M. 1 TICKET WINS 2 TRIPS TO DAYTONA.

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

BETTER THAN I ASKED - THANKS ST JUDE

JANET TABIT- WELCOME BACK -YOUR FLANNER ADMIRER

THANK YOU MARY

WELCOME BACK SENIORS COME START SECOND SEMESTER WITH "BUSTER AND BREW" SATURDAY, JAN. 19 9-11 AT HCC AT SAINT MARY'S \$2/PERSON PLUS \$2 FOR ALL YOU CAN DRINK 21 ID REQUIRED

Vote for David Burger...Hoosier of the year!

ISKIERS!

PLEASE REMOVE SKIS FROM GRAY VAN. I LEAVE EARLY TOMORROW! PETE-304 GRACE.

LOOKING FOR SOME LIGHT PLEASURE READING THIS SEMESTER? WHY NOT TRY "EQUILIBRIUM STAGE SEPARATION OPERATIONS" OR "FUNDAMENTALS OF ANALYTICAL CHEMISTRY" FOR SALE NOW CALL MIKE 3336.

TO A "SWEET" SISTER: HAPPY BIRTHDAY SUSAN RAAB!!! LOVE, MIKE.

ENGINEERING GRADUATE STUDENT IS INTERESTED IN MEETING AN ATTRACTIVE, INTELLIGENT, THIRD YEAR LAW STUDENT. HOW ABOUT IT WENDY??

THANKS to the kind person who picked up my red wool scarf (the one I got from Santa Claus) in or around Hurley. I can't wait to get it back! Please call Margaret at 234-6523.

Interested in a trip to a fun and culturally attractive city to participate in an activity that is worthwhile and a very good time? Join the March for Life in Washington D.C. January 22. For more information and reservations call Bill at 3002 or Terry at 4059 today!

Briefs

continued from page 10

Cross-country skiing events are being sponsored by NVA. On Jan. 26 there will be a novice clinic, on Jan. 29 there will be an advanced clinic, on Jan. 29 and Feb. 8 there will be "moonlighters" at night, on Feb. 2 there will be a day tour, and on Feb 9 there will be a day of races. For more information, call the NVA office at 239-6100. - *The Observer*

Stretchercise and Aerobics Classes are being held by NVA. The classes begin next week. For more information, call the NVA office at 239-6100. - *The Observer*

A bowling league is being organized by NVA. Four-member teams will compete on four Monday nights, beginning Jan. 28. Rosters with a minimum of seven members must be submitted to the NVA office by Friday, Jan. 25. - *The Observer*

A scuba-diving course is being sponsored by NVA. A meeting for anyone interested will be held Thursday, Jan. 24 at 6 p.m. in Rockne room 219. - *The Observer*

Observer Sports Briefs are accepted Sunday through Thursday until 4 p.m. at *The Observer* office on the third floor of LaFortune. Briefs must be clearly written. - *The Observer*

Number-four senior center

Expert says Blab can go pro

Associated Press

BLOOMINGTON, Ind. - Uwe Blab, Indiana University's 7-2 center, wants to play professional basketball.

"Oh, definitely, I would like to," he says. "That's what I'm considering if I have a chance."

Marty Blake, basketball's super scout, says he'll get the chance in the National Basketball Association.

"There's no question he's going to be drafted in the first round," said the Atlanta-based Blake.

Blab said so far no one has talked to him about the NBA. He'll play out this season - Saturday he faces another 7-footer, Brad Sellers, at Ohio State - and then see what develops.

"I would like to go pro," he said. "But if I don't have a chance for that, I can also play in Europe. If I don't have a chance for that, I can also go and play in Germany."

He already has been approached by a semi-pro team in his native country that would allow him to play and attend graduate school.

Blake considers Blab the fourth-best senior center available when the 23 NBA teams make their selections next June.

Ranked in front of him are Georgetown's Patrick Ewing, Arkansas' Joe Kleine and SMU's Jon Koncak.

"I like him for a number of reasons," said Blake. "One is because he has developed what I think is the only unstoppable shot in basketball, the hookshot. I don't know why more people don't work on a hookshot."

"He runs the court. He's worked on his offense, he posts up. Uwe is a very, very good player. I saw him for two weeks out at the Olympics and there's no question he can play in the NBA and definitely be a factor."

Concurring with Blake's assessment on Blab is Kent Benson, who earned All-America honors at center for Indiana University.

"I think there's no doubt he's going to get drafted, because number one he's 7-2, he's got a good hookshot, good inside moves. It's just a matter of time until he gets to playing up to his potential," said Benson, now a member of the NBA's Detroit Pistons.

There's one other factor, Benson notes, that makes Blab an excellent pro prospect. Playing for coach Bob Knight instills discipline, and all his players learn to play strong defense.

"The defensive principles he teaches helped me remain in the league," said Benson, who spent time with Blab during the German's sophomore season.

"There are a lot of NBA players who don't like to play defense. I'm just thankful that Coach Knight got me to the point in my ability where I was really confident I could play defense and do the things that are important in staying in the NBA."

Indiana Pacers scout Tom Newell is another who joined the Blab bandwagon after watching him score 31 points against Western Kentucky last month.

"I think he has come into his own. He's finally getting a grasp of what coach Knight is preparing him for," Newell said.

"Probably, the one area he impresses me with is in the paint where he has a legitimate shot he can count on. He has a money shot in that hook. It's kind of like a lost art in the amateurs. I would say it makes him a very formidable force in the middle," Newell added.

Blab admits his confidence fluctuates.

"Some nights I think I can (play professionally) definitely. Then other nights I don't think I can."

"I think I've done a lot of different things this year and I like them the way they go, especially offensively. I tend to get more into the offense this year and I think that's kind of good and important for the pros, but besides that I still have to have consistency."

The Munich native says that just being able to shoot the hookshot won't assure him a job in the NBA. He points out he must develop his strength. He learned a little about what he will encounter in the NBA when he worked out with the Los Angeles Clippers' James Donaldson last summer.

Men

continued from page 16

We won't be slowing the ball down, by any means, though."

As has been the case lately, David Rivers will be the key man in Notre Dame's attack, according to Phelps. In his first game against DePaul, the freshman's shot selection was poor at times, and he had a tough time with Patterson at both ends of the floor.

"David's learned a lot from the situations that he's been in since last time," notes Phelps. "There was too much pressure on him defensively then, but now our defense has improved - we've plugged some holes. We're in a better position now. We're healthy and ready to play."

Rivers will get help from backcourt mate Scott Hicks, as well as the tri-captain frontcourt of Ken Barlow, Jim Dolan and Tim Kempton. In the last game with DePaul, Dolan, Kempton, and Donald Royal, Notre Dame's big rebound men, combined for just six boards in 60 total minutes of play. Those three will have to rise to the occasion to keep the likes of Corbin, Holmes, Comegys, and Marty Embry from controlling the boards Sunday.

Embry probably will start at center for DePaul, with Holmes and Corbin at the forwards and Comegys the first man off the bench. In the backcourt, Patterson will be joined by either Tony Jackson or 6-7 sophomore Lawrence West, who got his first start in DePaul's 69-58 win over Houston last Saturday.

As big a game as this is for Notre Dame, Phelps knows that DePaul also is in need of a victory Sunday.

"They need this game too," explains Phelps. "Because we're both Independents. Both teams have struggled a little bit on the road over the last few weeks, and now this is the time of year you want to get it going again. They're looking for a big win on the road, and they're looking for consistency from their bench."

The Irish will be doing everything they can to prevent the Blue Demons from getting either one.

THE EARLY BIRD...

PREPARE FOR: Classes starting Sat. Jan. 19 and Sun, Jan. 20

MCAT

Call Days Evenings & Weekends

1717 E. South Bend Ave.
South Bend, Indiana 46637
(219) 272-4135

Get in touch with the latest snow conditions..

Call:
1-800-248-5708

Our toll-free 24-hour snow hot line for all the latest information on snow and ski conditions at Michigan resorts and ski areas.

YESM!CH!GAN

ANY NIGHT'S A GREAT NIGHT AT ABILENE'S

SUNDAY

ALL YOU CAN EAT
COUNTRY FRIED CHICKEN \$4.50
MASHED POTATOES & COLE SLAW

MONDAY

ALL YOU CAN EAT
CHILI SPAGHETTI \$3.25
TEXAS TOAST

WEDNESDAY

ALL YOU CAN EAT
BBQ BEEF RIBS \$4.95
FRENCH FRIES & COLE SLAW

THURSDAY

BURGER NIGHT \$4.25
BURGER, FRENCH FRIES & SUNDAE

FRIDAY

ALL YOU CAN EAT
PERCH \$4.50
FRENCH FRIES & COLE SLAW

139 W. McKinley
Mishawaka / 259-3100

Engaged?

University Ministry

offers

Pre-Cana Programs

which meet diocesan regulations across the country

PMI-Host Couple Program

4 sessions
\$15

Pre-Cana Weekend

February 1-2
March 8-9
April 12-13
\$65

Call University Ministry
Badin Office: 239-5242

Tough competition

ND swimmers take on Ball State

By MARY SIEGER
Sports Writer

New semesters always seem to start with a bang.

This weekend, the Notre Dame women's swim team faces some of the toughest competitors on its schedule as the Ball State University Cardinals storm into the Rockne Memorial Pool this Sunday at 2 p.m. for Notre Dame's first dual meet of the spring semester.

If the Cardinals defeat Central Indiana University this afternoon, they will walk into Sunday's contest with a spotless dual meet record. The only blemish in Ball State's season record is a second-place finish behind Bowling Green University in the Bowling Green Relays last semester.

The Irish also dropped a tough decision to Bowling Green last semester, their only loss so far this season.

"We had a tough meet against Bowling Green," explained Notre Dame head coach Dennis Stark. "They (the Cardinals) should be a little less tough than Bowling Green."

Last year, Ball State decisively defeated the Irish 95-45. While Stark hesitates to predict the outcome of Sunday's meet, he expects the Irish to be more competitive with the Cardinals this time.

"They have an older program and offer scholarships; they can fill their spots more easily when they're weak and it all adds up," said Stark. "We're in shape and we should improve because we have more depth."

A training trip to sunny Puerto Rico helped the Irish stay in shape during Christmas break. But the 10-day working vacation did more for the team than give swimmers a chance to flaunt healthy suntans during this arctic South Bend January.

The team swam two training sessions daily in the same pool used for the 1979 Pan-American Games. The Irish shared facilities with several other American universities training for the remainder of their seasons.

"Since everyone paid their own way, it was important for the trip to be enjoyable and educational," said Stark. "We had an opportunity in training to be able to face Ball State in better shape."

In their last meet of 1984, the Irish improved their season record to 3-1 by handily defeating Valparaiso University, 78-54. While the victory gave the Irish a 1-0 record in the Northstar Conference, Stark explained the team's real test in conference competition will come later in the season.

"It was good to end on a win and it gave us a better psych to get started," he said. "It also gave us the opportunity to let people swim other things."

The Observer/Johannes Hacker

Senior guard Laura Dougherty and the rest of the Notre Dame women's basketball team will travel to Detroit tomorrow to take on the Titans of the University of Detroit. The game will be important in Notre Dame's quest for the North Star Conference title. Mike Sullivan previews the contest in his story on the back page.

McCann satisfied

Irish wrestlers gain experience

By JOE BRUNETTI
Sports Writer

The added practice time provided by Christmas break allowed Notre Dame wrestling coach Fran McCann to stabilize his lineup for the second half of the season. It also exposed his squad to some tough competition.

After trouncing Valparaiso at home before finals, the Irish headed to Deland, Fla., to compete in the Sunshine Open on Dec. 28 and 29. Facing competition from over 30 schools, the Irish ended up a respectable ninth. John Krug paced the Irish with his third place finish.

"We accomplished my goal," said McCann. "I wanted to finish in the top 10 and we did that."

After returning to South Bend for a couple of weeks, the Irish headed to South Carolina to face Clemson and Southwest Missouri State. The Tigers of Clemson proved to be too formidable as the Irish took a 40-3 beating.

"Clemson really intimidated the heck out of us," said McCann. "We weren't mentally ready. I was disappointed in our performance because we worked so hard in practice."

The Irish had an easy time with Southwest Missouri State and captured a 39-15 decision.

The next day the Irish finished a surprising second in Clemson's Tiger 8 Tournament. This time, however, the Irish handled tournament champion Clemson much better.

"Our guys had some close matches this time even though we didn't win them," said McCann. "But that's what we're looking for. We were a totally different team. We just want them to go out there and open up."

Up until Christmas the Irish wrestled without a heavyweight, but

freshman football walk-on Dominic Prinzivalli did a good job anchoring that spot during break. The 6-5 Prinzivalli finished the trip with a 2-2 mark and a fourth-place finish at the Tiger 8.

Irish

continued from page 16

first 2:04 minutes of the first round in his 142-pound match.

"Heintzelman really turned it on," said McCann, "and he scored early. That's what we wanted to do from the start."

Scott Biasetti, filling in for the injured Luke DiSabato, lost the only match of the evening for the Irish in a 12-2 defeat at 150. He scored the

first points of the match with a takedown and led 2-1 at the end of the first period, but he hit a scoring dry spell for the rest of the match.

Freshman Ken Kasler won a relatively close one at 158, but the Ohio native led throughout en route to an 8-3 decision.

"Kasler did a nice job," praised McCann. "He's going to be a good wrestler some day. He's smart and he pays attention."

The ever-reliable John Krug had an easy time with his opponent and

scored a convincing 12-4 decision at 167. Captain Phil Baty got fired up in the second round of his 177 pound match and got a technical fall as the round ended with his 17-2 drubbing.

Both of McCann's big boys also were victorious. Dave Helmer dominated throughout his 190-pound match en route to a commanding 20-6 score. Freshman heavyweight Dominic Prinzivalli won by forfeit.

Hockey team goes on road

By ED DOMANSKY
Sports Writer

LAKE FOREST, Ill. - After a brief stop at home for Tuesday's contest with Alaska-Fairbanks, the Notre Dame hockey team (5-12) returns to the road this weekend to compete in the Forester Classic at Lake Forest College.

The tournament field includes the host Foresters, Bowdoin, River Falls and the Irish.

Friday night's first game begins at 7 p.m. and has Lake Forest scheduled to meet River Falls.

The Foresters, 9-3 overall, enter the tourney riding an eight-game winning streak. Lake Forest defeated Notre Dame, 5-4, Dec. 8 at the ACC.

River Falls is 5-6 and is coming off a split with Mankato State last weekend.

The Irish will meet defending champion Bowdoin in the evening's second contest beginning at 9:30. Notre Dame will be looking for its first road victory after eight defeats away from the ACC this season.

The consolation game is slated for 4 p.m. on Saturday with the championship game scheduled to get underway at 7 p.m.

NICK & KENNY'S

presents

THE VOYER BAND

this Fri & Sat only
Dancing &
Drink Specials

Go To Work For An...

...Elf

OR A TIGER,
A CLOWN OR
EVEN A CAT!

THE MEDIA DEPARTMENT OF
LEO BURNETT

Ernie The Keebler Elf, Tony The Tiger, Ronald McDonald, and Morris The Cat are clients who offer challenging opportunities. The rewards of working with them are UNCOMMONLY GOOD!

If you are interested in learning about a career in the fast-paced advertising media industry come to: Morris Inn, Alumni Room at 7:00 pm for an informative presentation followed by refreshments.

TUESDAY, JANUARY 22

BEER and WINE

Giannette's
ITALIAN-AMERICAN FOODS
Home of the Original
Stuffed Pizza

ONLY*1 rated stuffed pizza!

Serving You
Tues. - Thurs. 4-10 Fri. - Sat. 4-11

744 N. Notre Dame Ave. Ph. 232-6696

Get Involved!

We need you!

Work for 2 hours a week laying out a daily student newspaper. Chance for promotion high. Stop in at The Observer offices and fill out an application.

The Observer

3rd floor, LaFortune Student Center

Arguments seem convincing for both Super teams

Dolphins

Associated Press

STANFORD, Calif. - It starts with Dan Marino - and that's where it ends.

Nobody has been able to cool off the Miami Dolphins' quarterback. Some of the best defenses in the National Football League have tried and failed. The San Francisco 49ers will be no different.

They will have their moments. But so will Marino - quite a few of them. A 30-yard pass here, a 50-yarder there. Mark Duper on the fly. Mark Clayton on a crossing pattern. Tony Nathan over the middle.

And the Dolphins will run, too. Woody Bennett and Nathan may not be Larry Csonka and Jim Kiick, but between them they rushed for 1,164 yards during the season and 214 more in the playoffs.

But it all comes back to Marino and the men who protect him.

In just his second pro season, Marino made a lot of people - well, a few, anyway - forget about Bob Griese, the quintessential Dolphin quarterback.

He displayed supreme confidence, almost arrogance, in his ability to find any of perhaps half a dozen receivers slicing through the secondary and to fire or feather the ball to the open one - and someone is always open.

He threw the ball more than any quarterback in the NFL, 564 times, and was sacked only 13 times, a tribute to center Dwight Stephenson, guards Roy Foster and Ed Newman and tackles Jon Giesler and Cleveland Green.

He threw for 5,084 yards and 48 touchdowns, both NFL records, and was intercepted only 17 times.

The 49ers have an offense, too, with Joe Montana throwing to Dwight Clark, Freddie Solomon and Earl Cooper and with Wendell Tyler and Roger Craig running.

But it is not the "on-any-given-play-we-can-pick-up-75-yards-and-

a-quick-six-points" attack the Dolphins possess.

Defensively, Miami's Killer B's aren't the no-name players of the Dolphins' Super Bowl teams of the 1970s. Statistically, they weren't the match of San Francisco's defense this year.

But perhaps the Dolphins gave up so many yards and 298 points because the defense was on the field so much time after Marino and Co. spent so little of it racing for another touchdown.

All signs point to a shootout Sunday in Stanford Stadium, and Miami's got the biggest gun of all. Final score: Miami 42, San Francisco 24.

Wendell Tyler and Roger Craig have over Miami's runners.

Cancel out Miami punter Reggie Roby's margin over San Francisco's Max Runager, with 49er placekicker Ray Wersching over Dolphin Uwe von Schamann.

What's left?

The San Francisco defense.

The 49ers will win Super Bowl XIX. They will win because Ronnie Lott, Dwight Hicks, Carlton Williamson and Eric Wright will not be blown away by Duper and Clayton; because Keena Turner, Mike Walter and Todd Shell will stay with Tony Nathan and the Miami tight ends, and because Fred Dean, Gary Johnson and Dwaine Board will hurry Marino just enough.

San Francisco defensive coordinator George Seifert has enough people to contain Marino - not stop him, just contain him.

Let's go back a month, to the game in which the Dolphins knocked the Dallas Cowboys out of the playoffs for the first time in a decade. The Cowboys, with a dreary offense, were in contention for a playoff spot only because of their defense, and

they limited Miami to 14 points for the first three and a half quarters before Marino got hot.

San Francisco's defense is better than Dallas' - it hasn't allowed a touchdown in the playoffs. And while comparing Miami to the Giants and the Bears, the 49ers' two playoff victims, is like comparing a snail to a cheetah, the 49ers are talented enough on defense to hold the Dolphins to ... let's say somewhere between three and four touchdowns.

Enter the Miami defense, which has swung between good and awful this season. It's been most awful against the run, which means it will be fodder for Craig and Tyler, assuming he can hang onto the ball. If it adjusts too drastically, Montana, with Walsh calling the shots, can pick it apart.

It's no picnic. If Tyler fumbles or Montana continues his playoff rate of five interceptions in two games, the Dolphins could win. Even easily.

But if the 49ers play to their standard and the Dolphins play to theirs, it should be: San Francisco 31, Miami 27 (von Schamann misses an extra point).

49ers

Associated Press

STANFORD, CA. - Cancel out Don Shula and Bill Walsh.

Cancel out whatever edge Dan Marino and the "Marks Brothers," Duper and Clayton, have over Joe Montana and Co., with the edge that

The Observer

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

Accounts Payable Clerk

- Must be a sophomore majoring in accounting.
- Salaried position.

Submit a resume to Dave Stephenitch, controller, by noon Wednesday, January 23. For more information, call *The Observer* at 239-5303.

The Observer
3rd Floor, LaFortune Student Center
Notre Dame, IN 46556

Women

continued from page 16

On the other end of the court, Notre Dame will try to continue to play the tough defense that has forced its opponents to shoot a poor 40 percent from the field. Detroit is not a particularly good shooting team (.424 percentage), so it is important for the Irish to use their height advantage to keep the Titans from getting second and third shots.

**CANCER.
NOT
KNOWING
THE RISKS
IS YOUR
GREATEST
RISK.**

Attention All Juniors Junior Parents Weekend Information

The deadline for all returns is January 31, 1985. 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 Mary at 2206.

**JAN'S
HAIR-UM**
FOR MEN & WOMEN

STUDENT CUTS ALWAYS **\$6** WITH I.D.

Florida in South Bend

If you want a beautiful bronze tan, or just a periodic touch-up to keep your tan, we've got many plans to choose from.

AVOID THAT PALE LOOK!

FREE TANNING SESSION

Just present this coupon
Please call for appointment: 234-5350

**THE SAINT TROPEZ TAN
IS HERE**

8 Sessions Free

By 2 packages at \$35.00 and get an additional package FREE. Share this special with a friend(s).

CALL 234-5350
143 Dixie Way South
Roseland-South Bend

OPEN
M-F: 9-8
Sat: 8-5

Walk-Ins
Welcome
Only 1 mile
from campus

Indoor track team begins home season tomorrow

By NICK SCHRANTZ
Sports Writer

On Jan. 11 the Notre Dame indoor track team began its season at the Western Michigan Open, a non-scoring meet. Although no official team scores were kept, the Irish did well and gave hope for having a fine season.

Senior co-captain James Patterson led the Irish with victories in the long jump with a school record jump of 24-9, and the triple jump, with a combined leap of 46-11.

The Irish had two other individual winners, sophomore Robert Nobles and junior Lloyd Constable. Nobles won the 400-meter dash in a time of 0:49.5 while Constable captured the high jump with a jump of 6-10.

Freshman Nick Sparks had a second-place time of 1:57.3 for the 800-meters, while senior Phil Gilmore captured second place in the 300-meter dash in a time of 0:36.1.

Notre Dame also had four third place finishers. Senior Tim Cannon ran a 4:13 mile, sophomore Joel Autry triple jumped 42-2, freshman Chris Matteo pole vaulted 15-0, and the 1,600-meter relay team had a time of 3:26.6.

After the meet, Irish head coach Joe Piane said he was satisfied with his team's performance.

"We performed about as well as I thought we would," Piane stated. "Patterson, Nobles, and Constable all looked good in getting firsts. Nick Sparks didn't have a great time but he competed well, which is something you can't coach. Overall, I'm very pleased with the meet."

The Irish must now prepare for a dual meet tomorrow at the ACC at 1:30 p.m. against Iowa. Four of the last five meets between these two teams had a margin of victory under seven points, with two of the meets being decided by one point. Last year, Iowa defeated the Irish by a 68-63 score.

"The meet should be a real dog-fight," Piane said. "Its always close

every year, and usually by less than ten points. Hopefully, it will be close again this year."

Iowa boasts an excellent group of sprinters and two fine middle-distance runners. In addition, the team has two good shot putters, one who has thrown 57 feet, and a pole vaulter who has vaulted 17 feet.

Piane and assistant coaches Ed Kelly and Ted Potts have 17 returning monogram winners from a team that in 1984 won the Midwestern City Conference Championships and placed third in the Indiana Intercollegiate Meet and the Central Collegiate Championships.

One of the strengths of the Irish this year will be the sprinters. Senior Dan Shannon and junior Mitch Van Eyken return in the 600 and 300 yard dashes, events in which each ranks in the top ten in Notre Dame history. Last year, Van Eyken set meet records by winning the 300 and 440 yard dashes at the Midwestern City Conference Meet, while Shannon won the 600 yard dash at that meet.

Alvin Miller tied the school record in the 60-meter dash with a time of 6.1 seconds, but he remains questionable after a knee injury suffered during football in the fall. Fellow football players Milt Jackson, Brandy Wells, and Allen Pinkett also should play big roles on the track as well.

Nobles, senior Phil Gilmore, and freshman Tony Ragunas all will be helpful in the sprints. In fact, Gilmore is second on the all-time list in the 60-yard dash, and last year he took third place in that event at the indoor IC4A's.

Miller and junior Mike Brennan lead the Irish hurdling corps. Miller holds the school record in the 60-yard high hurdles with a 7.33 time, while Brennan posted a 7.90 time in that event last year.

Cannon, Bill Courtney, and Craig Maxfield, all members of this year's nationally ranked cross-country team, will be strong in the middle-distance events, especially the

1,000-yard run and mile run.

Sophomore Jeff Van Wie and junior John McNelis will see that the 880-yard run is in good hands. Van Wie captured first place in the 880 at the Midwestern City Conference Meet, while McNelis had last season's best time in the event (1:55.1). Also, Sparks will be looked upon to score points in any of the middle-distance events.

Along with Courtney, fellow cross-country members Mike Collins, Dan Garrett, Ed Willenbrink and John Magill will make the transition to the track to lead the Irish in the two-mile- and three-mile-runs.

The Irish also can expect to have competitive relay teams. Last year,

the 4x800 relay team won the event at the Central Collegiate Conference Meet in a time of 7:33.7. Also, Van Wie, Jackson, McNelis, and Shannon return to lead the mile relay team that captured first place at the Midwestern City Meet in a time of 3:25.4.

Patterson, who holds first and second place on the all-time list for the long jump and second place on the all-time triple-jump list leads the Irish in the field events. Autry will help in the long jump, while Gary Lehander will be a factor in the triple jump.

Constable high jumped 7-0 in 1982 to set a school record and returns to provide points for the

Irish in that event. Matteo should continue to improve and help in the pole vault.

With a tough indoor schedule lying ahead, Piane has some worries, but he says overall he expects good things from his team.

"We have a weakness in the weight events, but in time they'll develop," Piane says. "We have strong quarter milers, jumpers, middle-distance men and distance men."

Piane, in his tenth year as the Irish coach, says he feels that hard work, spirit and team work could enable his indoor track team to be as successful as his nationally touted cross-country team.

DeCicco's 24th year

Fencers start season on right track

By MICHAEL J. CHMIEL
Sports Writer

After capturing third place in the NCAA Championship Tournament last spring, the Notre Dame men's fencing team opened its 1985 season by sweeping six dual meets and a tournament during break.

The Irish, led by coach Mike DeCicco in his 24th year with a record of 431-40, are the odds-on favorite to capture their third national title in nine years.

Opening the season on Jan. 7 in Boston, the Irish easily handled Harvard, 17-10. Following their initial success, the Irish then went on to down MIT, 18-9, and Penn, 17-10.

Traveling to Princeton, N.J., on Jan. 10, the Irish realized three more additions in the win column. They opened action by trouncing the host

school, 24-3. They also knocked off Cornell, 20-7, and Temple, 22-5.

Last weekend in Philadelphia, Pa., Notre Dame captured the United States Fencing Association's Collegiate Open to round out a thus-far perfect month of January.

The key to this early success and to future success for the Irish will be the experience of the veteran fencers. The Irish have returned eight starters while losing only one to graduation.

Outstanding for the Irish in the early dual meets has been defending NCAA champion Charles Higgs-Coulthard. The sophomore has compiled a record of 13-1 in the foil after going 43-6 last season. Junior captain Mike Van der Velden also has added his skill and established a 10-4 record.

In the sabre, perhaps the strongest

of the three squads for the Irish, senior captain Mike Janis is off to another good start with a 9-1 mark after an outstanding 1984 record of 40-3. Junior Don Johnson, a 1984 all-American and runner-up in the NCAA tournament, is adding support from the second spot with a 9-3 record this season.

In the epee, a squad with more depth than last year, senior captain Andy Quaroni is anchoring the squad. Coming off a sixth-place finish in the NCAA tourney and a 32-9 mark last year, Quaroni is 10-2 in the young 1985 season.

Next for the Irish will be a tough eight-team tournament next weekend in Columbus, Oh. Among the competitors will be Big Ten rivals Ohio State, Purdue and Illinois, Cleveland State, Cornell, Case Western Reserve and Michigan-Dearborn.

Senior Bar... too close to miss

Friday

10-2 LATE NIGHT HAPPY HOUR

50¢ beers
75¢ mixed

Saturday

9:30-11 HAPPY HOUR

40¢ drafts

Seniors' Beginning-of-the-end Week

CHICAGO TRIB DORM DELIVERY

\$22.00

**7 days/ week
all semester**

(St. Mary's included)

call Jim at 283-2299

TONIGHT AND TOMORROW NIGHT
FRIDAY AND SATURDAY 7:30pm - QUITTING BUSINESS

**SOUTHSIDE
FURNITURE & WATERBEDS**
2511 South Main St. South Bend (South of Krogers at Main (Ewing) Ph. 289-7283
Thrifty Furniture Buyers Are All Heading For

THE AUCTION

AFTER YEARS WE SAY GOOD-BY AND THANKS FOR YOUR BUSINESS IN THE PAST.
WE ARE FORCED TO CLOSE. LARGE STOCK OF FURNITURE, WATER BEDS AND ACCESSORIES.

FACED WITH AN EMERGENCY WE MUST QUIT

Bring Your Truck or Trailer

As an accommodation to you we have reliable, experienced furniture handlers at your service to make deliveries at very small cost. In fairness to everyone nothing will be sold at private sale.

This Is Your invitation to get the Home Furnishings you have long needed at your own prices. Merchandise will be sold fast and furious. No bids rejected. We are positively liquidating our entire stock.

No One Can Sell You New Furniture As Low As You Can Buy At Auction. Everything Is Being Sold To The Highest Bidder.

Don't Miss a Single Sale

Limited Space at the store makes it impossible to show our entire stock of merchandise. Overflowing with fine furniture. Everyone's Invited.

MAKE YOUR OWN SELECTIONS—Pay Your Own Price

Brass accessories—Large lot of bedding—Brass beds. Here are a few of the many fine selections: Finest quality name brands, nationally advertised living room suites, bedroom suites, kitchen furnishings, many recliners, base rockers, lounge chairs, room-size rugs, table lamps, chrome dinettes, sofa beds, utility cabinets, mattresses, lamps, cocktail tables, sofas, chairs, etc. (many small articles not listed.) articles not listed.)

CASH, CREDIT CARDS, PROPER ID—STATEMENTS MADE DAY OF AUCTION TAKE PRECEDENT
OPEN DAILY FOR INSPECTION

Sale conducted by Col L Boatwright and Staff at Marion, Ind. Auctioneer: Col. L Boatwright
Members of National Auctioneer and I. A. A. 317-664-1943
Liquidation And Cash Raising Auctions—New Furniture Stores Only.

Doonesbury

Garry Trudeau

Campus

Friday, Jan. 18

- 4 p.m. — **Deadline**, 1985 Nazz Entertainment Competition Entry Forms, Turn in Forms at Student Activities Office, \$5 Entry Fee.
- 4 p.m. — **Snow Sculpture Contests**, Fieldhouse Mall, Judging and Prizes, Sponsored by Student Activities Board.
- 4 p.m. — **Tertulia**, Main Room of LaFortune Sponsored by Notre Dame Spanish Club New Members Welcome.
- 7, 9 & 11 p.m. — **Film**, "Risky Business," Engineering Auditorium, Sponsored by Student Activities Board, \$1.50.
- 9 p.m. — **Dance Party**, Featuring the Band The Suburbs, Stepan Center, Tickets - \$4.50 in Advance (Record Store), \$5 at Door, Sponsored by Student Activities Board.
- 7 - 9 p.m. — **SMC Faculty Art Exhibition Opening**, Moreau Hall, All Galleries.

Saturday, Jan. 19.

- 1 p.m. — **SMC Basketball**, SMC vs. Franklin College, Angela Athletic Facility.
- 1:30 p.m. — **Indoor Track**, ND Men vs. Iowa, ACC Fieldhouse.
- 7, 9 & 11 p.m. — **Film**, "Risky Business," Engineering Auditorium, \$1.50.
- 7 & 9 p.m. — **Don Novello as Fr. Guido Sarducci**, Washington Hall, Tickets - \$5 in Advance (Record Store), \$6 at the Door, Sponsored by Student Activities Board.
- 8 & 10 p.m. —

Sunday, Jan. 20

- 1 p.m. — **Basketball**, ND Men vs. DePaul, ACC Arena.
- 2 p.m. — **Swimming**, ND Women vs. Ball State, Rockne Memorial.
- 8 p.m. — **Discussion**, With James Cone, Theologian and Author, Union Theological Seminary of NYC, In Conjunction with Martin Luther King's Birthday, Library Lounge.

TV Tonight

- | | | |
|-----------|----|---------------------------------------|
| 8:00 p.m. | 16 | "V" |
| | 22 | Special - How Bugs Bunny Won the West |
| | 28 | Benson |
| | 34 | Washington Week in Review |
| 8:30 p.m. | 22 | Special - Any Which Way You Can |
| | 28 | Webster |
| | 34 | Wall Street Week |

Tank McNamara

Jeff Millar & Bill Hinds

Bloom County

Berke Breathed

The Far Side

Gary Larson

The Daily Crossword

- | | | | |
|----------------------------|-----------------------------|---------------------------|----------------------------|
| ACROSS | 38 Love Lat. style | 68 Unit of work | 12 Arabian gulf |
| 1 Motor coach | 39 Decree | 69 Pretty woman | 15 Moves quickly |
| 4 Money | 42 Fasten | 70 Clothes | 18 Nacre |
| 8 Turk. city | | 71 Tint | 22 Energy |
| 13 Brother Jonathan: abbr. | 43 Columbus' starting point | | 24 Jutlander |
| 14 Bay window | 45 Animal foot | DOWN | 27 Crimson or claret |
| 16 Like most streets | 46 Circle | 1 Arrests | 29 Cart |
| 17 U-boat | 47 Miller's "After —" | 2 Normal | 30 Arab chieftain |
| 19 — a dozen (cheap) | 50 Kicker's grp. | 3 Native-born Israeli | 31 Breathing sound |
| 20 Fortune-telling card | 52 Preface | 4 Beard | 32 Entranced |
| 21 Singing John | 54 Cubic meters | 5 Make a mistake | 33 Oriental nanny |
| 23 Scheduled | 58 Race track | | 34 Function |
| 25 Slender and tapering | 61 Century plant | 6 52 in Rhaetia | 36 Point |
| 26 Learn | 62 Hawaiian veranda | 7 Inclines | 40 Container |
| 28 Burn slowly | | 8 "— star-crossed lovers" | 41 "— the night before..." |
| 32 Hard to find | 63 Sentimental journalist | 9 Arachnid | 44 Pilchard |
| 35 Trap | 66 Oak nut | 10 Rara — | 48 Base |
| 37 Pro — (following rules) | 67 A John | 11 Captain of fiction | 49 Building contract |
| | | | 51 Blots |

- | | |
|----------------------|------------------------|
| 53 "— Kentucky Home" | 59 Unit of length |
| 55 Estimated | 60 Organic compound |
| 56 — so often | 64 Unit of heat: abbr. |
| 57 Suit material | 65 Turf |
| 58 Thick piece | |

Yesterday's Solution

©1985 Tribune Media Services, Inc. All Rights Reserved

1/18/85

TONIGHT AND SATURDAY NIGHT

7:00, 9:00, 11:00
Engineering Auditorium
\$1.50

The SAB presents...

WELCOME WEEK!

- THURSDAY:** Free Tubing at Bendix Woods - buses leave main circle at 7:30 pm
- FRIDAY:** Dance party with the SUBURBS at Stepan Center - 8:00 pm tickets at the record store
- SATURDAY:** Fr. Guido Sarducci at Washington Hall 7:00 and 9:00 shows - tickets at the record store
- SUNDAY:** Snow Sculpture Contest on Field House Mall judging and Prizes at 4:00

Sports

Friday, January 18, 1985 - page 16

Irish hope for revenge over DePaul Blue Demons on TV

By LARRY BURKE
Sports Writer

"Power week," as Irish Coach Digger Phelps calls it, has arrived. Having won eight of its first eleven games this season, Notre Dame is about to begin what is perhaps the most difficult seven-day stretch on its schedule, as the Irish will take on DePaul, Dayton, and Maryland during that time.

It all starts this Sunday when the 10th-ranked Blue Demons visit the ACC for a 1 p.m. contest that will be televised nationally by NBC.

The DePaul contest, while providing the Irish with an important opportunity to open a few eyes on the national scene, also provides the incentive of revenge. No one under the Golden Dome has forgotten the 95-83 defeat dealt to the then-undefeated Irish at the Rosemont

Horizon last month, and Notre Dame now has the rare opportunity to even the score in the same season.

The last time these two teams had two regularly-scheduled meetings in the same season was 1968-69, and the Irish swept both those games. In the 1977-78 season, DePaul ripped the Irish, 69-68, in the regular season, but the Irish returned the favor when it counted most, beating the Blue Demons, 84-64, to win the NCAA Tournament's Midwest Regional Championship.

This season it is DePaul, 10-3, that has the edge, with a lineup that features an impressive blend of strength and quickness which few teams can match. It was the Blue Demons' power on the boards, combined with their speed on the transition game, that put away the Irish last time, and Phelps is out to

avoid a similar occurrence in Sunday's game.

"The first game with DePaul was an important experience for us," notes Phelps. "This time, the score won't be 95-83. We won't gamble with the press as much this time because DePaul is so good against it. We'll be more consistent defensively this time. If we get up in the 90s against DePaul we're in trouble. If we can keep the score in the 60s and 70s, then we have a chance."

In that last meeting, DePaul grabbed an early 18-6 lead, and Notre Dame never really recovered. The Blue Demons shot better than 60 percent in that contest, and Notre Dame never got closer than five points. Tyrone Corbin and Dallas Comegys each scored 20 points for DePaul, while Kenny Patterson added 14 and Kevin Holmes had 11. Corbin (eight rebounds) and Holmes (seven) kept the Irish off the boards, and Patterson (nine assists) ran the transition game to perfection. The Irish scored 83 points in that game, but Phelps is still looking for improvement offensively.

"We'll play smarter this time," says the Irish coach. "We'll work the ball around and look for good shots."

see MEN, page 11

The Observer/File Photo

Kenny Patterson will lead the DePaul Blue Demons in an invasion of the ACC Sunday afternoon for a nationally televised contest. In the last meeting between DePaul and the Irish, Patterson, with 14 points, was one of four Blue Demons scoring in double figures. Notre Dame will try to allow fewer points to DePaul this time around, as Larry Burke and Jeff Blumb explain in the related stories on this page.

Uninspired wrestlers destroy Defiance, 41-6

By JOE BRUNETTI
Sports Writer

It was one of those meets where it's very hard to get psyched up.

Last night the Irish wrestling team entertained little Defiance College at the ACC and prevailed, 41-6. But one could tell that the Irish weren't really pumped for this one, and with good reason: last year the Irish mauled the Yellowjackets, 49-0.

"They were better than I thought they would be, and I think our kids felt the same way," said first-year Irish mentor Fran McCann. "I don't think we pumped our kids up enough."

Senior Guy Locksmith started the action at 118 pounds and could only manage a 5-5 tie at the end of three rounds. Locksmith has had to lose a

lot of weight to wrestle at 118, and that seems to have had some effect on his performance.

"Locksmith wasn't stable at his weight," commented McCann. "It's really tough for him to lose that weight, but I think it was more mental than physical. He'll do better once he stabilizes at 118."

Junior Eric Crown fired up the Irish at 126 with a devastating 16-2 decision. Freshman Ron Wisniewski followed suit and chalked up another win with a 14-5 trouncing over his Yellowjacket opponent at 134.

Senior Don Heintzelman came out of the blocks at full speed, and "the Muncie Mauler" had a technical win by chalking up 15 points in the

see IRISH, page 12

First North Star game

Women's team heads to Detroit

By MIKE SULLIVAN
Sports Editor

One of the great things about being in a conference is that it gives you a concrete goal - a conference championship - to shoot for.

When you are 7-6, still far from a Top 20 ranking, like the Notre Dame women's basketball team, having a chance to claim the conference title

provides a great opportunity to salvage a very successful season out of a mediocre one.

That is precisely the situation for the Irish as they begin their North Star Conference schedule with a brutal three-game stretch of road games against three of their top conference opponents. The first stop will be Calihan Hall in Detroit as the team takes on the Titans of the University of Detroit tomorrow. Games in Chicago against Loyola and DePaul will follow next weekend.

"The conference championship is very important to us," said Irish coach Mary DiStanislao early in the season. "Our goal is to get into the NCAA Tournament and it seems highly unlikely that we would get a bid if we don't win the conference."

At this point of the season, it appears unlikely that a bid will come unless the Irish can roll through the 14-game conference schedule nearly unscathed. That could be very difficult in the much-improved North Star, which appears to be developing a five-team race for the title. The three upcoming Irish opponents figure to provide serious challenges, as do Notre Dame and Dayton.

"The next three games are extremely important for us," says DiStanislao. "They'll be a real indication of how good we really are."

The Irish are going to have to play very well if they are to escape with a win over Detroit tomorrow. Although the Titans have a 7-6 record, they are 4-2 at home with both losses coming against teams that are ranked in the Top 20 - Washington and Long Beach State. DeWayne Jones has done a tremendous job with the Detroit program which was in shambles two years ago after the head coach quit suddenly. The Titans tied Notre Dame for second place in the conference last season behind Loyola.

Jones has improved the team's performance by recruiting heavily some of the best high-school talent in Detroit and by turning the Titans into a running team which thrives on its tough pressure defense. Al-

though Detroit is giving up about 70 points a game, a rather high figure, it also is scoring about 72 points in each contest.

The Titans have made up for their lack of size - only one starter measures six feet - by taking advantage of their speed. Sophomore Cassandra Pack, a forward at only 5-9, leads the team in both scoring and rebounding. Her 19.3 scoring average makes her one of three Titan players to average in double figures. Senior guard Regina Pierce provides some outside scoring punch by scoring over 15 points each outing, while 5-11 junior forward Bridget Howard adds 10 points per game to help Pack dominate. Lori Wydryck, a 6-0 center, and Clarice Pearce, a 5-7 guard, round out the starting lineup.

"We're going to have to be very intelligent in defending their transition game," explains DiStanislao. "We're going to have to control the boards and the tempo and take care of the ball ourselves."

"We can't afford a slew of turnovers against them, and, to do that, we can't succumb to their pressure. We know going into the game that they're going to press the ball and we'll just have to use that to our advantage."

DiStanislao will be relying primarily on the play of guards Laura Dougherty and Mary Gavin, and forward Trena Keys to bring the ball up court against the Detroit press. If they can get the ball to the taller Irish players like Carrie Bates, Sandy Botham and Mary Beth Schueth, Notre Dame could break its season-high total of 76 points.

Keys, Dougherty and Bates have led the Irish attack through the first 13 games and it should be no different against the Titans. Keys has been particularly impressive of late, scoring 89 points in the past five games. Dougherty, too, has provided a much-needed outside scoring threat by averaging 13 points over the past seven games. Bates, despite a four-game slump, is averaging 13.4 points per game.

see WOMEN, page 13

Fans can influence big game

There should be no question as to what Sunday's game with DePaul means to the Notre Dame basketball team. It will be - without a doubt - the most important game the team has had so far this season. A win, not such a remote possibility, would really be a springboard for success the rest of the season. A loss would be a bitter pill to swallow as the team heads into what Irish coach Digger Phelps calls a "power week," with both Dayton and Maryland just over the horizon.

The Irish have played well in each of their last two games, the last-second win over Marquette on the road and Wednesday night's thrashing of Holy Cross. Notre Dame got big spurts in both those games, and it will need to do the same Sunday to beat the tenth-ranked Blue Demons. The Irish also need to get some point production from their front line. David Rivers cannot, and will not, always come through in key situations, nor should he be expected to do so.

Rivers is a much smarter player than he was on Dec. 8 of last year, when the two teams first met this season and DePaul came away a 95-83 winner. He plays more under control and his shot selection has improved by leaps and bounds.

Phelps has said that the Irish will continue to play their up-tempo game with the Demons and will not slow the ball down. The difference this time is that the Irish will be looking for good shots rather than forcing the ball up, something they did at times in the first meeting. If Notre Dame starts forcing shots, turning the ball over, and lets DePaul take control of the game, the score will be in the 90's again - which is likely to translate into a loss.

That is where the students come in. It will be vital for the students, through their support, not to allow DePaul to get control of the game and run wild. It was awfully loud in the Rosemont Horizon on that December afternoon earlier this season, which only

Jeff
Blumb

Assistant Sports Editor

helped the Demons keep control of the game once Notre Dame dug itself an early hole. Sunday's crowd at the ACC needs to help the Irish maintain control this time.

The team will be very ready for this game. It will work hard to shut off DePaul's transition points and the offensive rebounding of the Demons, two areas which killed the Irish last time. The game truly will be a test of how far the Irish have come in the last six weeks.

The players realize this. The coaches realize this. And the fans realize it, too. This will be the first test for many as Notre Dame begins the meaty part of its schedule. This one will set the tempo for all the rest.

If the Irish are able to win their next three games, they should jump into the Top Twenty, which has been a goal of the team all season long. The Irish are in control of their own destiny, for the most part, in this respect. But the students can certainly lend a helping hand Sunday, as well as next Wednesday against the Flyers.

Sunday's game should be prove to be a great one. A national television audience will be watching on NBC-TV and all the elements for an upset are there. After Wednesday night's game, Phelps had one promise to make. "I guarantee you it will be a classic," he said. "I guarantee it," he repeated.

Something about the way he said it told everyone he really meant business.