

The Observer

VOL. XVII, NO. 64

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

THURSDAY, DECEMBER 2, 1982

Cites family as reason

Kennedy bows out of race

WASHINGTON (AP) — Sen. Edward M. Kennedy (D-Mass.) announced yesterday that he will not seek or accept the 1984 Democratic presidential nomination even though he believes it was his to claim. With his children alongside, he cited "overriding" obligations to them as the basis of the decision to dismantle a budding campaign.

"I don't think there's any mystery I would like to be president," he said. "Were the decision to be made solely on political grounds, I would have made a different announcement today."

The withdrawal of the Massachusetts senator came 451 days before the first presidential primary, in March 1984.

Kennedy failed in a bid to take the

Democratic nomination from incumbent Jimmy Carter two years ago, but led in the early polls for the 1984 contest. When stepping aside, he endorsed no other contender, but held open the possibility of such an endorsement.

The decision left former Vice President Walter F. Mondale as the frontrunner in an already crowded field of unannounced Democratic candidates. Other liberals, including Rep. Morris Udall of Arizona, may now be encouraged to fill the void.

Kennedy's announcement was a political bombshell in Washington, even though it was well known that his family did not want him to participate in a 1984 campaign. Kennedy met with the clan over Thanksgiving, and "they all support

my decision, I think."

Kennedy had geared up to run, spending \$750,000 on television commercials in Massachusetts even though his Senate re-election was assured, beefing up his political and fundraising staff, and authorizing aides to solicit advice from campaign veterans about setting up another bid for the White House.

In addition, two aides disclosed, Kennedy had commissioned polls in New Hampshire as well as Iowa and Illinois. They said he made his decision not to run before knowing the results of the midwestern polls.

"I believe my first and overriding obligation now is to Patrick, Kara and Teddy," he said. "I will not be a candidate for president of the United States in 1984."

Sen. Edward M. Kennedy (D-Mass.), shown here in a recent appearance, stated yesterday that he will not campaign for the 1984 Democratic presidential nomination. He cited family obligations as the basis for his decision. See story at left. Meanwhile other contenders are seeking to gain the nomination. See page 5. (AP Photo)

'Save the buses'

Van Wolvlear blasts Burke

By TOM MOWLE
News Staff

Father John Van Wolvlear, Vice President for Student Affairs, said Tuesday that Lloyd Burke, Student Body President, "is not facing the issue" with the "Save the Buses" campaign he initiated at Monday's Student Senate Meeting.

Van Wolvlear said that the Student Government has no basis for expecting the administration to pay the \$824.75 in damages done to the TRANSPO buses carrying the football team after the Pittsburgh victory.

"They (the students) wrecked the buses, so why should the administration pay?" Van Wolvlear said. He added that such measures as billing the Student Union would not be necessary "if they (the students) could learn to control themselves and their actions."

The "Save the Buses" resolution, which passed by an 8-6 vote, calls for a 12 cent donation from "all members of the undergraduate student body and any others participating in the 'welcoming' " as an answer to a Nov. 19 letter to Burke from Van Wolvlear requesting payment of the TRANSPO bill.

Burke said he does not expect to raise the entire amount from this voluntary drive.

Burke said the Senate was "making light on purpose." The cost of the damage "is not really any money at all" for the university, he said, but also said, "If students think we should pay, we'll do something."

Van Wolvlear said this is the first time TRANSPO has billed the university since he has been here, although a bus windshield was broken after the 1981 Sugar Bowl win over Alabama. The damage this year necessitated the replacement of rear doors and door rails on two buses, as well as the replacement of windshield wipers, a rear window, a sign rack, a right mirror, and an air conditioning screen.

Burke said he believes that the administration should pay the bill. After earning "at least one million dollars in television money this year, they're arguing about \$824.75," he said.

Van Wolvlear countered that the television money issue "is irrelevant. If we earned twice as much could they wreck the buses?" He also noted that the administration is only charging for the TRANSPO bill, not for the labor involved in cleaning up after the homecoming celebration.

Not all Student Senators believe the "Save the Buses" campaign is a good response. Jim Leous, Cavanaugh Hall President, said the

bill "is a serious matter. The resolution makes us look petty." He went on to propose another solution: "If I were the coach, I would have paid it myself because it was a great display of school spirit, the likes of which we haven't seen since the Alabama game in 1980." Burke said that "future action is up in the air at this point." Means of collecting the money for the bill will be discussed at tonight's Campus Life Council meeting.

Lack of response cited

Brainstorm deadline extended

By DAN MCCULLOUGH
Staff Reporter

The Student Senate announced this week that the deadline for entries to Operation Brainstorm, the contest that awards cash prizes for students' ideas on improving campus life, has been extended to next Tuesday.

Lack of student response made the extension necessary. "We received only 25 entries," admitted Brainstorm coordinator Andy Tucker, "Maybe it's just apathy."

Tucker ruled out inadequate publicity as a reason for the lack of response, as posters advertising the contest had been placed in every dormitory and in the dining halls as well as other campus buildings. Sample forms also had been run in *The Observer*.

The contest features a grand prize of \$50, and a \$25 and \$10 prizes for second and third places, respectively. The final evaluation will take place on Dec. 10, with suggestions to be judged by a committee consisting of four students and three administration members. Prizes will be awarded for innovation as well as practicality.

The contest, which had received strong student support in previous years, was discontinued in 1977 for unspecified reasons. Previous winning ideas have included painting bicycles abandoned in winter storage green and renting them to students for a nominal fee, and installing lights at the Stepan basketball courts (a 1975 winner that has only very recently been realized).

By moving the deadline to next Tuesday, the Student Senate hopes to arouse new interest in the contest. "People are always complaining about campus life. Well, this is their chance to improve it," said Tucker. "It would be difficult to go to the administration with the number of responses we have so far."

Since most of the entries have come from juniors and seniors, the sophomores and freshmen are encouraged to become involved in the contest. Students with suggestions should see the sample form in today's *Observer* or contact any Student Senate member. "Any idea is welcome," said Tucker.

Link to Tylenol case questioned in Illinois

LOS ANGELES (AP) — Kevin John Masterson, sought for questioning in the Tylenol poisoning case, was ordered back to Illinois yesterday after he waived extradition.

Masterson, 35, appeared in a Los Angeles courtroom after spending the night in a padded cell, the result of a violent incident in which he became enraged, scuffled with jailers and smashed the toilet in his jail cell.

But appearing before Municipal Court Judge Michael H. Tyman, the sandy-haired mechanic was calm and spoke softly as he acknowledged that he had been apprised of his right to fight extradition.

"I think I understand it, yes," Masterson said as the judge allowed him to read through the formal waiver he had just signed.

The judge turned him over to two Illinois investigators in the courtroom and told Masterson, "Good luck to you, sir."

Masterson was arrested Tuesday on a charge of marijuana possession but was not arraigned formally on that charge yesterday. The only matter addressed at his hearing was extradition on the charge.

Masterson was sought by Chicago authorities because of statements he allegedly made linking himself to the seven deaths from cyanide-tainted capsules of Extra-Strength Tylenol.

Illinois Attorney General Tyrone Fahner told a Chicago news conference Tuesday night that his task force would ask that Masterson submit to a polygraph examination.

He said that Masterson's attorney, David Schippers, has indicated Masterson will voluntarily take the lie detector test.

"We definitely want to talk to him about the Tylenol murders," Fahner said. "We expect him to say he is not involved, but now that we have him in custody, we have some questions we want to ask."

Members and prospective members of Amnesty International gather in Madaleva Hall, Saint Mary's, yesterday afternoon to formulate aims for the coming semester and to acquaint people with the organization. (Photo by Rachel Blount)

By The Observer and The Associated Press

The Snite Museum of Art will not be open late this evening, as previously announced by the Museum. The public has been invited to view current exhibits until 8 p.m. Thursdays and until 4 p.m. on other days. — *The Observer*

The Justice and Peace Center, in cooperation with the Leadership Conference of Women Religious will observe the second anniversary of the deaths of the four American women murdered in El Salvador on Dec. 2, 1980. The public is invited to participate in a prayer vigil for justice in El Salvador at noon today at the Federal Building in downtown South Bend. A mass will be celebrated at 7:30 p.m. in the Regina Hall chapel at Saint Mary's commemorating the four women. — *The Observer*

President Reagan made a verbal slipup when he toasted the people of Bolivia — instead of Brazil — at a dinner hosted in his honor yesterday by Brazilian President Joao Baptista Figueiredo. Realizing his mistake as soon as the word was out of his mouth, Reagan then compounded the error by saying, "That's where I'm going." Bolivia is not on the agenda for his four-nation Latin American tour. Closing a lengthy toast, Reagan said: "to President Figueiredo, to the people of Bolivia — that's where I'm going — to the people of Brazil and to the dream of democracy and peace here in the western hemisphere." — *AP*

A television film made on the Notre Dame campus last year by Family Theater Productions of Hollywood has won a second major award. The New York International Film Festival has awarded *The Visitation Mystery*, produced by Father Patrick Peyton, a silver medal for second place in film judging. Starring the Notre Dame Glee Club, Bob Newhart and Gerry Faust on the campus, segments of Mother Teresa filmed in Washington D.C., the half-hour presentation previously received the Golden Halo Award from the Southern California Picture Council for the best film of 1981. The film was viewed in all areas of the United States last Thanksgiving and was repeated in some areas on Labor Day this year. — *The Observer*

Elkhart County Democrats and Richard Bodine, who lost to 3rd District Rep. John Hiler, R-Ind., have filed a complaint in the Superior Court of Elkhart, Ind., seeking to overturn a decision denying recounts of general election ballots. With the new complaint, the county election board and Republican candidates have 20 days from last Monday to file responses, officials said. No hearing date has been set. The action to have all county ballots from the 1982 general election counted again was filed Monday afternoon. A few hours earlier, Judge Gene Duffin of Elkhart Circuit Court at Goshen dismissed seven of eight recount requests made by the Democrats, including one by Bodine, a Mishawaka attorney. Duffin said he denied the requests because seven of the candidates filed after noon on Nov. 17. Although the deadline was not specifically set in state law, it was imposed by an earlier court case, he said. — *AP*

Workers in Times Beach, Mo. dressed in white plastic suits with black gas masks walked the streets of this small town yesterday, looking for traces of deadly dioxin in dirt that children have played in for the past 10 years. Dioxin, a chemical by-product, is one of the most toxic manmade substances — far deadlier than strychnine or cyanide. Scientists do not know what small doses do to humans, but it has been shown to create serious health problems in other animals. Environmental Protection Agency workers began testing along the roadsides of this town about 25 miles southwest of St. Louis this week after learning that Russell Bliss, a waste hauler, was hired in 1972 and 1973 to spray city streets with oil to control dust. Bliss is known to have sprayed oil contaminated with dioxin in several Jefferson County horse arenas in the early 1970s. Horses, birds and small animals later died in those areas. Bliss did not know the oil, obtained from a chemical company, contained the poison. Times Beach, with a population of about 2,500, is the sixth site in Missouri to be tested this year for dioxin contamination. More than a dozen locations are known to contain dioxin, and about 35 other sites are suspected. — *AP*

Terrorists in Beirut, Lebanon, detonated a remote-controlled car bomb yesterday in a failed attempt to assassinate leftist Moslem leader Walid Jumblatt, and the state radio said the fiery blast killed six other people. Hospital authorities said four were killed and 38 wounded. Emergency room attendants at American University Hospital said Jumblatt had several shrapnel wounds in his forehead, but was released from the hospital after doctors cleaned and bandaged his injuries. His wife, Gervette, was being treated at the hospital for shock, but was expected to be released soon, medical attendants said. Members of the hospital staff said Jumblatt's bodyguard, Jamal Saab, and a Lebanese police officer were among the dead. No group claimed responsibility for the attack in Moslem-populated west Beirut. The right-wing Christian Phalange Party denounced the bombing as "an effort to rekindle sectarian warfare and block the march toward peace." — *AP*

The Saint Mary's Alumnae Association will be holding a luncheon at Eddy's Restaurant on N. Ironwood. It will be at 12:30 p.m. on Dec. 11. A cocktail hour will take place at noon in the lounge. Christmas carols and songs of the season will be provided by local pianist Joseph McGuire. The event is open to guests, and reservations are due this Saturday. — *The Observer*

Near or record breaking temperatures today and windy with 70 percent chance of thundershowers. High in mid 60s. Breezy tonight with 70 percent chance of thunderstorms. Low in upper 50s. — *AP*

Power of the press

In Evelyn Waugh's satiric novel about journalism, *Scoop*, a famous reporter is sent to cover a revolution in a Third World country. The reporter winds up in a different, peaceful country. Not one to disappoint his editor and a reading audience hungry for sensational war reports, the journalist sends totally false reports back to the newspaper describing the terrible carnage and wanton violence afflicting the war-ravaged country.

Surely enough, within a week a real revolution breaks out in the previously peaceful country all because of the false reports. The moral of the story, as stated by one of Waugh's characters: "News is what we (journalists) say it is."

Waugh certainly wasn't too far off the mark even though the book was written almost 50 years ago. In fact, only last week, one of America's most respected journalists, Edwin Newman, said the exact same thing in his keynote speech for the "Responsibilities of Journalism" conference in the Center for Continuing Education.

The scary thing is that Newman was serious.

This assertion, coming from such a prestigious source, does more to reflect the herculean power of the press than 100 Nixon autobiographies.

More often than not, the press performs admirably in their tremendous task of collecting and disseminating the most relevant news stories of the day in a factual and unbiased manner. But it is apparent that Americans are being increasingly subjected to the sensational rather than the less exciting — but more important — news stories. Television network news seem to be the most serious offenders in this case. In their incessant and brutal battle for the ratings, the networks present, in living color, more blood and gore than a low budget martial arts film. And all during the dinner hour.

But an even greater abuse of the press's power is when they present stories with a sometimes noticeable, sometimes subtle, sometimes blatant bias. For example:

• Last year when El Salvador was the top news story every day, many of the reports coming from that country exhibited a bias toward the left-wing rebels and against the government of then-president Duarte.

• Two years ago when Russian troops first invaded Afghanistan, Dan Rather wrapped a bath towel around his head and paraded as a Afghanistination freedom fighter for the cameras of *60 Minutes*. The report offered very little insight but everyone marveled at the bravery and audacity of Rather. Instead of reporting the news, in this case the reporter became the news.

• During the height of the Vietnam war, Walter Cronkite, the "most trusted man in America," filed a report about a battle which pitted South Vietnamese and American troops against the North Vietnamese. The Communists had been defeated and the battle already

Mike Monk
Editor in Chief

Inside Thursday

over for hours when Cronkite reached the scene. With dubbed-in machine gun fire, his report created the illusion that the battle was still going on. He also exaggerated American loss of life and reported that the battle was a lost cause for the Americans.

• More recently the results of the November election were presented as a landslide victory for the Democrats by much of the press including *USA Today* and Bryant Gumble of the *Today* show. A 50-seat gain for the Democrats in the House of Representatives would have constituted a landslide. Their 26-seat gain was a modest victory, far from a landslide.

These are some of the more blatant abuses of the press's power. Many times they succeed in twisting the news in much more subtler ways. In the past several years many newspapers which I have read have relegated the annual Pro-Lifer's march in Washington, D.C. to more obscure areas of the paper, despite the fact that hundreds of thousands of people participate. But other causes with much fewer people involved, such as the Equal Rights Amendment push, regularly received front page coverage, complete with pictures.

What ever happened to responsible journalism? It's far from dead. Most reporters and editors take their jobs with the seriousness they deserve. But as long as sensationalism sells (that pseudo-newspaper *The New York Post* sells almost one million issues daily), then the "real" news will continue to take a back seat.

In his speech Newman said "It is part of the (journalist's) job to put a story in perspective and make sense of what is happening." A good journalist just has to present the facts; the reader should then draw conclusions for himself. This is what responsible journalism is all about. Not film footage of young soldiers being blown to pieces or misleading headlines and distorted stories. Let's leave that kind of reporting to Pravda and Evelyn Waugh novels.

Observer note

The *Observer* is always looking for new reporters in both the sports and news departments, as well as people in advertising and production. No experience is needed, so if you're interested call us at 239-5303. You too can be an *Observerite*!

The Observer

Design Editor.....Deirdre M. Murphy
Design Assistant.....Ken Cerabonehead
Layout Staff.....Jim Rittenhouse
Typesetters.....Reggie Daniel
Mark Miotto
News Editor.....Mark Korchack
Copy Editor.....Jeff Harrington
B & T Layout.....Ken Cerabonehead
Editorials Layout.....Tim Neely
Sports Copy Editor.....Mike Riccardi
Typists.....Suzanne LaBunny
Mary Beth Porter
"Merry" Tari Brown
Ad Design.....Mariiyn Larkin
Photographer.....Rachel Blount
Guest Appearances.....L.Z.
Many paper typers

*Nimble, through the gates of dawn
She comes, to dance on emerald lawn
And sing of stars and distant shores
Far fuerielands and minotaurs.*

The *Observer* (USPS 598 920) is published Monday through Friday and on home football Saturdays except during exam and vacation periods. The *Observer* is published by the students of Notre Dame and Saint Mary's College. Subscriptions may be purchased for \$25 per year (\$15 per semester) by writing *The Observer* P.O. Box Q Notre Dame Indiana 46556

The *Observer* is a member of The Associated Press. All reproduction rights are reserved. Second class postage paid at Notre Dame Indiana 46556

When you think diamonds think

15% Discount

N.D.- S.M.C. Students

FOX'S JEWELERS SINCE 1917

DIRECT DIAMOND IMPORTERS

University Park Mall and Concord & Pierre Moran Malls — Elkhart

Opens AL festival Actress tells of life with O'Casey

By **CHUCK KRILL**
Staff Reporter

Eileen O'Casey entertained and humored a gathering at the Architecture Auditorium last night with an account of life with her Irish playwright husband in the first lecture of the Sean O'Casey Festival.

Her presentation "Sean and Myself" marked the beginning of the festival sponsored by the College of Arts and Letters that will continue through Saturday.

She described many memorable events of her life, from the moment she first read O'Casey's *Juno and the Paycock* to his death in 1964 at the age of 84.

Of her first exposure to O'Casey's work she remembers, "It filled me with excitement and emotion. I thought, 'I must somehow meet the man who wrote this play, but how?'"

After eventually being introduced to the playwright, Mrs. O'Casey, a young actress at the time, was asked to fill in for the lead in another O'Casey play, *The Plough and the Stars*. Though she thought it a "preposterous" idea that she take the part, her future husband convinced her to accept. "I can only, think, looking back, that I was hypnotized and mesmerized into saying yes," she said.

Madrigal dinners begin tonight at SMC

Madrigal Christmas Dinners, a traditional event at Saint Mary's, will be presented daily today through Sunday.

The dinners, sponsored by the music department, are a re-enactment of the traditional Renaissance Christmas celebration. The Chamber Singers and Collegium Musicum, dressed in 16th century costumes, will treat the diners to traditional Christmas and Renaissance music. The program features singing, dancing and feasting.

The four dinners will be held in the North Lounge of Regina Hall at Saint Mary's. Seating will begin at 6:30 p.m., and the dinner will be served at 7 p.m. Tickets are \$12 per person and may be obtained at the Saint Mary's ticket office or by mail. Seating is limited, and tickets must be purchased in advance. The public is invited.

After their marriage in 1927 and disappointment over the subsequent rejection of another O'Casey play by W. B. Yeats and the Abbey Theater in Dublin, Mrs. O'Casey went back to acting while her husband continued to write. "This was the best of both worlds," she said, "home all day with Sean and Breon (their first child), off to the theater in the evening. It was a very good time in our lives."

When her husband's health worsened, she left the stage to care for him. Wanting to move to a house near a school for their children, O'Casey told of needing a reference to convince a landlord to rent them a house.

Her husband wrote to George Bernard Shaw, a close friend, who responded that the landlord "proposed a lease in which I was not only to guarantee your rent but also your character, and I said I didn't know his character. I knew enough

of yours to know that the consequences might include anything, even a war!"

After enduring World War II and despite his failing eyesight, O'Casey completed *Cock-a-Doodle Dandy*, which his wife says was "his favorite play and is mine. He had achieved what he wanted. This play had interwoven into it music, song and dance." It will be performed as part of the Sean O'Casey Festival by students at 8:00 P.M. in the Little Theater at Saint Mary's on Thursday and Friday.

Before his death, NBC filmed "A Conversation with Sean O'Casey," which was shown following the lecture in the Architecture Auditorium.

The final Festival event will be the presentation of *Juno and the Paycock* on Saturday at 8:30 P.M. in Saint Mary's Little Theater sponsored by the Theater Guild of the Council of Irish Arts of Chicago.

Chicago Hair Cutting Co.

We cut it your way...or else!

RANSOM Note
Warning to all MEN & women!
we're holding 10 terrific **HAI** CUTORS
at the Grape Road Plaza.
Bring \$6. for your **HAI** CUT OR
MISS THEM Good by!

No appointment / Open 7 days
daily 9 - 8 Sat. 9 - 6 Sun 11 - 5

Grape Road Plaza Grape and Day Roads

REDKEN 277-7946

Hair must be shampooed day of cut

"Papa & Mama Do The Cooking"

Francesco's Famiglia
Restaurant 277-6155 277-6156

featuring
FOUR SEASONS PIZZA
The Original Southern Recipe

Lasagna, Home-made Spaghetti,
Chicken Cacciatore, Veal Parmigiana All Varieties of Sandwiches
(Francesco was chef for Holy Cross Fathers for 21 yrs.)

1636 N. Ironwood
"WE DELIVER"

Proprietor: Francesco Catanzariti

Juniors!!

Lottery for Morris Inn rooms for February 18-20

Junior Parents' Weekend

will be on Thurs., Dec. 2 in La Fortune Nazz.

7:00 pm

Tonight is

Ladies' Night
at
Artio's Irish Pub

Large Screen TV for Basketball
and Football Viewing
\$3 Pitchers All Night

Tonight after 9pm
* 2 for 1 Mixed Drinks *
* 75¢ Domestic Beer (cans) *

Everybody
Welcome

★ Artio's

Cleveland Rd. ND

Grape Rd.

Thursday is Tankard Night in the Terrace Lounge at the South Bend Marriott! South Bend's largest 34 oz. tankard of beer is only

\$4.00

and YOU KEEP THE SOUVENIR GLASS TANKARD!

Refills every weekday from 4-7 p.m. (on Thursdays until closing) are just \$2.00!

The Place to Be!
123 N. St. Joseph St., South Bend
(219) 234-2000

South Bend
Marriott Hotel

Readers:
Does **The Observer**
present
The Fighting Irish Fairly?
We Want to Hear From YOU!

COME TO THE
GENERAL READERSHIP FORUM
MONDAY, DEC. 6 at 6:30 pm
in the LIBRARY AUDITORIUM
LET US KNOW IF WE ARE
"SERVING THE NOTRE DAME
AND SAINT MARY'S COMMUNITY."

COMPLAINTS QUESTIONS &
COMPLIMENTS WELCOME.

NJ Club Bus
to East Brunswick, NJ and
Port Authority, NYC
Sign-ups: Sunday Dec. 5, 7pm
2nd Floor La Fortune
Roundtrip Fare \$75.00

ALBANY
LAW SCHOOL

10 - 3 pm

rm 222

Administration Bld.

Reagan tour

Support pledged to Brazil

BRASILIA, Brazil (AP) — President Reagan, armed with a decision to ease the impact of U.S. sugar quotas on the ailing Brazilian economy, plunged into sensitive talks yesterday with Brazil's chief executive and emerged pledging renewed U.S. support.

"We have come to some agreements about future cooperation," Reagan told reporters after a 90-minute conference with Brazilian President Joao Baptista Figueiredo at the Palacio do Planalto, Brazil's presidential palace.

Reagan, who arrived here Tuesday night at the start of a four-nation Latin American tour to promote democracy and strengthen rela-

tions, said he looked forward to "working with Brazil on their economic problems as well as our own." He did not elaborate.

However, as the two leaders were meeting, Reagan's press office announced he had signed a proclamation waiving U.S. quotas for sugar used to produce gasohol and alcohol for industrial purposes.

Although Reagan administration officials had warned in advance that this would not be a trip in which there would be U.S. handouts at every stop, the gesture was seen as symbolic of the administration's efforts to ease the trade protectionism Figueiredo has decried.

As the world's largest sugar

producer, Brazil complained that the quotas Reagan imposed last May to protect the U.S. sugar market would cost up to \$400 million in exports this year. This is just a fraction of Brazil's total annual exports of \$22 billion, but the issue typifies the South American nation's complaints about U.S. restraints on its trade.

Reagan also told reporters he is considering a request from the Beirut government to increase the number of U.S. peacekeeping troops in Lebanon and also may seek other nations' participation in the multinational force.

"We will be talking to friends and allies about that... because we want to do whatever we can to help get the foreign forces out of Lebanon," Reagan said, referring to the Israeli, Palestinian, and Syrian forces that remain in the strife-torn country.

On his first official trip to South America, Reagan spent the day engaged in conferences that were closed to the press and public.

The Provost speaks and answers questions on the PACE report in the Grace Hall pit on Thursday, Dec. 2 at 10:00pm ALL WELCOME!!!

Mexican press vows to end corruption

MEXICO CITY (AP) - Vowing not to "allow our homeland to crumble through our fingers," Miguel De La Madrid became president of Mexico yesterday and announced a 10-point program to combat a deepening recession and widespread official corruption.

"Mexico is undergoing a grave crisis," De La Madrid said in an hour-long inaugural speech. "This is an emergency... the situation is intolerable."

De La Madrid, a 47 year-old economist, took the ceremonial red, white, and green sash of office from outgoing President Jose Lopez Portillo during a ceremony at the newly built House of Representatives.

Promising to set a personal example, he told his 70 million countrymen that "the moral regeneration of society will be a commitment and a permanent standard of conduct for my administration. "We shall clean up and modernize the police departments of the federal government," he said. "The police should be a guarantee of public safety and order, not a cause of their breakdown."

De La Madrid said he will root out and punish the corrupt officials widely seen as the hidden cause behind Mexico's worst recession of the century.

Absorbed by his nation's economic problems, including the largest foreign debt in the third world, De La Madrid gave little attention to foreign policy in his speech.

However, he repeated Lopez Portillo's vow "to meet others on an equal footing" and to work "for a just and peaceful solution to tensions in Central America."

Warning that the next two years would be tough, but promising that the burden of austerity would be borne by everyone, De La Madrid announced a 10-point "immediate program for the reordering of the economy."

The program calls for sharp government spending cuts, job guarantees and continuation of public works already under way. His program also includes tax increases, food programs, new standards in public housing, keeping the banks under the national control imposed by his predecessor, adjusting exchange control mechanisms to market conditions, and restructuring the federal administration.

THE ONE YOU WAIT FOR!
AYRES
14 HOUR
CHRISTMAS SALE
FRIDAY DECEMBER 3
9A.M. TO 11P.M.

\$16.99

20% OFF

Entire Stock of Junior Sportswear

Save on everything from famous-maker sweaters, blouses, pants, coordinates, jeans, cheenos and active sportswear.

Junior World.

L.S. Ayres & co.

Ayres Scottsdale Mall and University Park

Levi's Basic Denims, Cords

Reg. \$18.99

Denims in straight, super straight or boot leg. Straight or boot leg cords in many colors.

Varsity Shop.

400th anniversary

Lecturers honor Saint Teresa

By AMY STEPHAN
News Staff

Saints are sometimes envisioned as isolated and concerned only with the spiritual world. But Saint Teresa de Avila was very much concerned with and influenced by both the social conditions and literature of her

times, according to Rev. Dennis R. Gravis at a lecture last night at Saint Mary's Carroll Hall in honor of the 400th anniversary of her death.

Gravis, the Director of Programs at the Aylesford Carmelite Spiritual Center in Darien, Ill., speaking on "Ms. Teresa de Avila: The Experience of the 20th Century through 16th Century Eyes," challenged the audience to read Saint Teresa's works.

"Don't read books about Saint Teresa, read *her*. In reading her, you will see your own experiences through her eyes," he said.

Gravis explained that 16th century Spain was much like 20th century America. He cited Spain's position as a world power, an inflation of more than 300 percent during Saint Teresa's lifetime, and a serious lack of jobs during this time as problems which are shared by today's society.

Gravis stated that Saint Teresa felt that many problems in society stem from goals which are too small. Saint Teresa advised people to "fix their

eyes on their goals," he said. According to Gravis, Saint Teresa set her eyes on her goal, Jesus Christ, throughout her life.

Javier Herrero, W.R. Kenan Professor at the University of Virginia, centered on the influence of the popular romantic literature of 16th century Spain on Saint Teresa's writing, in his lecture later that evening.

According to Herrero, chivalry was very much admired in Saint Teresa's day. He outlined the life of Saint Ignatius of Loyola, who began life as a soldier and carried this spirit of chivalry into his faith.

Herrero said that Saint Teresa was similarly influenced by the romantic tales of chivalry. He cited examples in her writing in which she compared the soul to a castle with many rooms, and described her convent as a fortress.

Herrero stated that Saint Teresa used the language of adventure, but through this language "a greater spirit is referred to and expressed" in her writings.

Scramble begins for nomination

WASHINGTON (AP) — With Edward M. Kennedy a dropout from the 1984 campaign, former Vice President Walter F. Mondale and Ohio Sen. John Glenn led the scramble yesterday to move to the front of the pack for the Democratic presidential nomination.

The speculation in the immediate aftermath of Kennedy's announcement gave Mondale the lead with organized labor, while former astronaut Glenn was seen by many Democrats as having a broader-based appeal which could give them their best chance to defeat Ronald Reagan in two years. However, the already crowded Democratic field was certain to attract still other contenders and being tagged the frontrunner 20 months before the nominating convention is an honor many politicians would just as soon avoid.

Ask Kennedy what it was like being far ahead of Jimmy Carter in 1979. Ed Muskie had the 1972 Democratic nomination locked up in 1970 and George Romney was a cinch for the 1968 Republican nomination in 1967.

For all the contenders, Kennedy's announcement scrambled the odds and set many trying to figure out how to lay claim to the support of the liberal wing of the Democratic Party.

"I know that a significant number of Kennedy supporters will now be ready to support me," said Sen. Alan Cranston of California. Cranston ranks with Kennedy as an all-out advocate of a freeze on the nuclear arms race.

"He's a very good friend of mine," said Sen. Gary Hart of Colorado, when asked for comment on the Kennedy decision. Hart is trying to build his presidential candidacy on a claim to be one of the new liberals offering fresh ideas for dealing with the nation's problems.

Kennedy's hard-core liberal supporters are a tempting bloc to several of the Democratic contenders, but they are approaching it warily, heaping praise on the Massachusetts senator without rushing to embrace his philosophy.

"Courageous," "forceful," "wise" and "statesmanlike" were the sort of words used to describe Kennedy.

"I fully intend to seek and hope to receive his advice in the coming months," said Mondale.

The only contenders clear of the dilemma of competing for the support of the Kennedy wing were the two conservative candidates — Sen. Ernest Hollings of South Carolina and former Gov. Reubin Askew of Florida.

**Clueless? Get involved with
Lil' Sibs Weekend**

April 15, 16 & 17 1983

Applications for Committee Chairmen available
at Student Government Office 2nd floor La Fortune

Due Thursday, December 9

**Does every MBA work
on Wall Street?**

Many of ours do. But many others go on to manage programs for NASA, start their own businesses, or run hospitals in NYC. You can find them in Singapore and London, in Los Angeles and Houston, in Montreal and Montevideo. If you want to take your MBA to Wall Street or somewhere else, talk to us.

Call us on our toll-free number to find out more about where you can go with an MBA.

(Continental U.S.) 800/847-2082 (New York State) 800/252-6326

**CORNELL UNIVERSITY GRADUATE SCHOOL
OF BUSINESS & PUBLIC ADMINISTRATION**
315 MALOTT HALL ITHACA, NY 14853

**Norbertine
Fathers & Brothers!**

We offer the opportunity for Teaching
and Pastoral Ministry with life in community.
We are men seeking God through
† shared life † shared prayer † shared ministry

This is our challenge!

For more information write to: Rev. Gene Gries, O.Praem.
Vocation Director
St. Norbert Abbey
De Pere, Wisconsin 54115

Name _____ Address _____
City _____ State _____ Zip _____
Age _____ Completed High School _____ College _____

east bank

EMPORIUM

restaurant

1232

Dine among the antiques and
enjoy our view of the new downtown!

Reservations Appreciated 234-9000
121 South Niles South Bend

JOEL FEINBERG
Professor of Philosophy University of Arizona

Eleventh Annual Civil Rights Lectures

Autonomy as Personal Sovereignty
December 2, 1982 4⁰⁰ pm
Auditorium
Center for Continuing Education

Privacy as Autonomy
December 3, 1982 12⁰⁰ Noon
Law School, Room 101

sponsored by
CENTER FOR CIVIL AND HUMAN RIGHTS
Notre Dame Law School

Support the

March of Dimes
BIRTH DEFECTS FOUNDATION

GOOD TIME FREE DELIVERY TO CAMPUS

**\$1 off
16 in. Pizza**
expires Dec. 15, 1982

PIZZA
232 - 1883
836 PORTAGE AVE
WE ACCEPT ND & SMC CHECKS

with any 12, 14, or 16 inch pizza purchase.
Minimum non-pizza order is \$5.00.

Free Delivery limited to two
mile radius including Notre Dame and
Saint Mary's

**FOR THE BEST IN PIZZA,
SANDWICHES AND
COLD DRINKS**

Research Update

Amoco Foundation has provided \$92,425 in grants to the University of Notre Dame in 1982, up from \$75,515 in 1981, according to an announcement by the foundation. The foundation, financially supported by Standard Oil Company of Indiana, said this year's grants are: \$50,000 for general use by the University; a \$20,000 chemical engineering faculty grant; \$17,425 for a doctoral fellowship in chemical engineering, and \$5,000 for a geology program for minorities. In a separate category, Amoco Foundation doubles individual contributions of as much as \$500 to accredited colleges and universities by employees and retirees of Standard and its subsidiaries. In the first 10 months of 1982, the foundation's Educational Matching Grants Program provided \$6,955 to Notre Dame, excluding employee and retiree donations. — *The Observer*

Wall Street Update

The Dow Jones average of 30 industrial stocks, which soared 36.43 points Tuesday, fell 8.19 points today to close at 1,031.09. The blue-chip average had been down more than 5 points at the end of the first hour, up more than 10 points after three hours and virtually unchanged as the final hour of trading began. Three stocks rose in price for every two that fell on the New York Stock Exchange. Big Board volume totaled 107.85 million shares, up from Tuesday's 93.47 million. — *AP*

ENTRY FOR Operation Brainstorm NAME: _____

ADDRESS: _____

BRIEF DESCRIPTION OF IDEA: _____

WORDSYSTEMS

Professional Typing and Word Processing Service

- ★ Academic/Research Manuscripts
- ★ Term Papers - Theses - Dissertations
- ★ Publications - Articles/Books
- ★ Resumes - Disc Storage
- ★ Personalized Multiple Original Letters
- ★ Membership Rosters/ Bulletins/ Newsletters
- Student Discounts
- ★ Mass Mailings
- ★ Spelling Corrections

24 Hour Phone-In Dictation Service
FREE PICK-UP AND DELIVERY SERVICE AVAILABLE Phone: (219) 272-8355

AS AN ARMY NURSE YOUR IDEAS COUNT!

DISCOVER THE MANY OPPORTUNITIES
THE ARMY OFFERS MEN AND WOMEN
WITH BACHELOR OF SCIENCE IN
NURSING DEGREES.

- ★ WIDE RANGE OF PROFESSIONAL SPECIALTIES IN ARMY HOSPITALS WORLD WIDE.
- ★ OFFICER'S PAY AND BENEFITS. EVERY ARMY NURSE IS A COMMISSIONED OFFICER.
- ★ NO BASIC TRAINING... ONLY AN ORIENTATION COURSE TO FAMILIARIZE YOU WITH THE ARMY.
- ★ EXCELLENT OPPORTUNITY FOR PROFESSIONAL GROWTH, ADVANCEMENT, AND TRAVEL.

**Be an Army Nurse
Be All You Can Be.**

Call: Sergeant Dan Clawson

(219) 872-8634 Call Collect

Oil industry

Domestic firms gain control

By MILTON MOSCOWITZ
Special to the Observer

The pecking order in the oil industry certainly seems to be changing. On the ropes are the old leaders, the big international companies: Exxon, Mobil, Standard Oil of California, Texaco, Gulf. Moving up to challenge them are the companies whose strength lies mainly in oil reserves found in the United States: Atlantic Richfield (ARCO), Standard Oil of Ohio (SOHIO), Standard Oil of Indiana.

A dozen years ago there was a

clear line of demarcation between the international majors and the domestic pumpers. The international companies were lifting oil out of the Middle East and Latin America at a ridiculously low cost, reaping enormous profits. When Arabs educated at the Harvard Business School woke up to what was happening, they moved quickly and forcefully to jack up prices and take control of their oil production.

The world has never been the same since then, especially for the international oil giants, who are now treated by the oil-producing countries as agents.

Meanwhile, a gigantic oil field was found on the north slope of Alaska, and the main beneficiaries of this discovery were two companies with virtually no overseas sources: ARCO and SOHIO.

You can see the dramatic changes in the business by following the trail of Fortune magazine's annual compilation of the nation's top 500 industrial companies.

In 1970, ARCO placed in the 30th position with sales of \$2.7 billion (and profits of \$205 million). SOHIO was lodged in 83rd place with sales of \$1.3 billion (and profits of \$69 million).

By 1975, ARCO had risen to 15th place in the standings with sales of \$7.5 billion (and profits of \$350 million) while SOHIO had moved up slightly to 75 on the roster with sales of \$2.4 billion (and profits of \$126 million).

In 1980, ARCO took over 11th place with sales of \$23.7 billion (and profits of \$1.65 billion), and SOHIO took a meteoric jump to the 23rd position with sales of \$11 billion (and profits of \$1.8 billion).

Last year ARCO moved up another notch to 10th place. SOHIO moved up two notches to 21st place. They easily qualify as two of the fastest growing companies in the nation.

Exxon, Mobil, Standard Oil of California, Texaco and Gulf rose to the ruling positions in petroleum on a rich tide of Middle East oil. Now that same tide is sweeping them under. ARCO, on the other hand, is striking out in another direction. In September, it became the first U.S. oil company to sign an agreement with the People's Republic of China to drill for oil in the South China Sea. It could be a significant oil field. And in proceeding, ARCO can examine the experience of its competitors in the Middle East as an object lesson in how not to do it.

President Reagan, center, with Senate Majority leader Howard Baker Jr., and House Republican leader Robert H. Michel talks with reporters in the press room at the White House Tuesday. Reagan said that they will not push for advancing the scheduled tax cut from July to January.

Lansing Sport Shop

Get your interhall basketball shirts, shorts and shoes at discount rates.

234-8024--Bob _____ 283-1004 Kevin

Memory Photos, inc.

1723 South Bend Ave. —at the Butler's Pantry
(walking distance from campus)
Notre Dame/Saint Mary's Student Special

12 exposure film \$5.50
double print of each negative includes processing
w/student photo I.D.

Notre Dame/Saint Mary's Special \$
10% Discount on all work done here

Teachers Needed!!!!
Get Involved in ND-SMC
Student Union's

Free University

"an opportunity to share your interests"

Sign up in the S.U. office

(2nd Floor LaFortune)

Airline offers local service

By PAM RICHARDSON
Staff Reporter

A trip to O'Hare may no longer be necessary for Notre Dame-Saint Mary's students in order to catch a flight home beginning December 15.

Piedmont Airlines recently announced its plans to include daily nonstop service from South Bend to major cities in the East and Southeast.

Piedmont will have two direct nonstop flights to Dayton, Miami, and Newark. Connections via Dayton will be offered to Boston, Dallas/Fort Worth, Orlando, Tampa, and Washington.

Piedmont spokesman, Jonathan Lynch, told *The Observer* that prices will be very competitive with other carriers in the Michiana area in order to attract local customers, including students.

Lynch also feels that the new service to the East and Southeast will help the Notre Dame-Saint Mary's community "very much." Up until now it was very difficult for students living on the East coast to arrange convenient flights home.

Piedmont's expansion is mainly due to the fact that small and medium sized cities like South Bend have been struggling to maintain business. Piedmont is hoping its expanded services will mutually benefit the company and the Michiana area.

Toward a national drinking age of 21

There has been much concern over the problem of intoxicated drivers lately. Several organizations, most notably Mothers Against Drunk Driving, or MADD, have formed in order to pressure state and federal legislatures to pass laws which would make life much

yearly are directly attributable to them. While they often kill themselves, many times they kill innocent victims who have not had anything to drink.

In the past, it seemed as if the alcohol-related death was something that happened to "someone else" — until that someone happened to be a close friend, a loved one, a child, a parent. It was one such incident which led to the formation of MADD and to a greater public awareness of the seriousness of the problem.

Recently President Reagan formed a special commission to study the problem. Lewis, as Transportation Secretary, has revealed a couple of the proposals so far, and I think they are good.

One of the best proposals is to create a national legal drinking age of 21.

More than half of the states either never lowered their drinking age from its former level or have raised it back to 21 since the early 1970s. There are still a few states which allow 18-year-olds to drink legally. This situation obviously causes many problems for neighboring states which do not allow teenagers the privilege.

Most of those states that lowered their drinking ages from 21 to 18 did so after the passage of the 26th Amendment to the Constitution, which gave 18-year-old citizens the right to vote. Using the logic "If an 18-year-old can drive, die for his country, support himself via full-time job, and now even vote for our leaders, then he should be able to purchase and consume alcohol legally," states like New Jersey, Michigan, New York, and Wisconsin gave 18-year-olds the "right" to drink. Few had the foresight at that time to see the ramifications of this action.

In almost every state that lowered its drinking age, the death rate via traffic accidents rose, particularly among the 18-to-21 age group. Many of these fatalities were out-of-state drinkers from neighboring states which still had the "21" on their books. They had crossed the border for a night of legal carousing and ended up legally dead. More "young adults" were arrested for driving while intoxicated, regardless of being involved in accidents or not.

About five years ago, the trend of reducing the drinking age reversed itself. Few states

remain at 18; most have risen the legal age to 19, 20, or all the way back to 21. Michigan is one which, in 1978, first raised the age from 18 to 19, and one month later increased it all the way back to its former level via a referendum.

Those states which have restored the old 21-year-old drinking age have seen a corresponding drop in the traffic accident death rate — as an extreme example, in Maine, had a more than 40 percent reduction. Raising the drinking age back to 21 has proven to be more successful than many of its proponents imagined as a reducer in the nation's death toll from drunken drivers.

Obviously, the under-21 drinker is not solely responsible for the alarming number of alcohol-related deaths; those of legal age are just as capable of causing havoc. But the drinking driver from the ages of 16 to 20 has become a major factor in the alcohol-related death rate. Those states which have eliminated the legality of younger drinking ages have taken a step in the right direction. Now it is time for the rest — or perhaps the federal government — to follow suit.

Tim Neely

My Turn

tougher for anyone caught driving under the influence of alcohol. Limited progress has been made. Illinois, for example, now has one of the toughest drunken driver laws in the United States. And early this week, Ronald Reagan's Secretary of Transportation, Drew Lewis, stated publicly his support for several ideas which he believes would help reduce the incidence of traffic accidents involving drunken drivers.

Why the "sudden" concern about the inebriated driver? For many years, drunken drivers have been one of the most potent killers in America. Over 25,000 traffic deaths

The power of understanding

A janitor carrying his mop through LaFortune walks past, and after he is out of earshot, a young man laughs at him. "That guy starred in the movie *One Flew Over the Cuckoo's Nest*," he says to his chuckling companion.

David M. Schorp

Chautauqua in Faith

In this column, a growing life, faithfully lived, has been likened to an upward spiral that is hard to ascend. Understanding can be a great help with the positive direction of this spiral; a faith of reason brings an understanding of human actions and this understanding strengthens our faith.

The root of compassionate understanding is the very basic and optimistic belief that the heart of each and every person is good; all people are equal in that we all have the capacity to love. A fond image calling this to mind is the poster of the adorable little black boy, wearing worn, too short overalls and an upturned, floppy hat, saying, "God Made Me and God Doesn't Make Junk."

Individuals are blessed with different

amounts of different talents and abilities. But is this to say that one person is "better" than another? Is one person more capable of love than another? A football player making use of his physical gifts (and appealing to the aesthetic need of the spectator) is no less important than a doctor utilizing his great mental capability.

What of an individual blessed with neither overwhelming physical nor intellectual talent? God's view of us must be normalized, "For to him what was given, that much more will be expected of him in return." (There is a question of responsibility involved.) What matters is how "faithfully" a man strives to make the most of what he's given, toward the benefit of others. Isn't a janitor as earnest about and as committed to his job as the Pope? Realizing this creates, for one whom much has been given, a warm place in the heart for those who live a simpler faith. Compassion through this understanding keeps us humble.

Outside the bookstore, two very pretty women are approached by a thin, short-haired fellow wearing striped pants, a checked shirt, and a calculator on his belt. "Hi girls!" he says, and passes on into the bookstore. The two turn to each giggling. "What a total nerd." "He probably needs some new batteries for his calculator."

Isn't it an insecure tendency for groups who share gifts, be they money, status, athletic ability, good looks, knowledge, or whatever, to cling together and attempt to build themselves up by cutting others down who don't share their same feature?

Understanding that another person's worth isn't based solely on the good I possess, gives me the security and strength necessary to affirm the good in someone different. I can respect another man for what he is, instead of turning him off if he's not in my mold. Being able to see the good in someone different, instead of waiting until he passes and then laughing behind his back, is giving what may very well be an insecure "nerd" the affirmation he needs. This security, this power of affirmation opens me up so that I might constructively interact with and be complimented by the ideas of others.

At one sitting, a group of engineering majors huddled together in Fitzpatrick are criticizing the antics of two of their classmates: "Dave thinks he's God's gift to this Earth. He blurts out criticism of the teacher's lecture without even raising his hand."

Another adds: "That guy is just plain weird. And what about John? That guy walked away with my homework, and copied it, without even asking! I see him

cheating on every test, too."

Sometimes it is in the best interest of another, that he be "clued in" to other people's perception of him. But is criticizing someone behind his back the best way to do it? (Is it other — centered?) "But he makes me so angry!"

How frequently does anger have a positive effect? A compassionate, affirming view of humanity would have it that men are bad only because they don't know good — a man's background and upbringing will have much to do with the way he perceives happiness. This view would even contend that any, and every man, given the proper loving upbringing, will turn out a wonderful human being. In the words of St. Augustine, "one must know love to love in return." In this light, can't self-centered mannerisms and actions be interpreted as a search for security in the wrong direction, by one who doesn't realize any other way?

How often anger is the result of incomplete understanding. Might one who possesses this power, then, almost never become angry at his fellow man? This understanding is the basis of unconditional love — of love in the face of hate or anger or arrogance or ignorance. For those heroes among us possessing exceptionally compassionate, affirming, unconditionally loving hearts, it is a responsibility.

El Salvador's 'progress' two years later

Today marks the second anniversary of the assassination of four women in El Salvador. Given that a civil war has been in progress for the last three years, these deaths might pass as unremarkable — inevitable casualties of a situation that thus far has claimed over 30,000

Paulita Pike

Guest Columnist

lives. But the characteristics that accompany their deaths do not allow the case to be written off as "unremarkable."

In the first place, these women were U.S. citizens, a fact which in itself draws attention to the act, especially when the events surrounding the deaths are less clear.

Second, two of the victims belonged to the Maryknoll Order, one to the Ursuline Order and one was a lay worker; it was through

religious institutions that all were involved in social work at the side of some of El Salvador's poorest people.

Third, before being killed, the women were sexually abused; in other words, assassination per se was not enough. Sick "machismo" dictated this final humiliating element so the act could be considered duly consummated.

And finally, though in truth there is no final conceptualization in such a tragedy, the case of Ita, Maura, Jean and Dorothy drags on, serving to remind us of the unfinished war and untold suffering that also drags on in El Salvador.

If on a moral level the case can never be resolved, the legal dimension entails no such philosophical dilemmas, yet after two years the crime has yet to reach a judicial resolution. By U.S. standards, more than sufficient evidence has been gathered to try the five National Guardsmen accused of the murders, but El Salvador's standards — particularly when it

comes to the military — are measured in terms of loyalties: nowhere is this more evident than in the present situation, where at the same time there also exists a great fear among the Armed Forces that close questioning during the trial will reveal cover-ups by some of the higher-ups in the military.

Just as interesting to observe is the behaviour exhibited by the U.S. Administration regarding the assassinations. Initially, indignation was appropriately aroused; this however, soon turned to rhetoric when Alexander Haig commented that the women might have been trying to run a roadblock. This outrageous suggestion greatly undermined what credibility the administration had regarding its role in El Salvador and was subsequently dropped in face of the public outcry which followed.

So now, two years later, attention is again focused on the deaths: we remember because it is Dec. 2, but we are reminded by the news

which reports "progress" in the case and administration satisfaction in the same.

We might wonder — as an act of commemoration to these women — why at this precise date "progress" (?) in their case is being hyped to the press; could there be any connection to the bi-yearly certification Congress must make (Next one: Jan. 30) that "progress" in El Salvador's human rights record indeed merits the continued military support of the United States to El Salvador?

Based on the three past certifications Congress has made, this unfortunately seems to fit the pattern.

For whatever worth these women's lives represent to us, it does not strike me as asking too much that we reflect on what Maura and Jean and Dorothy, and Ita might have told us — if they were still around — regarding the real story about progress and human rights in El Salvador.

The Observer

The Observer is an 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. Editorials represent the opinion of a majority of the Editorial Board. Commentaries, opinions and letters are 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.

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

Editorial Board

Editor-in-Chief.....Michael Monk
Managing Editor.....Ryan Ver Berkmoes
Executive News Editor.....David Dziedzic
SMC Executive Editor.....Margaret Fosmoe
Sports Editor.....Chris Needles
Editorials Editor.....Paul McGinn
Features Editor.....Tari Brown
Photo Editor.....Rachel Blount

Department Managers

Business Manager.....Tony Aiello
Controller.....Eric Schulz
Advertising Manager.....Chris Owen
Production Manager.....Maura Murphy
Circulation Manager.....Mark Miotto
Systems Manager.....Bruce Oakley

Founded November 3, 1966

By The Observer and The Associated Press

Greg Blache, Notre Dame's defensive line coach and architect of the 1982 "Gold Rush," has been prominently mentioned as a possible successor to fired Tulane head coach Vince Gibson. Blache, a native of New Orleans, La., would become one of the few black head coaches in major-college football. The speculation comes just days after CBS aired a controversial news report decrying the dearth of head coaching jobs given to blacks. — *The Observer*

Mike Rouse's first win as Saint Mary's basketball coach came last night with a 71-61 victory over Huntington College. Point guard Elaine Suess led the SMC scoring column with 24, including her 15th of 16 free throws made this season. "We're not a deep team, and having Elaine as a scorer and quarterback is very valuable," said Rouse, whose team is 1-2 heading into a weekend tournament at Goshen. Missy Van Ort and Mary McQuillan added 11 apiece for the Belles. — *The Observer*

The Notre Dame boxers announce a meeting set for this afternoon at 4 in the boxing room of the ACC. This meeting concerns anyone interested in participating in the 1983 Bengal Bouts. — *The Observer*

The Gymnastics Club has changed its practice times to Mondays, Wednesdays and Fridays at the Angela Athletic Facility and Tuesdays and Thursdays at The Rock. All practices will be held between 4 and 6 in the afternoon. — *The Observer*

HOCKEY

In this year's NHL playoff format, the top four teams in each division make the playoffs, regardless of overall league standing.

PRINCE OF WALES CONFERENCE					
Adams Division					
	W	L	T	GF	GA Pts.
Montreal	16	4	6	122	83 38
Boston	13	7	5	91	71 31
Buffalo	12	8	5	109	85 29
Quebec	12	10	2	116	112 26
Hartford	5	15	3	73	113 13
Patrick Division					
N Y Islanders	15	9	5	108	89 35
Philadelphia	14	9	3	104	84 31
N Y Rangers	13	11	1	105	98 27
Washington	8	9	6	81	87 22
Pittsburgh	8	13	4	86	128 20
New Jersey	4	16	7	72	113 15
CLARENCE CAMPBELL CONFERENCE					
Smythe Division					
Edmonton	11	10	6	126	117 28
Los Angeles	12	9	3	88	84 27
Vancouver	9	11	6	94	90 24
Calgary	9	14	5	110	113 23
Winnipeg	10	10	2	103	98 22
Norris Division					
Chicago	17	3	5	109	78 39
Minnesota	15	8	4	117	98 34
St. Louis	9	14	3	89	99 21
Toronto	4	13	5	74	100 13
Detroit	3	17	6	67	117 12

BASKETBALL

NBA				
Eastern Conference				
Atlantic Division				
	W	L	Pct. GB	
Boston	14	3	824	—
Philadelphia	13	3	813	5
New Jersey	9	9	500	5.5
Washington	7	9	438	6.5
New York	5	11	313	8.5
Central Division				
Detroit	12	6	667	—
Milwaukee	12	6	667	—
Atlanta	7	8	467	3.5
Chicago	6	11	353	5.5
Indiana	6	11	353	5.5
Cleveland	2	14	125	9
Western Conference				
Midwest Division				
Kansas City	9	5	643	—
San Antonio	11	8	579	5
Dallas	7	7	500	2
Denver	7	10	412	3.5
Houston	4	11	267	5.5
Utah	2	13	133	7.5
Pacific Division				
Seattle	15	2	882	—
Los Angeles	14	3	824	1
Phoenix	11	6	647	4
Portland	9	9	500	6.5
Golden State	5	11	313	9.5
San Diego	3	14	176	12

Yesterday's Results

N Y Rangers 6, Hartford 1
New Jersey 7, Toronto 3
Minnesota 4, Detroit 1
Chicago 4, Pittsburgh 2
Montreal 2, Buffalo 2 (tie)
Philadelphia 4, Edmonton 2
Los Angeles 4, Calgary 1

Tonight's Schedule

Quebec at Boston
Pittsburgh at Washington
Minnesota at St. Louis

Yesterday's Results

Boston 122, Atlanta 97
Milwaukee 125, Indiana 105
New York 101, Cleveland 84
New Jersey 105, Washington 99
Detroit 105, San Antonio 97
Kansas City 143, Chicago 132
Los Angeles 106, Houston 95
Seattle 131, San Diego 110

Tonight's Games

Golden State at Dallas
Portland at Utah
Philadelphia at Phoenix

NFL vote postponed indefinitely

NEW YORK (AP) — Union chief Ed Garvey said yesterday National Football League players won't vote on a proposed collective bargaining agreement until next week — the second postponement since the strike was settled two weeks ago.

"There is no possibility that the players will vote on Friday," Garvey said. "The contract will not be ready until sometime early next week." But he added the 28 player representatives "could possibly vote as early as tomorrow." They had hoped to vote last Tuesday.

The union and Management Council reached apparent agreement Nov. 16 on a five-year, \$1.6 billion collective bargaining agreement, ending the players' strike after 57 days. At that time the player reps voted to pass the agreement along to the 1,500 players without recommendation.

But the following day, disputes arose over details within the agreement.

The Observer will accept classifieds Monday through Friday, 10 a.m. to 4:30 p.m. However, classifieds to appear in the next issue must be received by 3 p.m. the business day prior to insertion. All classifieds must be prepaid, either in person or through the mail.

Classifieds

NOTICES

TYPING AVAILABLE
287-4082

MONEY FOR SCHOOL!! We guarantee to find scholarships, grants, aid which you're eligible to receive. Application materials - \$1.00 Financial Aid Finder. Box 1053-CD, Fairfield, Iowa 52556

Gmat review classes for Jan 29th exam begin Dec 4th Call Stanley Kaplan Educational Center for info -- 232-2366 or 272-4135

Typing wanted, fast, accurate, experienced, reasonable and close. Call 272-4105

Students interested in helping on committees for student conference in March entitled "Justice in the Nuclear Future?" are invited to an organizational meeting Thursday December 2 at 6:30 PM in Room 123 of Nieuwland Science Hall

LOGAN CENTER DANCE on Friday night, Dec. 3. Live music!!! Lots of fun for VOLUNTEERS!!! PLEASE attend if you can! Thanks.

CHICAGO-I NEED A RIDE TO CHICAGO SAT. MORNING-DEC 4 WILL SHARE PLEASE CALL LISA 7892.

Professional typing Free pick up and delivery Delivery within 24 hours \$80 per page 282-1805

EXPERIENCED TYPIST WILL DO TYPING REASONABLE RATES CALL: 287-5162

There are still 20 seats available on the LONG ISLAND CLUB CHRISTMAS PLANE leaving on the 22nd. Bring checks for \$156 to 320 Stanford

CHICAGO-I NEED A RIDE TO CHICAGO SAT. MORNING-DEC 4 WILL SHARE PLEASE CALL LISA 7892.

Professional typing. Free pick up and delivery Delivery within 24 hours \$80 per page 282-1805

EXPERIENCED TYPIST WILL DO TYPING REASONABLE RATES CALL: 287-5162

There are still 20 seats available on the LONG ISLAND CLUB CHRISTMAS PLANE leaving on the 22nd. Bring checks for \$156 to 320 Stanford

LOST/FOUND

LOST: ONE GOLD MEN'S CHAIN Might have been lost in the ACC on Monday 11/15 Please call David at x6931.

ONE TIRE JACK WITH THE NAME MARGARET ON IT CALL 288-0725

LOST - N.Y. ISLANDERS jacket at Corby's several weeks ago Call 7781 - reward

LOST: A small sterling silver rosary; if found call Julie at x283-6803. Has a great deal of sentimental value

50\$ Reward For Lost SMC Class Ring Please Call 5524

FOUND-Set of Keys, room 324, at SMC If yours call Glenn at 3248 and identify key chain

LOST a blue plaid scarf, last Tuesday at Corby's, Reward if found call Louis x4602

RED UMBRELLA Lost, on Monday, November 29, between 12:15 and 1:00pm in room 300 Cushing. It was lying on the book rack underneath the seat--three rows from the back of the room. If you have any info that could lead me to the whereabouts of this, please contact Leanne at 8983 or 7753! Please call, or we'll have one very wet sopping-nose on our hands!(It's my only umbrella here!!) Your attention regarding this matter is highly appreciated! Thank you

One exceptionally stupid and chagrined editor of this rag has lost his graphic arts portfolio; it is of no value to anybody but me, because only I could possibly justify this crud to anybody as art. Nonetheless, it does represent a summer's worth of professional graphics work, and I would appreciate it if anybody with a clue to its whereabouts would call Joe at the Observer or at 283-3119.

Green Flight Jacket lost/stolen in K. of C on Friday night at The California Party Please call after 5:00 Reward 289-8651, ask for Dan.

LOST: TI-55 CALCULATOR on the 2nd floor of the library Sunday, Nov. 28, with case. My name is etched on the back. REWARD. Call MIKE at 3571.

LOST: TI-55 CALCULATOR on the 2nd floor of the library Sunday, Nov. 28, with case. My name is etched on the back. REWARD. Call MIKE at 3571.

FOR RENT

Student Housing - Clean - Safe \$100/mo 291-1405

2-BED Apt. heat, air payed, appliances, hardwood floors, \$250 mo 123 s. Eddy 233-6441

Room for rent for female grad or law student in ND Ave Apts \$180 plus electric. Call Madeleine at 287-4644 after 11

Clean, well kept 3&4 bedroom homes, appliances furnished, gas heat, garages 225.00 - 275.00 288-6721

4 room single, appliances & major utilities furnished, good neighborhood 150.00 288-6721

NEED A FEMALE ROOMMATE, Cute Loft Apt., Good Location, 95.00/MONTH Utl's included. Call 234-0824

NEED A FEMALE ROOMMATE, Cute Loft Apt., Good Location, 95.00/MONTH Utl's included. Call 234-0824

WANTED

REALLY NEED RIDE TO CENTRAL NEW YORK (ALBANY, UTICA, SYRACUSE FOR XMAS BREAK--WILL SHARE USUAL--CALL CHRIS AT 8573 OR 3510 ANYTIME

RIDE NEEDED TO NYC FOR XMAS BREAK--WILL SHARE USUAL--CALL CHRIS AT 8573 OR 3510 ANYTIME

NEED 2 PEOPLE TO SHARE N.D. APT NEXT SEM 100 A MONTH CALL MIKE 1376. JOHN 8858

wanted:

...o.k. this is weird... I could use a ride to Boston FROM Atlanta AFTER Dec. 25 and then either back to Atlanta or on back to school. Job 8630.

Need Ride To Connecticut For Christmas Break. Please Call Dan At 6824 anytime

NEED RIDE TO BOSTON FOR XMAS call EILEEN at 7178

WASHINGTON DC AREA Need a ride on December 22 Call Kathleen at 233-4598

Need RIDERS from Southern California after Christmas vac. Call Bob at x1681

MAJOR PROBLEM Need ride to Detroit over XMAS on Dec. 21 PLEASE call Pia at 4351

NEED RIDE TO MAINE X-MAS BREAK WILL SHARE USUAL 288-3616 after 7 p.m.

PLEASE HELP! need ride to DC for Xmass-after 4pm 12/21 Maura X2244

MAJOR PROBLEM Need ride to Detroit over XMAS on Dec. 21 PLEASE call Pia at 4351

NEED RIDE TO MAINE X-MAS BREAK WILL SHARE USUAL 288-3616 after 7 p.m.

PLEASE HELP! need ride to DC for Xmass-after 4pm 12/21 Maura X2244

FOR SALE

USED BOOKS Bought, Sold, Searched ERASMUS BOOKS. Tues-Sun, 12-6 1027 E Wayne. One Block South of Eddy-Jefferson Intersection

77 VW Rabbit XCLINT condition Owner financed. Call 277 6726

TEAC A107 cassette deck 277-8741

TIMEX-SINCLAIR MICROCOMPUTER model 1000 with 16K optional memory, power converter, manual, extra long cable \$145 272-3028

CASSETTES!!! TDK-SA90!! \$2.70/each NO LIMIT!! Makes great Christmas present!! CALL 289-7640

TICKETS

NEED 2 STUDENT OR GA TIX FOR KENTUCKY GAME ASK FOR JOHN 1768.

I NEED 1 UCLA STUD TCKT WILL GIVE \$ AND/OR 2ND SEMESTER TICKT PACKAGE FOR IT CALL DAN AT 1744!

NEED UCLA, IU GA TICKETS. PETE 232-1466

FOR SALE: 1 UCLA Student tkt CALL 8824

THE WHO LIVE! GREAT SEATS for sale now Chi Dec 8 call 287-9342 or 272-9321 between 11am-9pm

FOR SALE: ONE UCLA STUDENT TICKET LOWER ARENA WILL SELL TO BEST OFFER CALL TIM 6988

DESPERATE!! I need INDIANA basketball tickets! Please help by calling X4420 Arigatoo gozaimasu (thank you!)

FOR SALE: UCLA STU TIC CALL 6865 OR 6848

DESPERATE!! I need INDIANA basketball tickets! Please help by calling X4420 Arigatoo gozaimasu (thank you!)

FOR SALE: UCLA STU TIC CALL 6865 OR 6848

PERSONALS

NOTRE DAME'S AND SAINT MARY'S FAVORITE MORNING SHOW RETURNS!! LISTEN TO THE ALL REQUEST MID-MORNING BREAK FRIDAY FROM 10AM TO 11AM ON WSND AM641!

I!WNSD REMOTES!!
I!THE BEST MUSIC!!
I!THE BEST EQUIPMENT!!
I!THE BEST PRICE!!
I!CALL 239-7425!!
I!FOR DETAILS!!

SIMBA THE ONE-EYED ZT IPPER SNAKE 20 FEET OF SWAYING DEATH

Performers: Be in the right place at the right time! Students win, cash, scholarships, an overseas tour, auditions by major companies, much more! Enter ACTS! Box 3ACT, NMSU, Las Cruces, NM 88003, (505) 646-4413.

Students interested helping on committees for student conference in March entitled "Justice in the Nuclear Future?" are invited to an organizational meeting Thursday, December 2 at 6:30 PM in Room 123 of the Nieuwland Science Hall.

NEED RIDE FOR 2 TO O'HARE FRIDAY--THE 3rd ABLE TO LEAVE AT 2:30. WILL SHARE USUAL. CALL JOE AT 1067

ON GOLDEN POND Winner of 3 Academy Awards Dec 3 & 4 at 7, 9 & 11

MIDNIGHT EXPRESS Nov 30, Dec 2, 7:00, 9:15, 11:30PM. Sponsored by the ND Rugby Club

PHILADELPHIA CLUB 1. XMAS BUS sign-ups and ELECTIONS Sunday, 12/5 at 6:30 in LaFortune Little Theatre. Interested candidates call Chuck 288-0725

Need Ride to or near Wilm. De for Xmas. Please call Mary 284-5443

Atlanta! Atlanta!

I need one ride there and back again for Christmas break. Can you give me a ride? Please call Job at 8630 Thank you

Need Round Trip Ride To Connecticut For Christmas Break. Will Share Usual. Please Call Dan At 6824 anytime.

READERS READERS!

THE OBSERVER is conducting a meeting for its general readership on Monday, Dec. 6 at 6:30 p.m. in the Memorial Library Auditorium. Do you have something to say about THE OBSERVER? Come and tell us! Students, faculty, administrators, and the public are invited. Be there.

The independent student newspaper serving Notre Dame and Saint Mary's. THE OBSERVER is your newspaper. How can THE OBSERVER better serve the Notre Dame/Saint Mary's community? Do you have opinions, complaints, suggestions for the paper? Come to our very first GENERAL READERSHIP MEETING Monday, Dec. 6 at 6:30 in the Library Auditorium. Students, faculty, and administrators of Notre Dame and Saint Mary's are encouraged to attend.

SENIOR SKI TRIP!!! \$15 Deposit due Dec. 1 or 2, 6:30-7:30, 1st Floor LaFortune. Don't miss it!!

RIDERS needed to Florida (I-75 to Fla turnpike to Lauderdale) at X-mas. Would like to leave 12/20 but would leave 12/21 if necessary. SUE-6736

SENIORS! SENIORS! Enjoy a bit of Christmas spirit 8-11PM December 9. Senior Class Christmas Party at Tippecanoe. Semi-formal attire. Hors d'oeuvres & happy hour prices. Limited tickets on sale next week.

BEWARE SKAWSKI! CAUTION: Braving with Bumper could be hazardous to your bank account. I can already taste those Henkens if you're good, I'll give you one.!

Please be gentle.

See you in Lexington next year, Joe... if you've got the guts

GUMBY AND POKEY LIVE!! GUMBY AND POKEY LIVE!! GUMBY AND POKEY LIVE!!

To the Wrecking Crew: We have the red rubies. If our demands are not met you will never see them again. Chrysanthemum Leprechaun: Touch the net at halftime of the UCLA game. Kurt: Shave Squirt. Wear F-Cat's clothes to class. Fri: F-Cat. Wear Squirt's clothes. Fri-at least 3 shirts. Grojean: Have Flying Tiger's get do a victory roll over ND at noon. Fri O: We lost yours. Sorry G-Mike. Don't go to the bars. Thurs night Peligrino: Crank up the lightweight's club. You'll be hearing from us.

Dan SMILE! Mona

LISA SIROKY Happy 22nd Birthday Have a great one! Love, Laura

IT'S GOOD TO BE HOME

READERS! OBSERVER GENERAL READERSHIP FORUM

Come and tell us what you think of the paper. Complaints, suggestions, compliments, questions welcome. ND and SMC students, faculty, and administrators welcome. The public welcome. Thank you. You're welcome.

Confusion is only a state of mind... (That in itself is confusing.)

And yet somehow, life goes on. Barely.

THE WHO Dec 17 LIVE TELECAST- \$4.00

IT'S ALL JUST A DREAM ANYWAYS

ERIT-N: She's aggravating, funny, selfish, caring, pushy, teasing. She's my parents favorite child, my worst enemy, my best friend and my only confidante. She's my sister.

IT'S COMING-IT'S COMING!!! THE INCREDIBLE FLANNER 7B DO IT AGAIN!! WATCH FOR DETAILS!!!

HAPPY 22ND BIRTHDAY! Love, She

DEAR EILEEN HAPPY 18TH BIRTHDAY! LOVE, M.L., SAMURAI & YEANNIE

JOHN THE HULK WIGHTKIN-HOW MUCH ARE YOU WILLING TO PAY?

MARY HELEN SILVI HERES YOUR PERSONAL YOU WILD WOMAN! BEANIE

College basketball

No. 1 Cavs stop James Madison

HARRISONBURG, Va. (AP) — Guards Othell Wilson and Ricky Stokes combined for 25 points last night as Virginia's top-ranked Cavaliers started slow but pulled away to post a 51-34 college basketball victory over James Madison's Dukes.

Wilson tallied 14 points and Stokes 11 as the Cavaliers upped their record to 3-0.

Wilson tallied nine of his points in the first half, leading Virginia to an eight-point intermission advantage.

Virginia pulled away in the final eight minutes of the game, widening its margin to 20 points, 48-28, on a driving basket by Stokes with 1:12 remaining.

Cardinals crush UC-SC

SANTA CLARA, Calif. (AP) — Guard Lancaster Gordon scored 17 points as the seventh-ranked Louisville Cardinals crushed the Santa Clara Broncos 84-56 in college basketball last night.

Rodney McCray had nine rebounds, five assists, five steals and 14 points for Louisville, now 4-0. He was one of six Cardinal players in double-figure scoring, while none of the Broncos managed to reach double figures.

The Cardinals, who out-rebounded Santa Clara 58-36,

jumped to a 41-21 halftime lead and were never threatened in the second half. The Broncos pushed as close as 44-29 before the Cardinals scored eight quick points to remove any hopes of a Bronco comeback.

Louisville shot 54 percent from the field while Santa Clara, 2-2, was a cold 33 percent.

*Buy
Observer
classifieds*

Lee leads Memphis St.

ST. LOUIS (AP) — Keith Lee scored 19 points and Phillip Haynes added 18 to power fifth-ranked Memphis State to a 75-56 victory over St. Louis in a nonconference college game last night.

Bobby Parks added 13 for the Tigers, who are unbeaten in three games. Andre Craig paced the Billikens, 2-1, with 15.

After trailing 32-19 at the half, St. Louis pulled within nine at 36-27 in the first 2 1/2 minutes of the second half.

Baskerville Holmes scored a free throw, Lee hit a basket and Holmes scored another field goal to put the Tigers on top 41-27, and the Billikens never threatened again.

In the first half, the Tigers out-scored St. Louis 18-4 in an eight-minute stretch to move from a 12-10 advantage to a 30-14 lead. Haynes had eight points in the surge and Lee, a 6-10 sophomore, added six.

for those interested in being part of the

1983mardigras! HEAD COMMITTEE:

MEETING: Thurs., Dec. 2 7pm LaFortune Little Theatre

or call KAREN at 277-6849

mardi gras!

THE **YELLOW SUBMARINE**

FREE DRINK

Purchase any sandwich and receive a **FREE** medium drink.

with coupon

"Watch for our new menu item—Soup"
OPEN 7 DAYS A WEEK
"The Nicest Buns In Town!"

18109 St. Rd. 23 (West of Ironwood) Offer Expires Dec. 7th, 1982 **272-4453**

BROWSE ABOUT THE **ART EXHIBITION & SALE TODAY DEC**

from 11am - 7pm At La Fortune Center
Original Graphic Art
Etchings · Woodcuts · Lithographs

Winner of 3 Academy Awards **On Golden Pond**

N.D. Student Union presents **On Golden Pond**

Dec. 3&4 7,9,&11

\$1 Engineering Aud.

REGISTER FOR A **FREE TV** AT ALL KINGS CELLAR STORES

South Bend Ave Store Only

REGISTER FOR A **FREE TV** AT ALL KINGS CELLAR STORES

MasterCard VISA

PRICES GOOD THRU SAT., DEC. 4th, 1982

 <p>MILLER OR LONE STAR CASE OF 24/ 12 OZ. CANS 6.99</p>				
<p>VODKA</p> <p>KINGS CELLAR VODKA</p> <p>1.75 LITER 7.99 LITER 4.99</p> <p>750 ML 3.99</p> <p>SMIRNOFF 1.75 LITER 9.99</p>	<p>GIN</p> <p>KINGS CELLAR GIN</p> <p>1.75 LITER 7.99 LITER 4.99</p> <p>750 ML 3.99</p> <p>BEEFEATER 750 ML..... 7.99</p>	<p>BEER</p> <p>LOWENBRAU 24/12 OZ. N/R BTLs. 7.99</p> <p>LABATT'S BEER AND ALE-CASE 10.99</p> <p>FURSTENBURG 9.99</p>		
<p>WHISKEY</p> <p>BEAM BLEND 1.75 LITER 8.99</p> <p>BEAM BOURBON 1.75 LITER 10.99</p> <p>JACK DANIELS 750 ML 7.99</p>	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 50%;"> <p>1/2 Barrels BUD LIGHT \$29⁹⁹</p> <p>MICHELOB \$31⁹⁹</p> <p>GENERIC \$21⁹⁹</p> <p>OLD MILWAUKEE \$26⁹⁹</p> </td> <td style="width: 50%;"> <p>Quarts MILLER LITE \$8⁹⁹</p> <p>PABST \$7⁹⁹</p> <p>\$6⁹⁹</p> </td> </tr> </table>	<p>1/2 Barrels BUD LIGHT \$29⁹⁹</p> <p>MICHELOB \$31⁹⁹</p> <p>GENERIC \$21⁹⁹</p> <p>OLD MILWAUKEE \$26⁹⁹</p>	<p>Quarts MILLER LITE \$8⁹⁹</p> <p>PABST \$7⁹⁹</p> <p>\$6⁹⁹</p>	<p>WINE</p> <p>Giacobazzi Bianco 1.99</p> <p>CARLO ROSSI BIG 4 LITER! 4.99</p> <p>ZONIN ASTI 750 ML 4.99</p>
<p>1/2 Barrels BUD LIGHT \$29⁹⁹</p> <p>MICHELOB \$31⁹⁹</p> <p>GENERIC \$21⁹⁹</p> <p>OLD MILWAUKEE \$26⁹⁹</p>	<p>Quarts MILLER LITE \$8⁹⁹</p> <p>PABST \$7⁹⁹</p> <p>\$6⁹⁹</p>			
<p>YOU'RE WASTING YOUR MONEY BUYING ANYWHERE ELSE!</p>				

The Athletic and Convocation Center was "Freedom Hall North" for a night, as this sign at last night's ND-Kentucky game proclaims. A rowdy sellout crowd celebrated the first Irish-Wildcat game at Notre Dame in 32 years, but Kentucky prevailed, 58-45. (Photo by Rachel Blount)

continued from page 12

them. Don't be surprised to see Kentucky slip in and do it all this year."

And once his inexperienced actors get more performances under their belts, perhaps Phelps will be saying the same about them someday.

IRISH ITEMS — Notre Dame continues its grueling week Saturday night at 8 at the ACC against No. 5 UCLA, which plays DePaul at the Rosemont

Horizon tonight... Notre Dame shot 46 percent in the second half, 48 for the game... Misleading Statistics Dept.: ND outrebounded Kentucky, 25-13. "When you shoot 75 percent and miss only eight shots," said Phelps, "rebounding's not much of a

factor" ... Phelps carried with him a photograph of the late Rev. James Shilts, C.S.C., the former rector of Carroll Hall who died over the summer. Rev. Shilts had been the team's chaplain on the bench for road games last season... As always, there were the ever-present gimmicks. A banner proclaiming the ACC "Freedom Hall North" hung from the rafters opposite the Kentucky bench. Fans wore Kentucky Fried Chicken hats, and chanted "We want Kentucky fried." ... Joe B. Hall, who for years balked at playing at the ACC, was of course asked about the possibility of continuing the series, which may be discontinued after this year. "I would like to continue the series on a home-and-home basis," Hall said.

... Wildcats

"The problem we had was a problem of economics. I'm not afraid to play anyone. I haven't been afraid since I was young and went downstairs in the dark to shut off the water heater." Oh, really?

Yesterday's Result
Kentucky 58, Notre Dame 45

Kentucky (58)						
M	FG-A	FT-A	R	F	P	
Hord	40	7-8	4-6	3	0	18
Bearup	7	1-3	0-0	0	1	2
Turpin	34	2-4	1-4	1	2	5
Minniefield	37	3-3	2-2	1	1	8
Master	35	4-6	0-0	1	1	8
Beal	8	1-1	3-4	1	1	5
Hurt	18	3-3	0-0	3	3	6
Walker	21	3-4	0-1	1	1	6
200 24-32 10-17 11 10 58						
FG Pct - 75.0 FT Pct - 58.8 Team rebounds - 2 Turnovers - 6 Assists - 10 (Hord 5, Minniefield 5) Technicals - None.						

Notre Dame (45)

M	FG-A	FT-A	R	F	P	
Varnier	39	4-9	1-2	5	1	9
Kempton	32	4-8	2-2	5	5	10
Barlow	35	2-5	0-0	5	2	4
Paxson	40	8-15	0-0	3	2	16
Duff	20	0-0	0-0	1	1	0
Rowan	11	2-5	0-0	1	2	4
Sluby	10	1-2	0-0	0	1	2
Price	1	0-0	0-0	0	1	0
Dolan	10	0-0	0-0	0	2	0
Andree	2	0-0	0-0	2	1	0
200 21-44 3-4 22 18 45						
FG Pct - 47.7 FT Pct - 75.0 Team rebounds - 3 Turnovers - 8 Assists - 10 (Paxson 4, Duff 3) Technicals - None.						

Halftime - Kentucky 24, Notre Dame 19
 Officials - Ed Maracich (Big Ten), Ken Lauderdale (SEC) A - 11,345

ENGINEERING TAKES ON EXCITING NEW DIMENSIONS IN THE AIR FORCE.

Computer-generated design for investigating structural strengths and weaknesses.

astronautical, civil, electrical, mechanical and nuclear. Hundreds of diverse specialties are included in a wide variety of work settings. For example, an electrical engineer may work in aircraft design, space systems, power production, communications or research. A mechanical engineer might be involved in aircraft structure design, space vehicle launch pad construction, or research.

Developing and managing Air Force engineering projects could be the most important, exciting challenge of your life. The projects extend to virtually every engineering frontier.

8 CAREER FIELDS FOR ENGINEERS

Air Force electrical engineer studying aircraft electrical power supply system.

Engineering opportunities in the Air Force include these eight career areas: aeronautical, aerospace, architectural,

PROJECT RESPONSIBILITY COMES EARLY IN THE AIR FORCE

Air Force mechanical engineer inspecting aircraft jet engine turbine.

Most Air Force engineers have complete project responsibility early in their careers. For example, a first lieutenant directed work on a new airborne electronic system to pinpoint radiating targets. Another engineer tested the jet engines for advanced tanker and cargo aircraft.

OPPORTUNITIES IN THE NEW USAF SPACE COMMAND

Artist's concept of the DSCS III Defense Satellite Communications System satellite. (USAF photo.)

Recently, the Air Force formed a new Space Command. Its role is to pull together space operations and research and development efforts, focusing on the unique technological needs of space systems. This can be your opportunity to join the team that develops superior space systems as the Air Force moves into the twenty-first century.

To learn more about how you can be part of the team, see your Air Force recruiter or call our Engineer Hotline toll free 1-800-531-5826 (in Texas call 1-800-292-5366). There's no obligation.

AIM HIGH AIR FORCE

15 REASONS:

- Broiled Seafood Platter
- Charbroiled Halibut Steak
- Charbroiled Salmon
- Shrimp De Johnge
- Charbroiled Swordfish
- Walleye Pike
- Red Snapper
- Trout Ala Mer
- Stuffed Flounder
- New England Scrod
- Rock Lobster
- Pan Fried Rainbow Trout
- Gulf Coast Shrimp
- Stuffed Shrimp
- Pan Fried Frog Legs

5:30 Nightly
 All Day Sunday
 100 Center Complex
 700 L.W.W., Mishawaka
 259-9925

Doonesbury

Simon

Fate

Garry Trudeau

Jeb Cashin

Campus

- 4 p.m. — 11th Annual Civil Rights Lecture Series, "Autonomy as Personal Sovereignty", by Dr. Joel Feinberg, Prof. of Philosophy, University of Arizona, CCE Auditorium, sponsored by Law School.
- 4 p.m. — Radiation Lab. Seminar, "Transient Raman Scattering Studies of Chemical Intermediates," by Dr. Louis E. Brus, Bell Labs, N.J., Rad. Lad. Conference Theatre.
- 4:30 p.m. — Sean O'Casey Festival Lecture, "O'Casey and Marx and Christ," by Prof. David Krause, Brown University, 117 Haggard Hall.
- 6 p.m. — Organizational Meeting, in the Old Isis Gallery, anyone interested in is encouraged to attend, refreshments will be served.
- 6:30 p.m. — Christmas Madrigal Dinners, seating at 6:30 p.m.; dinner at 7 p.m., St. Mary's Regina North Lounge, advance reservations required, \$12 per person.
- 7:30 p.m. — Wrestling, ND vs. Valparaiso, ACC—pit.
- 7:30 p.m. — Program of Liberal Studies Lecture, "Plato's Use of Myth as a Pedagogical Device", by Prof. Janet Smith, ND, Library Lounge.
- 7:30 p.m. — Basketball, NDW vs. Butler, ACC—Arena.
- 8 p.m. — Sean O'Casey Festival Play, "Cock-A-Doodle Dandy" by Sean O'Casey, Little Theatre, Sponsored by ND/SMC Dept. of Communication and Theatre.
- 10 p.m. — NVA Club Basketball, The Observer vs. NROTC, ACC—courts.

T.V. Tonight

- 6 p.m. 16 NewsCenter 16
- 22 22 Eyewitness News
- 28 Newswatch 28
- 34 3-2-1 Contact
- 6:30 p.m. 16 NBC Nightly News
- 22 CBS News
- 28 ABC's World News Tonight
- 34 Making It Count
- 7 p.m. 16 M*A*S*H
- 22 Laverne and Shirley
- 28 Joker's Wild
- 34 The MacNeil/Lehrer Report
- 7:30 p.m. 16 All in the Family
- 22 Family Feud
- 28 Tic Tac Dough
- 34 Straight Talk
- 8 p.m. 16 Fame
- 22 Magnum PI
- 28 Joanie Loves Chachi
- 34 All Creatures Great and Small
- 8:30 p.m. 28 The Star of the Family
- 9 p.m. 16 Cheers
- 22 Simon and Simon
- 28 NFL Football Special
- 34 Sneak Previews
- 9:30 p.m. 16 Taxi
- 34 Religion and Social Issues
- 10 p.m. 16 Hill Street Blues
- 22 Knott's Landing
- 34 Odyssey
- 11 p.m. 16 NewsCenter 16
- 22 22 Eyewitness News
- 34 The Dick Cavett Show
- 11:30 p.m. 16 Tonight Show
- 22 Quincy and McCloud

The Daily Crossword

- ACROSS**
- 1 Greatest portion
 - 5 Little row
 - 9 Deposit at tidal inlet
 - 14 Promise
 - 15 — Major
 - 16 "In like —"
 - 17 Certain doctor
 - 19 Finland coin
 - 20 Mortal
 - 21 Of ships: abbr.
 - 23 Conceal
 - 24 "Pomp and —"
 - 27 Surfeit
 - 30 Slithery fish
 - 31 Crazy —
 - 32 Eggs
 - 33 Take long stitches
 - 35 Feel
 - 39 Prom dresses
 - 41 Bad act
 - 43 Per —
 - 44 Slip away
 - 46 Marry
 - 47 Sports org.
 - 49 Military training monogram
 - 50 Notice
 - 51 Powerful attractions
 - 56 Creep along
 - 57 Josip Broz
 - 58 Grapes
 - 62 Wager
 - 64 Omar
 - 66 Certain basketball score
 - 67 Bird crop
 - 68 Razorback meat
 - 69 Barely enough
 - 70 Tree frog
 - 71 Son of Seth
- DOWN**
- 1 Insect
 - 2 Pacific island
 - 3 Hold back
 - 4 Ancient Balkan area
 - 5 Eat at evening
 - 6 Child of royalty: Fr. onset
 - 7 Violent onset
 - 8 Actress O'Neal
 - 9 Drop bait gently
 - 10 Uplifted
 - 11 Flaxen fabric
 - 12 Pepper-upper
 - 13 Like an old woman
 - 18 Blackbird
 - 22 Sound of disapproval
 - 25 Actual
 - 26 Demi—
 - 27 Couch
 - 28 English river
 - 29 Mountain pool
 - 33 Dear little deer
 - 34 Easily moved
 - 36 Information
 - 37 Trickle through
 - 38 Vortex
 - 40 One of the Oz people
 - 42 — facto
 - 45 Gambling scheme
 - 48 Creature in a formicary
 - 50 Get away
 - 51 Pugilist's weapons
 - 52 Foolish behavior
 - 53 — Flow
 - 54 Alphabetic letter
 - 55 Business org.
 - 59 Religious image
 - 60 Sleuth Wolfe
 - 61 Irritates
 - 63 Tolkien creature
 - 65 Airline letters

Wednesday's Solution

© 1982 Tribune Company Syndicate, Inc. All Rights Reserved

12/2/82

12/2/82

This skull has been buried for millions of years, and this is the first time it has seen sunlight in all that time. Isn't that exciting?

Now we're going to cover it with mud and send it to the laboratory.

D.M.M.

The Notre Dame Student Union presents:
the Midwest's hottest band

Duke Tumatote and the All-Star Frogs

Tickets Available at Student Union

Saturday, December 4 10⁰⁰ & 11³⁰
\$2 In Chautaugua LaFortune Ballroom

Two Great Shows!!!

Senior Bar

This Thursday is

Strawberry Daquiri Nite

open 9:30 - 2:00 am

Over Irish Poise, hot shooting lift 'Cats

By CHRIS NEEDLES
Sports Editor

Digger Phelps had waited 12 years for Kentucky to come to town, and he had Notre Dame ready.

The game plan — combining aggressive defense with a patient offense — was in place. It was the same strategy that, last season, had beaten Idaho and had made a potential laugher in Pauley Pavilion only a one-point UCLA win.

But not all productions of *Hamlet* turn out to be perfect, either. Some are spectacular; others have a few flaws.

And so it was last night at the ACC. Some torrid shooting by Kentucky combined with key mistakes by inexperienced Irish players spoiled the script, and enabled the third-ranked Wildcats (2-0) to escape with a 58-45 victory over Notre Dame (2-1) before the first sellout crowd of the season (11,345).

Kentucky, a team top-heavy with juniors and seniors, was making its first appearance at Notre Dame in nearly 33 years, and the Wildcats made the most of their visit. Led by senior forward Derrick Hord (18 points on 7-of-8 shooting), the Wildcats scorched the nets, shooting 75 percent from the floor in recording its second straight victory.

"Kentucky is a very, very good shooting team," said Phelps after the game. "No matter how many defensive switches we went into, we weren't able to control them. We played three different defenses, and they beat all three. They made their shots and put us in a hole

"I like Kentucky's personnel. It's the best Kentucky team I've seen — even better than the one that won the national championship in 1978. They don't miss (injured center Sam) Bowie at all."

Diehard Irish fans will recall, however, that Idaho shot 82 percent in the first half against ND last year and jumped to an 18-point lead, before the Irish were able to overcome those obstacles and post a 50-48 overtime victory.

The same scenario seemed possible last night. Alternating between a motion offense and a delay offense, Notre Dame trailed by just five points, 24-19, at halftime despite Kentucky's 12-of-16 shooting.

But at the start of the second half, the Wildcats' shooting ace, junior guard Jim Master, hit three straight 20-footers to key an 8-2 spurt that gave Kentucky a seemingly comfortable 11-point advantage at 32-

21. Master, the 1980 Indiana "Mr. Basketball" from Fort Wayne Harding, finished with eight points.

The Irish fought back, however, thanks once again to all-America guard John Paxson (8-of-15, 16 points). The 6-2 senior hit four jumpers in a row to pull ND within five, 40-35, with 11 minutes left.

"Anytime you're within one, three, five points, you've got a decent shot," said Phelps.

Unfortunately for Phelps, a decent shot is something the Irish weren't able to come up with at that point. Kentucky moved its 2-3 zone defense farther out to shut off Paxson's outside shot. As a result, Notre Dame went through a 6:46 stretch of turnovers, missed shots and player control fouls before getting another basket.

By the time freshman Tim Kempton sank a turnaround jumper with 4:53 left to break the cold spell, Kentucky had stretched its margin to nine points. From there, the Wildcats went to a delay game, hit their free throws and breezed to victory.

"We made a lot of key mistakes in key situations both offensively and defensively," said Phelps. "We had some confusion on defense and let them have some open shots. We are young and inexperienced in the front line, but we will grow as the season goes along."

"Our inexperience showed with the turnovers," added Kempton. "In pressure situations, we didn't break

down, but just cracked in certain spots. We weren't talking as much as we should have on defense and that hurt us at times."

Phelps started two freshmen last night (Kempton and Ken Barlow), and inserted a third, Jim Dolan, in key situations in the second half. Kempton's 10-point, 5-rebound performance was admirable, but Barlow and Dolan struggled in their first real collegiate tests.

Barlow, a 6-10 center from Indianapolis who had not missed from the field in 11 tries before last night, managed just four points on 2-of-5 shooting in 35 minutes of action.

"I'm gonna stick with him all the way," said Phelps. "He's gonna be a good player, and I'm gonna have to live with him throughout the season."

Overall, Phelps, who had hinted earlier in the week of his dislike for Kentucky and Coach Joe B. Hall and his overwhelming desire to beat the Wildcats, was in an upbeat mood afterwards.

"We've got nothing to be ashamed of," he said. "That's what I told the players."

"To bring Kentucky here and play (the game) here was good for the fans to see. They saw a good game."

"They (the Wildcats) have eight guys who can play," continued Phelps. "We have to struggle, play eight or nine every night, hope that five of them turn on, and go with

See WILDCATS, page 10

Notre Dame guard John Paxson, shown here driving on Kentucky's Jim Master, led the Irish in scoring with 16 points in last night's 58-45 ND loss. See Chris Needles' summary at left. (Photo by Rachel Blount)

Host Butler

Mary D.'s Irish seek first win tonight

By MIKE RICCARDI
Sports Writer

The Notre Dame women's basketball team gets a chance to exorcise some old demons when it faces Butler University tonight in its home opener in the ACC's South Dome. Tipoff is at 7:30.

Mary DiStanislao's Irish women, 0-2, will be attempting to break into the win column against a Division II power from Indianapolis that has defeated Notre Dame by nine points in each of their first two meetings. Tonight's game is the first of six in which ND will face relatively easy competition. It is a key stretch for a team that cannot afford to lose to the lesser lights on its schedule if it hopes to be in the running for an NCAA tournament bid come March.

"Of course, this game doesn't have the national significance of a UCLA or a Rutgers (last weekend's opponents at the Orange Crush Tournament)," says DiStanislao, whose career record at Notre Dame stands at 26-29. "But we've never beaten Butler, and this team needs confidence."

DiStanislao is still undecided on her starting five for tonight's game, and her decision is complicated by the loss of freshman forward Trena Keys, who will not return to the lineup until next week.

The starting guard tandem probably will combine hot-shooting sophomore Laura Dougherty, whose play down the stretch brought Notre Dame to within striking distance of No. 17 Rutgers, and co-captain Debbi Hensley.

Freshman Denise Basford, who quarterbacked the offense in the second half against the Knights, will see a lot of time as Mary D. continues to work her talented freshmen class into the scheme.

Up front, another freshman, Lynn Ebben (whose 27-point total last weekend led the Irish) waits in the wings as DiStanislao chooses among Carrie Bates, Ruth Kaiser, Shari Matvey and Mary Beth Scheuth to fill the three front line spots.

Scheuth, a native of Indianapolis, will be playing against a former high school teammate tonight — sophomore Denise Gritton, who is Butler's top player off the bench. Scheuth and Gritton starred on a talented Perry Meridian High School team that lost only three games in their last two years there.

"Butler has more Division I (calibre) players than many Division I teams," says DiStanislao of the Lady Bulldogs, who won their season opener Tuesday night, 79-62 at Valparaiso. "They work hard, and do simple things well."

Bulldog center Beth Piepenbrink is 20 points away from BU's all-time scoring leadership, and anchors a strong front line. She collected 22 points and 12 rebounds against Valpo. Coach Linda Mason has two first-rate players in Elza Pruvlicis and Barb Skinner. "Skinner is equally dangerous on the outside and as a driver," says DiStanislao of the Bulldogs' scoring guard. Pruvlicis, the power forward, is excellent on the offensive boards and is very aggressive under the basket.

Forward Sue Morris and guard Jenny Young round out the starting five.

Mary D. remains concerned about turnovers, the most obvious Irish weakness in the Crush tourney. Notre Dame lost the ball 50 times in two games — including 19 miscues in the first half of the Rutgers game.

"That's what keeps us out of the Top 20, from being one of the better teams, rather than a mediocrity," says DiStanislao.

"We'll use the next few games to take stock of ourselves. The players who are angrier about the losses, the players who'll push themselves because they got pushed around (by UCLA and Rutgers) . . . will get to play. There are still a couple of spots up for grabs."

IRISH ITEMS — Freshman fractures, etc. . . Keys' ankle, sprained against Rutgers Saturday, will be rested this week. The 6-1 native of Marion, Ind., will return to the lineup against Western Michigan next week . . . Cathy O'Brien is responding well to treatment on her ankle injury and may be back in time to play by the end of the month.

At ACC tonight

Wrestlers host Valpo, Concordia in meet

By JEFF BLUMB
Sports Writer

For those who would like to see a little contact tonight, the Irish wrestlers square off with Valparaiso and Concordia at 7:30 in a triangular meet in the ACC pit.

Many people ask what is so exciting about a wrestling meet. Notre Dame wrestling coach Brother Joseph Bruno, C.S.C., answers.

"Unlike other contact sports," says Bruno, "wrestling is individual vs. individual rather than team vs. team."

"The people there tend to get behind an individual. After they latch on to someone they watch him from match to match, seeing if he will repeat the same moves. It is much easier for people to become attached to people because there's a personality there."

Often times one comes to feel a personal involvement with the wrestler. "After a spectator learns a few simple rules and gets an interest in someone, he feels as if he's out there wrestling the match," continues Bruno. "I know I do. I feel like I've wrestled 100 matches after a tournament."

With wrestling being such a team-oriented sport, it is very easy for a team to lose its cohesiveness. That is something that Bruno must work on maintaining with some consistency.

So far this season, the Irish grapplers own a 2-0 record. Bruno doesn't really know what to expect from Concordia tonight, because they have a new coach. He does know that Valparaiso tends to be strong in the upper weights, though.

Being the eternal optimist, Bruno has been very satisfied with the team's performance this year.

"Most of the freshmen have adequately fulfilled our expectations," he says, "and with a team this young you can't help but be elated with our record."

Thus far, the team's top two wrestlers have been junior Mark Fisher and surprising freshman John Krug, who both possess identical 9-2 marks.

Krug has become something of an inspiration to the team at this point. "He's the star of the freshmen so they all look up to him," says Bruno. "Plus he's so likeable. The freshmen all gang around him."

At the Olivet-Saginaw Valley State triangular meet last Wednesday, Krug had two pins, while Fisher, Louis Carnesale and John Carnesale each had pins against Olivet. Meanwhile, Doug Skinner and Phil Baty registered pins against Saginaw Valley State as the Irish won by

scores of 38-10 and 33-8 respectively.

Last Saturday, the Irish wrestlers had the option of going to the Goshen Thanksgiving Tournament or staying here to practice. Only two wrestlers went, but both were very successful.

Fisher took first at 126 and co-captain Don Heintzelman, just back from arthroscopic surgery, took fourth at 142. "Heintzelman was so gassed after his first match at the triangular meet that we had to replace him for the second match," says Bruno. "He decided that he needed to go, and Fisher just likes to wrestle constantly."

Both wrestlers hope to continue their success tonight against Valpo and Concordia.

Oh, and by the way, there will be plenty of contact for those of you who like contact sports.