

The Observer

VOL. XIII, NO. 77

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

TUESDAY, FEBRUARY 6, 1979

The Off-Campus Commission met last night in LaFortune. See story page 3. [Photo by Ron Szot.]

Lee's holds benefit for Camarda

by Tim Joyce
Staff Reporter

A benefit party will be held for Joe Camarda tomorrow night to help defray some of the costs of his recent hospital stay. Camarda was hospitalized for almost six weeks as a result of the Dec. 11 shooting in his home. The party is being sponsored by Lee's Grill and Barbeque, 1132 South Bend Avenue.

The benefit was the idea of Gale Lighthall, an employee at Lee's. According to Lighthall, Camarda was a frequent patron of Lee's and when he heard of the shooting, he wanted to do something for him.

"I was talking with a friend of Joe's, Jim Modic, and I asked him for Joe's room number at the hospital so that I could send him some flowers. Then I said 'Hey, let's have a big party for him instead'."

The party will be held from 5 p.m. to 12 midnight at Lee's. There will be a one dollar charge at the door and happy hour prices will prevail. Pitchers of beer will be \$1.60 all night with all proceeds going to Camarda.

In addition to the reduced beer prices, there will also be a raffle with prizes given away throughout the evening. Raffle tickets will be five for a dollar. Prizes include beer mirrors, signs and other assorted beer paraphernalia.

"It's going to be a good time. The beer companies helped out a lot for the party," Lighthall commented, adding, "We're going to raise a thousands dollars for Joe."

Farmers jam D.C. roads ; spark violence

WASHINGTON [AP]-Thousands of farmers turned their plowshares into tools of civil disruption yesterday, jamming the capital's roadways with tractors and triggering sporadic violence

Donahue to speak

by Neal Patterson

Noted television talk show host and Emmy Award Winner Phil Donahue will speak this evening in Washington Hall at 7 p.m. Admission is free.

Donahue, an ND alumnus, graduated in 1957 with a degree in Business Administration. He began his television career with WNDU-TV while still a student here. He is, at present, host of the "Donahue" show which originates at WGN-TV in Chicago and is syndicated nationally.

Tomorrow's television program is of special interest because it will feature an hour-long interview with Fr. Hesburgh in front of a studio audience. The show will be broadcast live at 12 p.m. over WGN-TV and shown subsequently over other stations syndicating the program.

This evening Donahue will speak briefly, after which he will answer questions from the audience. He is utilizing this format so that he can address himself to the topics of greatest interest to the audience.

This event is being sponsored by the Student Union Academic Commission. An official of the commission expressed the group's appreciation to Donahue, pointing out that he is foregoing his usual fee of approximately \$5,000 for a speaking engagement.

despite a total mobilization of police.

"We've raised enough corn, but not enough hell!" came the battle cry, as several separate cauldrons of farm vehicles poured into the city in a traffic snarling demand for higher government price supports for their crops.

Police arrested at least 14 farmers and impounded more than a dozen vehicles, many of which were left abandoned in key intersections.

Several police cruisers were rammed, and tires slashed and windows broken on others. One officer was injured when a tractor was driven over his foot, Police Chief Burtell Jefferson, who called out his entire force, was personally involved in a shoving match.

Tear gas was fired at one driver who allegedly resisted arrest after blocking Independence Avenue near the Agriculture Department.

Another tractor driver was clubbed and dragged to a paddy wagon; officers said he had brandished a baseball bat at them. In another episode, a vehicle was destroyed by fire near the department.

The demonstration was launched by the American Agriculture movement, an organization seeking full implementation of existing authority to guarantee farmers prices of up to 90 percent of parity for their crops. Full parity would give them roughly the same purchasing power that farmers enjoyed early this century. Prices now are around 70 percent.

President Carter said that "I don't know of any group that's suffered more from the effect of inflation than farmers." But, in remarks to the National Association of State Departments of

Agriculture, he said net farm income had increased 40 percent in the last year, though more should be done to ensure that all farmers share that prosperity.

"The Farmers Are Here!" Declared banners trailing from many of the 2,000 tractors and trucks that entered the city at a crawl just before dawn yesterday.

Several of the vehicles-cars, trucks and even mobile homes-had several farmers aboard, and

American Agriculture claims their ranks will swell to 30,000 over the next several days.

Tens of thousands of exasperated commuters found themselves arriving at their offices up to four hours late - if at all - due to the huge traffic tie-ups on principal freeways and streets. Many, hearing of the chaos via radio and television, simply stayed home.

SMC board discusses sports festival

by Beth Huffman

As time winds down for this year's Saint Mary's Board of Governance they are hastily completing plans for upcoming events and projects. Topping the discussion at last night's board meeting was a progress report on the Winter Sports Festival which began last night. The festival will continue through Monday with daily events.

A cross-country skiing clinic highlighted yesterday's festival activities. On the agenda for today's events are a faculty-staff volleyball game at 12:15 p.m., a running and jogging clinic at 4 p.m. and the lacrosse clinic set for 5 p.m. All the events will be held in the Angela Athletic Facility.

The last event, a "Synchronized" swimming clinic held at Regina pool, will begin tonight at 8. Various other events will be held through Monday, including a recreational evening of volleyball slated for Notre Dame and Saint Mary's students on Friday. Angela will be open for the volleyball match-ups from 8-12 on that day.

Other topics discussed included plans for the upcoming Student Governance elections, Saint Mary's campus-wide charity, board finance, and possible athletic scholarships at Saint Mary's.

A revision has been made in election policy to allow out-going seniors to vote for next year's student body officers. Elections will be held on Monday, March 12. Prior to the election, on Monday, a letter will be distributed to each Saint Mary's student explaining offices, nominations, and election procedure. Campaign rules and regulations will be published at a later date in the *Observer*.

The Board incorporated in its discussion the

up-coming projects concerning Saint Mary's campus-wide charity, ST. Jude's Children's Hospital.

The Board opted to donate money to the St. Jude's Hospital charity, a charity whose most famous sponsor and patron is Danny Thomas. The Board has asked each residence hall and class to hold various fund raising functions with all the proceeds going to St. Jude's.

The "topper" for the fund raising project will be a talent show sponsored by the sophomore class. Angela Athletic Facility will be the sight of the sophomore production and the Class President Adrian Trigiani says that she hopes for a large and profitable turn-out. Three nights of campus-wide auditions will be held with invitations extended to both Saint Mary's and Notre Dame students.

Sophomore class members will be asked to serve as hostesses and ushers for the evening. All questions concerning the show can be referred to the Sophomore Class President, Adri Trigiani, or the event's Co-Chairman, Mary Joan Ptassin.

To date, the show's date remains tentative, but further details will be published in the *Observer*.

Student Body President Gail Darragh has been researching the possible increase of the Board's budget and reported yesterday on her research. At present, the board receives \$15 per year for each student. This student allotment has not been increased since the 75-76 school year, while the tuition at SMC has increased. In contrast to schools of comparable size and mean, Darragh said, Saint Mary's budget for the board is excessively low. Darragh plans to work for an increase.

[continued on page 6]

Jagger's 'marriage shatters; Bianca files for divorce

LOS ANGELES (AP)-Bianca Jagger, wife of Rolling Stones lead singer Mick Jagger, filed for divorce yesterday asking \$14,000 a month in support and half the couple's estimated \$25 million in community property. "Although Bianca has been hoping for a reconciliation these past couple of months, the lawsuit was necessary because Mick has made it clear that it (reconciliation) is not possible - because he has been living with another lady," said attorney Marvin Mitchelson, who filed the petition on behalf of Mrs. Jagger, who was in London. "He has failed to support her, sent her bills back and cancelled her charge accounts," said Mitchelson. "The amount provided her is meager compared to his obligations to her." Jagger has been living in Los Angeles with model Jerry Hall, according to the document. He was not available for comment.

ERA stance threatened by revocation proposal

INDIANAPOLIS (AP)-Indiana's ratification of the Equal Rights Amendment could be revoked under a proposal endorsed yesterday by a Senate committee and sent to the floor for debate. The plan, sponsored by Sen. Joan Gubbins, R-Indianapolis, would overturn Indiana's 1977 vote in favor of the ERA if it fails to become part of the U.S. Constitution by March 22. Lawyers who testified before the committee disagreed about whether the move would have any legal effect. Sen. Leslie Duval, R-Indianapolis, an attorney, told the Governmental Affairs Committee that he supported the proposal because Congress had "changed the rules in the middle of the game."

Sara Moore misses again; recaptured after escape

ALDERSON, W. Va. (AP)-Sara Jane Moore, who pleaded guilty to trying to kill then-President Gerald R. Ford in 1975, escaped from a minimum-security federal prison here Monday night, and was recaptured about four hours after she was discovered missing, police said. State police said Ms. Moore and another inmate were taken into custody near White Sulphur Springs, about 10 miles from the prison near here. State police Capt. B.H. Cassell, said the women were arrested while walking along a road. He added that they appeared to be in good condition.

Weather

Mostly cloudy with a chance of light snow today through tomorrow. Highs today in the upper teens to the low 20s. Lows tonight 10 to 15. Highs tomorrow in the low to mid 20s. Chance of snow 30 percent through tonight.

Campus

3:30 pm--LECTURE, "narrative and the translation of time", Mitchell Lifton, followed by discussion, ART GALLERY

4:30 pm--SEMINAR, "quantitative genetic studies of heart disease risk factors," Joe C. Christian, Ph.D., M.D., prof. of medical genetics, Indiana U., 278 GALVIN

6 pm--MEETING, Ireland program, LEMANS HALL

7:30 pm--FORUM, how to get into law school, Dean David T. Link, nd law school, FLANNER COMMONER

7:30 pm--LECTURE-DISCUSSION, "careers in business," Bro. Leo Ryan, dean of nd college of business, HOWARD HALL

7:30 pm--DISCUSSION, corporate responsibility, Dan Molinaro, U.S. Steel, 122 HAYES-HEALY

12:15-2 am--WSND, "nocturne nightflight", hosted by hand notar donato, 89 fm

MARDI GRAS DEALER SCHOOL

7 pm--Keenan

7:45 pm--Stanford

8:30 pm--Lewis

9:15 pm--Flanner

10 pm--Lyons

Costello to head Amst dept.

Dr. Donald P. Costello, professor of English at Notre Dame, has been appointed Chairman of the Program in American Studies.

Costello, a member of the English faculty since 1960, assumes direction of an undergraduate academic program created at Notre Dame in 1970 to examine the American experience from an interdisciplinary point of view. He succeeds Dr. Thomas Schlereth, who has resigned to return to full-time teaching and research.

Costello received his undergraduate education at DePaul University, from which he received his A.B. degree in 1955. His graduate training was at the University of Chicago, where he received an M.A. in 1956 and a Ph.D. in 1960. He is a specialist in American literature and contemporary film and drama, and his doctoral thesis on Bernard Shaw and the motion picture was published in 1965 by the Notre Dame Press.

Before coming to Notre Dame, Costello was an instructor in English and American studies at Roosevelt University in Chicago.

His appointment to chair American Studies is effective immediately, and he will retain his professorship in English.

Racquetball Club meets tomorrow

An organizational meeting for the Men's Racquetball Club will be held tomorrow night at 10:30 p.m. in the Grace Hall Pit. If you are interested but cannot attend, call John Mylinski at 6801, or John Schafer at 6934.

Government department sponsors film

The Government Department will sponsor a film, "The Triumph of the Will," tonight and tomorrow night in the Engineering Auditorium at 7 each night. Admission will be free of charge.

The Observer

Night Editor: Sue Wuetcher
Asst. Night Editor: Frank Kebe

Features Layout: Scoop Sullivan

Sports Layout: Beth Huffman, Mark Perry

Typists: Mardi Nevin, Tom Pipp, Pete McFadden, Rosie Rodgers

EMT: Katie Brehl

Day Editor: John Ferrol

Copy Reader: Mark Rust

Ad Layout: Joe Murphy,

Little Barb Pratt

Photographer: Ronnie Szot

The Observer (USPS 598 920) is published Monday through Friday 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 \$20 per year (\$10 per semester) from The Observer, P.O. box Q, Notre Dame, Indiana 46556. Second class postage paid, Notre Dame, Indiana 46556.

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

N.D. STUDENT UNION Presents

and special
guest star

EXILE

Thursday Feb 22

8pm Notre Dame ACC

All Seats Reserved

\$8.00 & \$7.00

Tickets on sale at ACC Box Office

Produced by

SUNSHINE & CELEBRATION

**creative
hair designs for
men and women**

Hours: Tues 8:30- 5:30
Wed-Thurs 8:30- 8:30 Sat 8-4
Fri 8:30-6:30

call today for an appointment 234-6767

montgomery

WILL CONDUCT
INTERVIEWS
ON THIS CAMPUS
Tues., Feb. 13, 1979

CAREER
POSITIONS IN
VERTICAL
TRANSPORTATION
MARKETING/
MANAGEMENT
WILL BE DISCUSSED
WITH DEGREE
CANDIDATES IN
Business Administration

FOR MORE
INFORMATION
ABOUT
MONTGOMERY
AND OUR FUTURE
VISIT TO YOUR
CAMPUS,
CONTACT YOUR
PLACEMENT
OFFICE.

montgomery

ELEVATORS ESCALATORS
POWER WALKS & RAMPS
AN EQUAL OPPORTUNITY
EMPLOYER

Montgomery Elevator Company, Moline, Illinois 61265
Montgomery Elevator Co., Limited, Toronto, Ontario M9B3S5
Offices in principal cities of North America

These students browsed yesterday at the Original Oriental Art Sale in the LaFortune lobby. The sale, sponsored by the SU Services Commission, will continue today from 10 a.m. to 5 p.m. [Photo by Ron Szot.]

Maintenance plows D-1, D-2 parking lots

by Tim Joyce
Staff Reporter

Plowing of the D-1 and D-2 student parking lots was completed Saturday morning by grounds maintenance personnel with very few problems, according to Bill Thistlewaite, superintendent of Grounds.

"It went pretty good--there were a lot of cars left in D-1 which held us up a little bit but the D-2 lot was clear of cars. There was really no problem, but we could have done a better job if all of the cars in D-1 had been removed," Thistlewaite explained.

The plowing was done exclusively with Maintenance Department equipment. A front-end loader, tractors and trucks were employed to do the job. "We used everything that we had," said Thistlewaite.

Because the moving of cars was strictly voluntary, those who didn't move their cars were not

ticketed. "As far as I know, none of the cars were ticketed by us," stated Joe Wall, director of Security. Thistlewaite pointed out, however, that the cars that were not moved ended up getting plowed under.

"The funny thing about it is that those cars that were not moved looked like the ones that had been driven the whole time. Most of them weren't even covered with snow," Thistlewaite remarked.

There were some problems Friday getting the cars from the lots so that they could be plowed, according to Wall. "We blew the alternator on our truck trying to jump start the numerous cars that wouldn't start. The breakdown was the result of us trying to get those cars started that had been sitting there for an extended period of time.

"We would sit there while the car owner cranked over the

[continued on page 6]

OCC meets to discuss reps

by Janet Rigaux

The Off-Campus Commission (OCC) met last night in LaFortune to discuss a proposed amendment that would allow off-campus students to have a representative on the Student Government Board of Commissioners and the Campus Life Council.

John Fitzpatrick, Off-Campus coordinator, argued last night that off-campus students should have a representative, saying, "They too must pay a \$17 student government fee for which they are getting no services."

Fitzpatrick explained that the proposed representative would give off-campus students a foothold in student affairs so that their specific needs could be better met.

In order for the proposed amendment to be considered by the Board of Commissioners, a petition with signatures from 15 percent of the student body must be secured. A petition drive for the amendment will take place in the dining halls next week.

Persons interested in signing the petition can also do so at a planned Off-Campus Night next week according to Dan D'Antonio, director of the Office of Off-Campus Housing (OCH). The O-C Night will be held in LaFortune and is being sponsored by OCH.

In view of the current disorganization of off-campus students, the committee has decided that for this year it would be best if the representative was appointed by Fitzpatrick and the OCC.

Each applicant for the position must submit a petition with 50 signatures to the OCC. The applications will then be screened and the choice narrowed down to five. Next year, however, this representative will be chosen by a general election.

The idea of altering the shuttle bus schedule was also discussed at the meeting. According to Shannon Neville, a member of the OCC, most students are dissatisfied with the present schedule, complaining that the bus returns to their residences too late at night. Neville expressed hope that more runs would be added to the schedule.

D'Antonio also announced plans to make a room in

LaFortune available as a center for off-campus students in an effort to "...give them a place to identify with on campus."

D'Antonio also hopes that all students wishing to live off-campus will use the OCH to locate a place to live. In this way landlords would be forced to have their houses approved and listed by the OCH. The purpose of this

listing is to insure that available housing would have to meet the standards established by the OCH.

Currently many houses are not listed with the office and as a result students remain uninformed about potential security problems and the physical deficiencies of many off-campus residences.

HOWARD HALL PRESENTS

CAREERS in BUSINESS

a lecture-discussion BY

BRO. Leo Ryan

Dean, College of Business

Tuesday Feb. 6

7:30 pm

howard hall

**NDSU
NOTRE DAME
STUDENT UNION**

**Tuesday- oriental art exhibit and sale
10-5 LaFortune**

Phil Donahue 7pm Washington hall

**Wednesday-Paul Gerni pool exhibitionist
LaFortune basement**

Friday- mardi gras starts Feb. 9-17

FREE UNIVERSITY COURSE REGISTRATION

Today & tomorrow

8:00-4:00

in

LaFortune

**sponsored by N.D. student union
and St. Mary's student government**

**Anyone interested in the
position of**

Observer Editor-in-Chief

for the 1979-80 school year

should contact Tony Pace

by Friday, Feb. 9th

call 8661 or 7471

LEE'S

is holding a **BENEFIT PARTY**
for **Joe Camarda**
(off-campus assault victim)

to help defray hospital bills
ALL PROCEEDS!!
will be donated to Joe Camarda

raffles & prizes \$1.00 at the door bring your ID's
\$1.60 pitchers all night 5-12 mid

'Holy man' Khomeini names head to regime

TEHRAN, Iran (AP) - Ayatollah Khomeini took a fateful step in his fight for power last night, naming a veteran anti-shah politician to head a "revolutionary" regime rivaling Iran's shaky government and warning the military they risk God's wrath if they try to stop him.

The Moslem holy man called on the people of Iran to obey the new "transitional government" of 70-year-old Mehdi Bazargan, which is to pave the way for an Islamic republic. He urged them to show their support through peaceful marches nationwide.

Khomeini declared the U.S.-endorsed government of Prime Minister Shapour Bakhtiar "must go" and that "all those

who were identified with this regime must go," including Bakhtiar himself, who was appointed by Shah Mohammad Reza Pahlavi before the monarch left Iran Jan. 16.

Western diplomats said Khomeini's move heightened the danger of a confrontation between his revolutionary movement and the armed forces, whose commanders have vowed to support the monarchy and the constitutional government. But some say a compromise is still possible.

Reacting to Khomeini's challenge, the army sent troops into the offices of government ministries, apparently to maintain discipline among workers and head off a possible takeover by the rival group. For the third day in a row no political violence was reported in Iran.

Khomeini, who made his announcement at a news conference, urged civil servants and soldiers to cooperate with Bazargan, who insisted his was not a "shadow government." He said it was "a real government" that will oversee elections for a new republic.

But the new "prime minister," reportedly the key intermediary in secret contacts between the two camps, also said he did not intend to try to physically move into the Bakhtiar government offices.

The embattled Bakhtiar told Iranian television that as long as the new "government" was a "matter of words, it's possible."

"But if it comes to action, it's a different thing. I will have no objection to the announcement of a temporary government provided this government plays the role of a shadow government or future government.... There is one government," he said.

THINK ABOUT TOMORROW. ON FEB. 8 & 9

That's when our General Dynamics team will be on campus to talk to you about your future. We're probably best known as a leading American defense contractor. But we also have wide-ranging programs in many other high technology fields as well. We offer qualified graduates broad corporate career paths in many diverse areas: Aerospace. Data Systems. Marine. Building Products and Resources. Telecommunications and Electronics.

There are truly outstanding opportunities in nearly every engineering and scientific discipline with particular emphasis on the computer sciences.

Disciplines:

Aeronautical, Chemical, Civil, Computer Science, Electrical, Electronic, Industrial, Mathematics, Materials, Manufacturing, Metallurgical, Mining, Marine, Mechanical, Nuclear, Optics, Physics, Reliability, Welding.

Be sure to inquire about Co-op and Summer Intern programs with General Dynamics.

There will be an orientation meeting held the evening before our visit. Be sure to check the Placement Office for details.

GENERAL DYNAMICS

An Equal Opportunity Employer M/F

ONLY EIGHT
DAYS LEFT
TO
SCREW
YOUR ROOMMATE

ARMANDO'S
BARBER & HAIR
STYLE SHOP
1437 N. Ironwood Dr.
South Bend
277-0615
Sue, Ruthie,
Armando- stylist

mon-fri 8-5:30
sat 8-2
by appt. only
sat-no appt. needed

The Observer

Box Q Notre Dame, IN 46556

The Observer is an independent newspaper published by students of the University of Notre Dame 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.

EDITORIAL BOARD

Editor-in-Chief..... Tony Pace
Managing Editor..... Steve Odland
Executive Editor..... John Calcutt
Executive Editor..... Barb Langbenry
Editorial Editor..... Rosemary Mills
Copy Editor..... Phil Cackley
Saint Mary's Editor..... Ellen Buddy
News Editor..... Ann Gales
News Editor..... Mike Lewis

News Editor..... Diane Wilson
Sports Editor..... Ray O'Brien
Features Editor..... Chris Stewart
Photo Editor..... Doug Christian

Production Manager..... Mardi Nevin
Business Manager..... John Tucker
Advertising Manager..... Bob Rudy

SMC Celebration

Margie Brassil

At Saint Mary's College the Residence Director, Resident Advisors, and Hall Council of Holy Cross sponsored an open house in celebration of the hall's 75th birthday. This was the first time Holy Cross Hall had celebrated its anniversary by opening its doors to anyone who wished to take part in the "very special tradition here at Saint Mary's and that tradition of which Holy Cross is so much a part of", according to senior chairwoman Cindy SoFranko. The idea of a 75th birthday was triggered by a book dealing with SMC history called *Panorama* and a discussion at a RA meeting.

Throughout the afternoon visitors wandered comfortably through the dorm snacking on birthday cake and studying archaic photographs of Holy Cross Hall from the Saint Mary's Archives, tracing its rich tradition while at the same time sharing present-day student life. Photos of Holy Cross and identification of the rooms' previous use were taken care of by senior Rosemary Serbent.

The residents supported the event by baking cookies and inviting guests to take part in their lifestyle, and "to see how we live," as one resident stated. Visitors included faculty, administration, and staff, all of which received personal invitations hand-delivered by the hall's RA's. The Sisters of the Holy Cross were the honored guests of the celebration. Hall President, sophomore Chip Dornbach expressed the residents' of Holy Cross Hall and the SMC student body's special thanks to the Sisters of the Holy Cross: "We feel the Sister's of the Holy Cross are a special part of Saint Mary's tradition, and the open house was just one way we could thank them and have a chance to meet them."

SoFranko expresses the hall's patronage in saying, "We are very proud of our hall's tradition. That's why girls live here for two, three, and four years. Through the open house we had the opportunity to share that tradition."

The tradition of which SoFranko speaks of is the rich history of Holy Cross Hall. The hall's cornerstone was blessed on October 25, 1903. The first students arrived in the year 1903-1904, seventy five years ago. In 1904 the building was called Collegiate Hall; it was the entire college housing administration, staff, and faculty offices, the dining and rec rooms, infirmary, classrooms, students and convent.

In the year of 1924-1925 LeMansy Hall was completed, and was thus called The New College where the entire college was moved. From 1925-1945 Holy Cross was an all girls boarding high school called St. Mary's Academy.

Holy Cross Hall again became an active part of the St. Mary's College campus in 1945 when it became a freshman dorm and housed classrooms once again. As a result of a fire in a lab on the second floor main on Holy Thursday 1955 the Science Building began construction. By the end of '55 Holy Cross Hall became total residence as it is today.

The visitors' reaction to the birthday celebration was positive to all aspects. The sisters' reaction to the open house can be summed up in a word all of them said, "Wonderful!" Dr. Duggan, President of Saint Mary's College attended the open house and responded to it by saying, "Marvelous. It is a typical St. Mary's reaction to their rich history and tradition." The president added, "It is very nice...it makes for a cohesive community."

Perhaps the best description of Saint Mary's Holy Cross Hall can be seen in a woman who has been at SMC since 1915, Sister Maria Consolata. Sister Maria stated, "There is something in Holy Cross Hall that is no where else on campus...knowing that people have lived here."

Battling with Betrayal

Fr. Bill
Toohey

Notre Dame students live constantly under the threat of betrayal. It can come from any of us: teachers, rectors, campus ministers, fellow-students.

It happens when any of us engage in the subtle conspiracy to hide the truth or to forget it; when we fail to help students confront and probe necessary tensions; when we attempt to conceal from them the fragmentation and disorganization of our political institutions, the opportunism of our national leaders; and, worst of all, when we present to them a Christianity that is detached and empty, a veritable opiate for the people.

Some time ago there was a series on public television entitled "Religious America." The series viewed various church groups and individuals. The spiritual experiences are mostly private moments when the individuals feel they are in personal contact with God. For many of them these experiences are in the nature of direct zaps from heaven—emotional floods of the heart occurring on schedule every Sunday. Exactly how these experiences influence them later in the day or the following week doesn't seem to have much to do with what these people are looking for.

Many of those interviewed emphasized that the value of a spiritual experience is precisely that it "turns you away" from the world and mundane happenings. For example, a stylishly dressed parishioner in Manhattan is seen walking from church, as her voice in a narration explains that Jesus helps her rise above the ugliness and misery of the city.

There is a wonderful story in Kazantzakis' spiritual autobiography, called *Report to Greco*. Father Joachim, a wild monk on Mount Patmos, tells of a dream he has had:

I saw myself as a great sage in Jerusalem. I could cure many different diseases, but first and foremost I was able to remove demons from the possessed. People brought patients to me from all over Palestine, and one day Mary, the wife of Joseph, arrived from Nazareth, bringing her 12-year-old son Jesus. Falling at my feet, she cried out tearfully, "O illustrious sage, take pity on me and heal my son. He has many demons inside him."

I had the parents go outside. When I remained alone with Jesus, I caressed his hand and asked him, "What is the matter, my child? Where does it hurt?"

"Here, here..." he replied, pointing to his heart.

"And what's wrong with you?"

"I can't sleep, eat, or work. I roam the streets, wrestling."

"Who are you wrestling with?"

"With God. Who else do you expect me to be wrestling with?"

I kept him near me for months, addressed him ever so gently, gave him herbs to make him sleep. I placed him in a carpenter's shop to learn a trade. We went out for walks together and I spoke to him about God as though He were a friend and neighbor who came in the evening to sit with us on our doorstep and chat. There was nothing impressive or difficult about these talks. We spoke of the weather, of the wheatfields and vineyards, the young girls who went to the fountain.

At the end of a month's time, Jesus was completely cured. He no longer wrestled with God; he had become a man like all other men. He departed for Galilee, and I learned afterwards that he had become a fine carpenter, the best in Nazareth...

Do you understand? Jesus was cured. Instead of saving the world, he became the best carpenter in Nazareth!

That may be the most subtle temptation we face: to relieve the struggle when we should nourish it and help one another identify the challenges for what they are, encouraging enthusiastic involvement in transformation. It is tempting (and so much easier) to support people in their efforts to get academic training so as to "make it" in a narrow little world, instead of nurturing the incentive to change the world.

Students will be "cured," like Jesus was in Father Joachim's dream, when they are fed a notion of Christianity as something smoothly assimilated and comfortably established within an already existing order of very limited horizons. A Christianity that simply fits in and blends and soothes appeals to many, and conveniently conforms to their superficial needs. The attitude is one of compromise, and the blessed absence of questioning. This watered-

down Christianity frequently offers a superficial escape from predicaments, whereas the real nature of the Christian message is to confront persons with the radical nature of their predicaments.

People who want religion to comfort them usually appraise their problems in terms of maladjustment to life, personality difficulties, health, or economic need. They are seeking peace, plenty, and happiness. They are willing to see whether or not God can fill the bill.

Years ago, Mary Pickford wrote a book entitled, *Why Not Try God?* A critic, in a devastating rebuttal, asked the question, "Why not try aspirin?" Christianity is not a pill or soporific. It is really an intrusion: a revolt against the existing reality, demonstrating how much the world needs transformation.

The gospel is a call to rise up against the indifference and apathy and unlove in our own lives, and is also an insistence that we bring testimony against the world, that much of what it does is evil. As Chesterton used to say, "Don't just try to get on with the world; get it on."

We live, for example, in a country with its priorities tragically confused. We live in a country with a swollen defense economy, an almost autonomous military establishment, continuing unemployment, a growing white-black polarization and rotting cities. The record for our Congress shows they cater to the rich, big business and big oil while doing nothing for the poor, who, in our newly-proposed budget, are asked to bear the brunt of the fight on inflation.

The danger of nuclear war in the 1980's is awesome; there is a growing number of scientists who state flatly that nuclear war is now inevitable. We feel powerless to alter the course of events, and so we deny both the danger and our responsibility to confront it. In the midst of this, it is incredible to realize that, even though a SALT treaty is but a small, small step towards disarmament, there are ugly forces conspiring to defeat its ratification.

Students who escape betrayal and who realize what Christianity is all about, will rise to these challenges. They will realize that, as with Jesus, a Christian is still an alien in a strange land. They will know that society has to be changed if they are to have a future worth living...and if their children are to have any future at all.

CROSSWORDS

ACROSS

1. Food: slang
5. Defraud; swindle
6. Engine sound
10. Started first: 4 wds. (slang)
13. Reality sales
14. Word of agreement
15. Little child
17. Timber tree
18. Take the bait
19. Rail bird
20. Makes more profound
22. Business decline

DOWN

23. — up, niber-nate
24. Tease
25. Evasive trick
27. Follows closely
30. Italian river
31. Set-to
32. Fixed charge
33. Toupee
34. Date tree
35. Sharpen
36. Was lucky: 3 wds. (slang)
39. Decree
40. Merits
41. Tinted

DOWN

1. Learned how to do: 4 wds.
2. Grooves
3. Cry of disgust
4. Straight route
5. Downy bird
6. Adorable
7. "— Pinafore," famous operetta
8. At bat
9. Became unruly: 4 wds.
10. Happy
11. Modern aircraft
12. Standard
16. Faucet
18. Gong
19. Skidded
21. Game on horseback
22. Hit, as a fly
24. "Hitched" a ride
25. Envisioned
26. Trim
27. Shoe part
28. Time periods
29. Arranges
31. Thailand coin
34. School organization: abbr.
35. Existed
37. Scale note
38. Man's name

Yesterday's Answers

[continued from page 3]

engine and some of the cars took quite a while to get going, I had to limit the amount of jumps that we were giving to those who really needed them because of the problem, Wall said, adding, "It cost us over fifty dollars to get the truck fixed."

The Maintenance Department has been experimenting with a new type of attachment to their plows, a rubber blade on the bottom as opposed to the normal steel plate, and Thistlewaite feels that this has been a problem.

"We are probably going to go back to the steel plate soon. We had hoped that the hard rubber plate would help us in that it doesn't chew up the sidewalks and pavement as much, but it hasn't worked very well for us," Thistlewaite pointed out.

"We are also beginning to use a new material on the hard packed snow and ice around campus. It's a type of sand, treated with slag, and right now we are using it on the road between the stadium and D-2," explained Thistlewaite. We have tried to cut down on the use of cinder because it's a mess—it tracks in and it's hard to clean up," he added.

With regards to the past weekend's project becoming a regular practice, both Wall and

Thistlewaite were enthusiastic that it would.

Thistlewaite said that he would be glad to do it all the time, while Wall said that it should be finalized and made a formal action.

"It is a good idea and we should get together to print it up. It went off very easily, and worked very well, to my knowledge," concluded Wall.

CDC changes library hours

The Saint Mary's Counseling and Career Development Center has changed its evening library hours. The library will now stay open on Tuesday instead of Monday evenings, through the dinner hour until 10 p.m.

A staff member will be available for help at this time.

Doonesbury by Trudeau

Molarity

PAUL GERNI
World Trick Shot
Pool Champion

wed., feb. 7th

two shows: 4&7 pm

in the billiard room- LaFortune basement

FREE!

sponsored by S.U. social comm.

The ND Student Players

announce tryouts for

DOUBLE EXPOSURE

A comedy by Jack Sharkey

Tues. and Wed., Feb. 6-7 7:00pm

basement of LaFortune

... Grapplers

[continued from page 8]

tournament, DiSabato broke the team record for most takedowns in a season, his total of 86 this year eclipsing the mark of 81 he set last year.

Senior George Gedney, seeded first at 118 finished second for the third year in a row. Although he came close to pinning his opponent several times, Gedney lost by one point of riding time in overtime of the championship bout. The score was knotted at 2-2 after both the regular and overtime periods, at which time George's opponent was awarded the decision. Gedney's two weekend wins, however, vaulted him into a tie for 6th place on Notre Dame's career win list with 50 victories.

Unseeded freshman John Iglar surprised the field at 167 with his outstanding performance. Iglar finished second, dropping a 10-8 decision to top-seeded Dennis Hareza of Carroll. Iglar recorded 10-9 and 6-3 en route to the championship bout.

Irish wrestlers finished third in three weight classes, and all three won relatively decisive consolation final decisions.

Irish wrestlers finished third in three weight classes, and all three won relatively decisive consolation final decisions.

Junior Dave "Wild Man" Welsh scored a fall at 2:45 of his preliminary match before succumbing in the championship semi-finals. Dave went on to win by default in the consolation bracket before registering an 11-5 decision in the consolation finals to capture third at 142.

Then with the vocal assistance of Welsh, junior Mike Wilda scored a 10-3 win in his consolation match at 150 to capture another third. Because of a low bracket draw, Wilda had to win four matches instead of the regular three to place. He open on Friday night with an 8-6 decision over the number two seed and followed with an 8-2 win later on that evening to advance to the semis. After losing his

semi-final bout, Wilda pinned his Seton Hall opponent at 3:25 to advance to the consolation finals.

One weight class later, senior Bill Moore scored a 5-2 win in the 158-pound consolation finals to give the Irish their third straight third-place finish. Moore lost his first match to the top-speed and eventual tourney champion before winning 10-3 and 10-5 decisions in the consolation matches leading up to the finals.

Notre Dame's final place-winner was freshman heavy-weight Jeff Morris who lost to John Carroll's Marion Alekmagno in his first and last tourney matches, thus earning fourth-place honors. Between those two losses Morris scored 8-2 and 10-7 consolation bracket decisions.

"I was really pleased with our performance this weekend," remarked Irish coach Ray Sepeta. "I think everyone did as well as expected, if not more so, particularly considering our generally poor position in the brackets."

The Top Twenty teams in the Associated Press college basketball poll, with first-place votes in parentheses, season records and total points. Points based on 20-19-18-17-16-15-14-13-12-11-10-9-8-7-6-5-4-3-2-1:

1. Notre Dame (25)	15-2	1,036	11. Texas A&M	20-4	496
2. Indiana State (20)	20-0	1,003	12. Texas	16-5	376
3. Duke (7)	16-3	984	13. Ohio State	13-6	375
4. UCLA	16-3	918	14. Arkansas	15-4	360
5. Louisville (2)	19-3	874	15. Iowa	15-4	269
6. North Carolina	16-4	729	16. Alabama	13-5	150
7. Syracuse	18-2	718	17. Vanderbilt	15-4	140
8. Louisiana State	19-3	673	18. Georgetown, D.C.	16-4	129
9. Marquette	16-3	619	19. Temple	17-3	124
10. Michigan St.	14-5	498	20. Illinois	17-5	118

The South Bend Racquet Club
1122 Hickory Road, Mishawaka, Indiana 46544
(219) 277-0711

'Winter Classic'
RACQUETBALL TOURNAMENT
Feb. 9, 10, 11
two divisions-novice, open
awards go to top four 4 places
including consolation winner
fee \$8.00

Classifieds

All classified ads must be received by 5:00 p.m., two days prior to the issue in which the ad is run. The Observer office will accept classifieds Monday through Friday, 10:00 a.m. to 5:00 p.m. All classifieds must be pre-paid, either in person or through the mail.

Notices

Nocturne Night Flight, WSND-89FM. Rick Lane features good tunes tonight.

Ski bus trip to Boyne Country \$86. Includes lodging, meals, lift tickets and transportation. Leave Fri. Feb. 23 at 5 pm, return Sun. Feb. 25 pm. Sponsor - Bendix Woods Ski Patrol. Contact Corky Patton 234-9307.

Accurate, fast typing. Mrs. Bedford 288-2107. Hours: 8 am to 5 pm.

Experienced typist will do typing out of home. Call 272-1401.

Lost & Found

FOUND: Calculator in Eng. Aud. Call Andy at 1541 to identify.

LOST: White Adidas B-ball shoes at track meet in ACC near hockey rink Friday night, 1-26. Call 1521.

LOST: Gold Longines pocket watch. Please return for a big \$ reward, this watch is my entire life!! Jim 2164.

LOST: At 823 Notre Dame Ave. party last Friday, a turquoise bracelet. Call 3150 to identify.

Lost in men's locker room of ACC during first week of classes: Blue sweatpants with "Northport" written on them. Sentimental value. Call John 1651.

LOST: One gold watch bracelet last Thursday in the bar area. Call Susan at 41-4536.

LOST: silver digital watch near Engineering Building Sunday night. Reward offered. Call John at 1756.

LOST: Small green shoulder bag with valuable contents in the main circle bus-stop. Call 7838.

LOST: One crutch outside of the Library about a week and a half ago. If you've seen this crutch alive, call Mike at 1678.

HP calculator. Phone Reggie 7987 to claim.

FOUND: 1 student basketball season ticket. Call 3608 to identify.

LOST: Calculator TI-30 around Feb. 2-3. Call BJ. 288-4152.

LOST: Black "Lamy" mechanical pencil with silver tip last Saturday in the South dining hall or Eng. Bldg. I would appreciate very much to get it back. Call Eduardo 288-6740 evenings.

Accidentally took a beige down coat, "World Wide Sportswear" brand, from Corby's last Thursday. Someone accidentally took my beige down coat, "Penfield" brand, last Thursday from Corby's. I had my car keys and basketball ticket in it, so please return it. Tim 8237.

For Rent

3 room furnished apt. on Portage Ave., reference, deposit and \$145.00 rent. Tenant pays electric. 234-7670.

Big country house for rent, furnished, eight to ten minutes travel, for next school year. 277-3604.

Furnished four bedroom house for rent, couple blocks from campus for next school year. 277-3604.

Male roommate needed for N.D. apts. \$75.00 per month plus utilities. Call Matt 234-2354.

4-5 bedroom, 2 baths available in June or thereafter \$300 mo. 232-9498, 291-4528.

For Sale

GET BREATHTAKING PICTURES OF ND IN ALL SEASONS - REMEMBER THE COTTON BOWL, THE BLIZZARD, AND THE AUTUMN DAYS WITH PHOTOGRAPHS AT UP TO 1/3 OFF BOOKSTORE PRICES. CALL SEAN 1171.

FOR SALE: EV-16A 3-way 12" speakers. \$85/pair. Tweeter control, still under warranty. Great condition. Call 8518 more information.

FOR SALE! Rugged winter boots. Excellent condition. Dark brown, size 8 1/2. CAJ Jeff at 1525 for information.

USED BOOK SHOP. Wed., Sat., Sun. 9-7 Ralph Casperson, 1303 Buchanan Road, Niles. 683-2888.

Refrigerator for Sale \$60, 1787, ask for Peter.

FOR SALE: Marantz Amp. 70 rms watts per chan. (\$300) and/or Fisher ST-640 speakers (\$400/pair). Call Sundance: 8916.

HP-25 calculator, fully programmable, scientific. Call 1780.

Dual 1229Q turntable with Shure cartridge. Call Tim 1219.

Pandora's Books offers many used books fro N.D. courses - located behind ND Apts. 233-2342.

Wanted

Interested in summer camp jobs? counselors-instructors wanted for prestige private boys and girls camps near Kalamazoo.

Lawrence Seeger
1765 Maple
Northfield, Ill. 60093

ST. LOUIS - Ride needed for any weekend this semester to St. Louis. Will share expenses! Call Kevin 8631.

Need ride to Chicago Friday afternoon, Feb. 9. Share conversation and expenses. Please call Marybeth 288-9049.

PART TIME JOBS: Excellent pay..work whenever you have time..no obligation. Write: SUMCHOICE, Box 530, State College, PA 16801...and start earning next week.

Need some extra bread and willing to work? Fri. and-or Sat. eves. Have openings at the Huddle. Contact the mgr.

OVERSEAS JOBS: Summer/year round. Europe, S. America, Australia, Asia, etc. All fields, \$500-\$1200 monthly. Expenses paid. Sightseeing. Free info.-Write: JJC, box 4490-14, Berkeley, CA 94704.

Tickets

DESPERATE!!! Need student UCLA ticket. \$\$\$ Call John 8864.

Will sell suitemates or provide much cash for UCLA student ticket. Call Mike at 1619.

Need 1 UCLA ticket (student or GA). CAJ Ken 1141.

Need UCLA tix GA or student for former ND football players. Will pay mega bucks!!! Call Rocky 1855.

Need 1 student bleacher UCLA ticket. Jim, 3621 or 7469.

HELP! Bobby desperately needs 4 (padded seat) UCLA tix - \$\$\$\$! Please call 7607.

WANTED: 1 or 2 student or GA. UCLA tix, will pay good \$\$\$\$ CAJ F.J. 1222.

2 B-ball tix for Dayton UCLA or LaSalle - call 8661.

I need UCLA tickets badly, call Matt 1780.

Desperately need 1 or 2 student or GA UCLA tix. Call 41-4103.

Urgently need any number UCLA tix. Please call Teri. 7993.

NEED: 4 GA b-ball tickets to any remaining home game. Paul 3115 or 3134.

Badly needed: UCLA tickets, student or GA. any number up to 5. Please!!! Call Mike: 277-1071.

Need UCLA ticket, any kind.. Rob 287-6056.

I desperately need two GA or student tickets for the UCLA game. If I don't come through my sister will have my hide! Call Kevin D at 1787.

Desperately need UCLA tickets GA or student. Call Pat at 277-3422.

WANTED: UCLA tix. Call Ed 1022.

Need 1 student or GA UCLA tix. Call Larry 8701.

Help! I need tix to UCLA-ND game. Call Anne 4236.

Personals

Dan, Cary and Mary Kaye- Call 8625 for "A good time" inner-tubing on Thursday.

Tarbrush

We know something you don't know - come to the Augusta lottery meetings.

Robert Redford lives in Augusta. Isn't that enough reason to check it out?

SMC Juniors and sophomores - now is the time to start thinking of living in Augusta next year.

Augusta is a musta!!

Laura,
Hope that the sun is shining today!
Happy 19th!

Love,
S,K,S

Announcing the dawn of a new age for mankind with the coming of the Red-Headed League. Watch this page for details.

To Jill in 419 Badin:
We did not ask you out again because of your PROFESSIONAL attitude.

All of us

Red-the color of life and love. Add some color to your life. Love a red-head.

Bill Berry vs. Kate Dudley Friday night at 9:00 pm. Agenda-strawberry daiquiris. Motto: Do it till we die. 107 Keenan. Be there. Aloha.

THE ND STUDENT PLAYERS
What happens to super-macho movie hero Jed Jericho who secretly writes kiddie books as a hedge against a sagging career? Try out and find out. Parts are available for four males and three female in Jack Sharkey's hilarious comedy *Double Exposure*, the spring production of the ND Student Players. Try outs will be held Tuesday, Feb. 6th and Wednesday, Feb. 7th at 7:00 pm in the basement of LaFortune. No experience necessary.

To the girls from Holy Cross:
Look for the unknown piano player to make his debut at the Nazz. Coming soon. More later.

All sophomores wishing to deal for Mardi Gras please attend the dealers meeting Wed. 6:30 in LaFortune Rathskeller.

Meeting of all Long Islanders Wed. Feb. 7 7 pm. 2D LaFortune.

Tripp:
I thought only dogs bite! I was wrong. Fide!

B-P'ers promise to break parietals with kidnappers.

To Joe and his buddies on the Holy Cross basketball team,
Congrats on a super victory over Grace!!! You guys are definitely #1!!!
A devoted fan
P.S. Joe...sometime when you least expect it...

From room 151 B-P:
Our room or yours?

IIIIADONIS Devotaes! IIII
Yes it is true. The *Adonis* T-shirts are in. All winners of "The *Adonis* is upon us T-shirts" call his agent at 3748 to arrange for delivery. Wear it to the Mardi Gras!!!
Listen to *Adonis* 9-11 pm Thursday WSND.

P.Q.'s beware! Captain Video and his space cadets will be out this Wednesday night. We are a division of Spies, Inc. Remember the geese fly south.

Scarlet O'hare-
How would you like to get together and celebrate the 12th? Maybe we can have some TEA...dress appropriately. If you want to, please give me one ring at midnight tonight.
Dan Fogelberg

Smile Jamie Dee!
Things aren't that bad! Well...maybe not, huh??!!
Barb

Thanks guys for a great 19th birthday.
Cindy

Lost: TI-30 Texas Instruments calculator Friday 1-26 in blue case. Cll Cindy 4229.

Happy Birthday to one of a kind - we love charms' Charmaine!!!
Jim, Bill, H-Y-Y and Suzie Wong

Gaining national recognition this past weekend by winning the two mile relay at Los Angeles were: Rick Rodgers, Peter Burger, Chuck Aragon, Jay Miranda. [Photo by Ron Szot.]

Two - mile relay squad returns from coast with impressive win

by Mark Perry
Assistant Sports Editor

With strong performances from all four runners, Notre Dame's nationally ranked two-mile relay team took a giant step towards an NCAA bid, as they won their event at the Los Angeles Times Track Invitational last Friday.

Rick Rodgers, Chuck Aragon, Pete Burger, and Jay Miranda, running as a team for the first time ever, combined to propel the Irish past some top competition in their first trip to the prestigious indoor meet.

"The guys ran really well," said Irish Head Coach Joe Piane. "All four of them ran a really competitive race."

"We asked Rodgers, who led off, to try and stay with the leaders," Piane continued. "He did just that. He finished his leg in fourth place, only five yards in back of the leaders." Rodgers was running this race for the first time ever, and running the half-mile for only the third time.

"Aragon ran second, and within 80 yards we were in the lead. When he finished, we still held a small lead."

"Then Burger, who ran third, did extremely well," Piane related. "He ran against a fine runner, Greg Jones of the MacCobi Track Club, and held him off for a lap and a half."

"When Jay (Miranda) got the baton and we still held the lead, we knew we were going to win," Piane said.

Aragon added another feather to his cap on Saturday, as he

finished third in the half-mile at the Albuquerque J.C. meet. The sophomore, who hails from Los Lunas, New Mexico, trailed only Mark Belger, NCAA defending indoor champ, and Gerald Masterson, NAIA champ. Aragon's time of 1:51.7 qualifies him for the NCAA indoor meet in March.

While their teammates were racing to their wins on the west coast, the rest of the Notre Dame track team competed at the Western Michigan Relays. Details about this meet will be reported in tomorrow's *Observer*.

Despite turnovers

Irish overpower Ramblers

by Mark Perry
Assistant Sports Editor

Overcoming some sloppy ball handling with strong work on the boards, Notre Dame defeated Loyola of Chicago, 84-66, in basketball action last night at the A.C.C.

The Irish committed 15 turnovers in the first half, but outrebounced the Ramblers, 24-11, and held a slim 40-38 lead.

Notre Dame finally tightened up in the second half, and Loyola came unglued with 13 turnovers of their own, as Notre Dame cruised to the win.

"I wasn't pleased with our turnovers in the first half," Irish coach Digger Phelps commented, "especially since Loyola wasn't pressing. We were just over-anxious, anticipating the way players were going to move. We were just too anxious about trying to score."

"But I really like the way we dominated the boards in the first half," Phelps added. "We pulled down 24 rebounds, and I was pleased with that."

Neither team could get untracked in the early going, as the Irish turned the ball over the first four times they came down the court, and Loyola couldn't find the basket. At 16:25 the Irish lead 2-0 on a pair of free throws.

The two teams traded baskets for most of the half, as the Irish couldn't get up by more than six points. Larry Knight, averaging nearly 20 points a game for Loyola, kept the Ramblers close. The 6-8 forward scored 12 of Loyola's first 22 points.

After the Irish pulled ahead 40-34 with a minute left, scores by Teddy James and Leroy Stampley off Irish turnovers pulled Loyola to within two at the half.

Knight, Stampley, and Kevin Sprewer provided most of the offense in the half, scoring 12, 10, and 8 points respectively. Tracy Jackson led a balanced Irish attack with 10 points.

Notre Dame scored the first five points of the second half on a three-point play by Bruce Flowers and a jump shot by Kelly Tripucka. Loyola could get no closer than seven points for the rest of the game.

Jackson, who was voted the game's most valuable player, led the Irish with 18 points. Flowers and Tripucka were the only other Notre Dame players in double figures, with 13 and 12, respectively.

Knight, who is among the top five players in the nation in rebounding, could only grab six missed shots, but scored 18 points to pace the Ramblers. Stampley and Sprewer ended up with 14 and 10 points, respectively.

Loyola coach Jerry Lyne left the A.C.C. with a lot of respect for the Irish. "No other team has beaten us by more than 11 points. But Notre Dame was able to blow us out in the end."

GAME NOTES: The Irish play their fifth game in ten days on Wednesday, as they travel to Raleigh, N.C., to take on North

Carolina State. The game will be televised in South Bend on WNDU-TV, beginning at 9 PM...

Notre Dame leads the nation in two categories. According to the latest NCAA stats, the Irish are on top in field goal percentage, shooting at a .564 clip (.017 points above Maryland's 1974-75 NCAA season record), and in scoring margin at 21.9...Kelly Tripucka has now made 17 consecutive free throws over the last two games. The Notre Dame record is 36, set by Austin Carr in 1969-70.

LOYOLA [66]-Knight 9 0-0 18, Shaw 3 0-0 6, Sprewer 5 0-0 10, Bush 0 0-2 0, Stampley 6 2-2 14, Floyd 1 0-0 2, Clemons 3 0-0 6, Brennan 2 0-2 4, Liston 0 0-0 0, James 2 2-2 6, Sappleton 0 0-0 0. 31 4-8 66.

NOTRE DAME [84]-Woolridge 4 0-0 8, Tripucka 4 4-4 12, Laimbeer 3 1-1 7, Hanzlik 4 1-2 9, Branning 3 1-2 7, Mitchell 1 0-0 2, Wilcox 3 0-0 6, Jackson 7 4-4 18, Flowers 5 3-3 13, Healy 1 0-0 2, Hawkins 0 0-0 0, Kelly 0 0-0 0. 35 14-16 84.

Halftime-Notre Dame 40, Loyola 38. Fouled out-none. Total fouls-Loyola 16, Notre Dame 15. A-11,345.

Notre Dame grapplers fare well in weekend tournament

by Bill Marquard
Sports Writer

Despite the seemingly difficult odds stacked against them, the Irish wrestling team finished a respectable and respected third in the National Catholic Invitational tournament at John Carroll University in Cleveland over the weekend.

Although pitted against the number one or two tournament seeds in six of their ten preliminary matches, the Irish still managed seven place winners -- one first, two seconds, three thirds and a fourth.

Tourney host John Carroll dominated the competition, eas-

ily outdistancing second-place Marquette by 28½ points (84 to 55½), while Notre Dame trailed the Warriors by only two points in the final standings. Carroll's talented Blue Streaks, who downed the Irish 36-9 in a dual meet last weekend, had four individual champions, including the tourney MVP.

Irish co-captain Dave DiSabato, second-seeded at 134, grabbed tourney laurels in that weight class with a 6-5 decision over Carroll's Chad Gross. In reaching the finals DiSabato scored a fall at 3:53 of his preliminary bout and notched 20-8 decision in Saturday afternoon's semi-finals.

[continued on page 7]

Voted the game's MVP with 18 points, sophomore Tracy Jackson displays some of his scoring form in a battle with a Loyola player. [Photo by Ron Szot.]

Swimmers win on road trip

by Michael Ortman
Sports Writer

The Notre Dame swimmers continued to sparkle away from home this weekend, as they boosted their road record to 4-1, with a 65-47 trouncing of St. Bonaventure. The Irish, now 4-3 overall, took 12 of the 13 events from the host Indians in Saturday's contest.

Leading the Irish attack was sophomore freestyler John Komora. The South Bend native posted two victories, wins in the 200-yard freestyle, the 500-yard freestyle--and was a member of the first place 400-yard freestyle relay team.

Six other swimmers won two events each to join Komora as multi-event winners. Junior Pat Schneider swam on the 400-yard medley relay team and took the 200-yard breaststroke in 2:26.6. Rody McLaughlin swam on both relay teams, the 400-yard freestyle and the 400-yard medley. Campbell joined McLaughlin on the freestyle relay team and also

took the 100-yard freestyle on his own.

Several freshman swimmers stood out in the meet with the Bonnies. Irish diver Wally Daniels took both the 1-meter and the 3-meter diving events, while Michael Shepardson, shared the glory of the 400-yard medley relay. Shepardson also won the 50-yard freestyle in 22.5 seconds.

The only other double winner for the Irish was record-holder Donald Casey, the freshman sensation, who has already shaved 1.6 seconds off the varsity record in the 200-yard butterfly. Casey won the 200-yard individual medley and also joined McLaughlin, Schneider, and Shepardson on the 400-yard medley relay.

The Irish will be swimming at home for the first time in over three weeks when they take on Marshall this Saturday afternoon at Rockne Memorial. The meet is scheduled for 2 p.m., and admission is free.