

The Observer

VOL XVIII, NO. 63

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

MONDAY, DECEMBER 5, 1983

The silence at this guardpost outside a U.S. Marine position near the Beirut airport was broken yesterday when Druse gunners attacked the base, reportedly killing two marines and wounding two others. See related story at right.

Marines attacked after bombing raid

Associated Press

BEIRUT, Lebanon (AP) — Druse gunners blasted the U.S. Marine base at the Beirut airport with rockets and artillery shells last night, killing eight Marines and wounding two, a Marine spokesman reported.

Maj. Dennis Brooks said the Marines came under intense fire about 12 hours after Syrian anti-aircraft batteries shot down two U.S. Navy jets that were among 28 warplanes that launched the first American air strike in Lebanon.

The Pentagon said a two-man A-6 and a single-pilot A-7 fighter-bomber were downed when the planes attacked Syrian positions in Lebanon's central mountains about 8 a.m. (1 a.m. EST) in response to earlier attacks on U.S. reconnaissance planes.

One flier was rescued, at least one was captured and Syrian soldiers said a third died of injuries.

U.S. Navy warships opened fire on Druse positions in the mountains overlooking the Marine base and thunder from their heavy guns rattled buildings in Beirut.

Brooks said Druse militiamen began spraying the southern end of the Marine encampment with small arms and 23mm anti-aircraft fire at about 7 p.m. (12 noon EST) and soon "the entire airport perimeter" was being shelled.

The naval gunfire "was the result of heavy, sustained artillery, rocket, small-arms and mortar fire that the

Marine positions have been under," Brooks said.

He said the Marines "opened up with everything we have," including 155mm artillery, M-60 tanks, heavy machine guns and small arms.

The shelling of the Marine encampment ended four hours later, Brooks said.

The deaths of the Marines brought to 254 the number of American servicemen killed in Lebanon, including 239 who perished in a suicide truck-bombing of the Marine headquarters on Oct. 23.

A Defense Department spokesman in Washington said names of the latest victims would not be released pending notification of relatives.

About 1,500 Marines are stationed here as part of a multinational peacekeeping force that also includes British, French and Italian troops.

In Washington, White House national security spokesman Robert Sims said, "I know we've had an attack from Druse and probably Shiite positions around the airport at Beirut and it is pretty intense. We have had some casualties and we have responded with tank and naval gunfire."

White House spokeswoman Sheila Dixon said President Reagan had been briefed about the development.

At a black-tie reception in the see RAIDS page 4

R.A. applications being accepted

By JOHN LAVELLE
News Staff

Father Gregory Green, vice president of Student Affairs, has announced that applications for resident assistant positions will be available until Jan. 20 in the Office of Student Affairs.

R.A. candidates must be seniors or graduate students next year, and must pick up applications in person at Student Affairs. Applicants will be required to present their ID's in order to receive the necessary forms, and must return completed applications to Student Affairs no later than Jan. 20.

A cumulative G.P.A. of at least 3.0 is required, as well as three letters of recommendation, two from resident hall head staff (rectors and assistant rectors), and a third from a former employer. In addition, applicants must not have any "job" responsibilities for the semester(s) that they will serve as an R.A. Financial need is not a requirement for the job.

In a memo concerning the selection process sent to all head staff, Green stressed that the G.P.A. requirements would be carefully ob-

served. Rectors were requested "not to encourage students who do not have an adequate G.P.A." to apply.

Resident assistants are "involved directly in helping students to live together profitably in residence halls." They are expected to be present from the beginning of the orientation session of fall semester until the last day of the semester, and from the opening program of the spring semester until its close.

R.A.'s are also expected to maintain order in the hall and provide general student assistance in addition to evening duty assignments according to formal schedules. They are encouraged to know students well enough to be able to provide help or information to them according to their personal needs.

As compensation for the considerable time and service requirements of the job, the university provides free room, board, laundry (rebates for women), a free student parking sticker, and one half of the telephone installation charge.

Following receipt of the applications, the Office of Student Affairs will conduct an initial screening process to check on the qualifications and fulfilled requirements of

candidates. Applicants will be notified of their status following this reviewing process by letter on Feb. 6.

It will then be incumbent upon successful applicants to contact the rectors of their "hall(s) of choice" in order to schedule a personal interview. Rectors have final decisions concerning acceptance of R.A.'s in their halls, and must notify Student Affairs of their choices. The office will inform selected candidates of their appointments on Mar. 12. Contracts for the position will be available for signature after April 12.

Prospective law students must obtain a "note of approval for R.A. application" from the assistant dean for academic affairs at the law school. All other prospective graduate students should note that acceptance as an R.A. does not guarantee acceptance into a graduate program.

Applications are available in the Office of Student Affairs Monday through Friday from 8 a.m. to 12 noon, and 1 p.m. to 5 p.m. Additional questions should be directed to the Office of Student Affairs or to residence hall head staff.

United Way begins new campaign in attempt to reach their 1983 goal

By CHRISTOPHER RYAN
News Staff

A second United Way campaign kicks off this week in St. Joseph County and on campus, as the local United Way chapter attempts to reach its goal of \$2.8 million. The campus campaign will take place from Monday, Dec. 5 to Tuesday, Dec. 13.

"The growing needs caused by unemployment and the shrinking resources caused by the ailing economy" have made it more important than ever that the United Way reaches its goal, said Patrick Mangan, associate director of campaign and communications of the St.

Joseph County United Way. The United Way chapter is currently about \$200,000 short of its goal.

Mangan added current economic conditions in St. Joseph County have made many of the county's residents more dependent on services of local agencies subsidized by the United Way. This increased dependency has led to the need for more money by the agencies in order to maintain the quality of their services offered to the community.

The second campaign, to have begun today, will again be countywide and will again include a campus effort.

Although the university has reached its goal of \$153,000 as its

part in the campaign, of which students have contributed \$5,250, Mangan is hoping the university's tradition of coming through when a need is present will hold true for the United Way's second effort. He had much to say in commending the students' generous spirit as a whole thus far.

"Students, who for the most part are guests of the community while here at Notre Dame," said Mangan, "have cared enough to get behind the United Way campaign and raise several thousand dollars to support the efforts of the health and human care agencies, which speaks highly

See DRIVE, page 5

A sign of the times

This sign calling for awareness among students and faculty adorned an outside wall of Farley yesterday, referring to recent crackdowns on alcohol consumption, ball food sales operations and the independence of The Observer.

The Observer/Thom Bradley

In Brief

Billy Joel tickets can be picked up during the next two weeks at the Student Union ticket office. The Student Union advises students to pick up their tickets later this week. Seating will not be affected by when tickets are picked up. — *The Observer*

Father John Reedy, assistant rector of Carroll Hall and publisher of Ave Maria press since 1953, died Friday of leukemia at St. Joseph's Medical Center. He was 58 years old. Services will be today at 3:30 p.m. in Sacred Heart Church. Fr. Reedy, in 31 years of service as a priest, was active in Catholic journalism and publishing. He was publisher for Spiritual Book Associates and was a syndicated columnist for *Our Sunday Visitor*. Fr. Reedy received the 1966 Catholic Press Association Award for outstanding contributions to Catholic journalism. — *The Observer*

The Greyhound strike has apparently affected more than bus windshields. The Notre Dame Boston Club, which normally charts a Greyhound bus for students going home at Christmas break, has had to turn to Indiana Motorbus, which will charge almost 50 percent more for the charter. The Indiana firm has a smaller motorpool and will return the bus to Indiana immediately after the December trip. The bus will travel back to Boston again in January. Boston Club officer Mike Heineman said the extra round trip probably cost students \$30 more than the regular \$115 fare. The Boston Club meets tonight at 7 in LaFortune to discuss the matter. — *The Observer*

The promotion of two employees and the employment of a new manager for compensation and benefits has been announced by G. Thomas Bull, director of personnel at Notre Dame. Fred Freeman, assistant director the last seven years and a member of the department since 1967, has been named associate director with general administrative responsibilities. Terrence G. Wilkin, manager of employee relations since 1979, will be assistant director in charge of employee relations, employment and training/development activities. Paul A. Rentschler, former manager for benefits and insurance at Bethlehem Steel Plant in Chesterton, will assume duties as manager of compensation and benefits. A graduate of Indiana and Valparaiso Universities, he will administer pension and group insurance benefits, plan design and wage and salary plans. — *The Observer*

Of Interest

The annual St. Nick's Christmas Bazaar is scheduled for Dec. 5-9 from 10 a.m. to 5 p.m. in the LeMans Hall lobby at Saint Mary's. The bazaar is sponsored by Saint Mary's students, faculty and area craftspeople. Ceramics, Christmas cards and gifts, needlework, food, rag dolls, silk ties and Irish turtlenecks are some of the available items. A \$5 fee was collected from each participant in the bazaar and will be donated to charity. — *The Observer*

The United Way film "Hopes & Dreams" with Merlin Olsen will be shown in the Alumni Hall party room tonight at 7. United Way representative Patrick Mangan will be present to answer questions about the United Way. — *The Observer*

Artificial intelligence and its applications will be the topic of a lecture series by Bruce Buchanan, co-director of the Heuristic Programming Project at Stanford University. The College of Science Lectures in Biology will take place today, tomorrow and Wednesday, and will begin at 4:30 p.m. in Room B278 of the Galvin Life Science Center. In his opening talk Buchanan will describe artificial intelligence and in the second lecture will discuss its applications in the biomedical sciences. His third talk is titled, "Technical Concerns in Building Expert Systems." Heuristic programming is the method by which an artificial intelligence program makes intelligent guesses to imitate human thought. — *The Observer*

Weather

Mostly cloudy today with 50 percent chance of showers. High in the upper 40's. Low tonight in the low to mid 30's. — *The Observer*

Saint Mary's housing change: No!

Housing and room picks at Saint Mary's — it is a volatile subject on campus. Ask just about any student and she will tell you she does not want the changes which will take effect next fall. The lottery for room pick numbers and room selections are in March — only a few months away. Until then, the department of housing and residence life will be defending the new system.

The plan is to integrate the dorms so that no one dorm will be unofficially designated as a class dorm. The drastic change will occur in Regina — the freshman dorm. The number of underclassmen in LeMans will markedly increase. Beginning with room picks this March, rooms in Regina will be allotted to sophomores and freshmen. In fact, half of them will be designated for sophomores. This year, approximately two-thirds of the freshman class lives in Regina, so not all of next year's sophomores will have to live there again. Director of Housing and Residence Life Patricia Rissmeyer estimates that 70 sophomores will be put in the "freshman ghetto" for the second time.

Regina carries the stigma of the freshman dorm — the lowest of the low. A major goal of the planned changes is to remove that stigma through integration, but for at least 70 sophomores that stigma will only brand them as second year freshmen who have not grown up enough to earn the privilege of moving to Holy Cross or any other dorm. When students have only four years to work with, no one wants to spend two of them in Regina.

The changes in LeMans and the other dorms, McCandless and Holy Cross, (Augusta will remain the dorm for 21-year-olds) will not be as drastic. Next year's seniors breathe a collective sigh of relief to learn that seniority will still govern room picks for them. Distribution among juniors for LeMans will be based on the remaining rooms. However, the Department of Housing and Residence Life will guarantee a number of rooms to underclassmen in every dorm: 125 of 544 spaces in LeMans, 183 of 362 in Holy Cross, and 214 of 294 in McCandless. Many of next year's juniors who were planning to live in LeMans will have to plan again unless they get a very low lottery number. When the number of freshmen in Holy Cross doubles next year, the number of sophomores will be cut in half.

The crux of the problem concerning housing integration is tradition. Tradition is taken quite seriously at Saint Mary's. A major tradition is the exodus from dorm to dorm that happens every year on campus. Freshmen

Anne Monastyrski

Saint Mary's Editor

Inside Monday

who have done their time in Regina (Regina pronounced with a a sarcastic twist) are promoted to Holy Cross, in most cases their sophomore year. Juniors either live in Holy Cross or, if their lottery pick was low, in LeMans. After patiently waiting four years for the privilege, seniors get to choose: Augusta, LeMans or any other dorm they wish. McCandless has traditionally been the catch-all dorm for those who wanted to live there or who had bad room picks.

The changes will confound this deep-rooted tradition.

Each year students move in to a better neighborhood — from sterile cubicles of Regina's singles and cement block of McCandless to the homey wood paneled halls of LeMans and intricately carved banisters of Holy Cross. Years of tradition cannot be changed by merely allotting spaces to underclassmen. In the midst of this shuffle is the lottery — the deciding factor in room selection. We live in the computer age. Saint Mary's sends computer print-outs for students' telephone bills, tuition bills, and every other student fee possible. Yet the College continues to assign

room picks by the archaic method of drawing a number out of a hat.

The lottery takes hours just waiting in line to draw one number, longer than it takes to get Billy Joel tickets. At the front of the line are usually two women conducting the lottery and two students drawing sometimes 10 numbers — one for themselves and for each of their friends, hence a line that almost never moves.

What will happen this March? Added to needless waste of a whole evening for students will be the frustration of getting a poor room pick. That number will carry more weight than ever before. It will brand at least 70 sophomores as second year freshmen. It will affect the social lives of every student. In fact, the purpose of the changes is to create a community atmosphere rather than a segregated one. The administration can implement changes but students will still continue the tradition.

The Observer

Composition Editor..... Troy Illig
Composition Assistant..... Tom Small
Typesetters..... Michelle & Kevin
News Editor..... Tom Mowle
Copy Editor..... Marc & Tess
Sports Copy Editor..... Ed Konrady
Features Copy Editor..... Jerry Young
Features Layout..... Sarah Hamilton
ND Day Editor..... Earl Baker
Photographer..... Thom Bradley

The Observer (USPS 599 2-4000) is published Monday through Friday and on home football Saturdays, except during exam and vacation periods. The Observer is published by the students of 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.

DRAFT:

MILITARY
COUNSELING

Trained counselors are available to assist Notre Dame students in the discernment of their own consciences regarding whether or not they are morally willing to fight in a war

For more information contact:

Margaret Garvey
Office of Campus Ministry
239-5242

Free University teachers sought

By MARGARET GRAY
News Staff

The Free University, which is sponsored by the Notre Dame Student Union, offers people a chance to share their talents and interests with others.

Teaching positions in the Free University are open to the students, faculty and staff of the Notre Dame and Saint Mary's campuses; however, persons in the South Bend area not affiliated with either school are also welcome to sign up as teachers or students.

Those who sign up to teach a class

choose what course they will teach, when and where the class will take place, how many students they wish to enroll in their class, and what materials will be required for the class. Teachers are also responsible for drawing up their own lesson plans.

In the past, classes have been offered on such topics as gambling, frisbee, scuba diving, poetry, and stereo buying.

The classes are offered free of charge and are usually held once a week for one hour. They are offered purely as electives. No grades or credits are given to those teaching

or taking the courses.

"The Free University is a great way to share your talents, pick up a new hobby and meet new people," said Alyson Miller. This is the second year in a row that she and Debbie Rademacher have been in charge of the Free University.

Teaching positions are still available and can be signed up for in the Notre Dame Student Union until the end of the first semester. Enrollment in the classes themselves will not take place until the beginning of the second semester prior to when the classes actually commence.

Observer note

The Observer announces the promotion of Keith Picher to the position of Viewpoint Editor. Picher, a senior Philosophy/CAPP major from Winthrop, Maine, previously held the position of Assistant Viewpoint Editor. Picher assumes his duties immediately.

Buy
Observer
classifieds

The Observer/Thom Bradley

Al for one

NBC Commentator Al McGuire took time out from a busy schedule to make a special appearance at the UCLA Pep Rally Friday night at the ACC Pit. Unfortunately, the Irish lost. Maybe next year Digger will try to get Billy Packer.

Student group plans alternatives to alcohol

By LIZ MILLER
News Staff

"Happy holidays, not happy holiday — drink responsibly" is the message of SUDS, or students using drinking sensibly, a new student group formed in response to the recent dry campus controversy. Student Body Vice President Peggy Prevoznik and Assistant Student Activities Director Joanie Neil suggested forming the group, which is headed by Alcohol Commissioner Peter Blood and Teresa Sawaya.

The group's 20-25 members would like to "stress drinking responsibly and create alternatives for students on campus other than

going to a party and drinking alcohol." In addition, they feel "there is a place for alcohol on campus but (we) would like to emphasize the fact that there are other things to do," Blood said.

SUDS has already made plans for educating the students as well as the administration. Their plans include a poll of student opinions concerning alcohol, a demonstration on mixing alcoholic and non-alcoholic drinks, workshops, radio shows, and speakers as well as the usual posters and pamphlets. In addition, they have planned a finals study break on Dec. 13 from 9 p.m. to 11 p.m. in the basement of the LaFortune Student Center. Non-alcoholic refreshments will be provided as well as music and it will be open to all students.

The group is sanctioned by the Student Activities Office and Student Government.

Ham radio operators call shuttle

Associated Press

SPACE CENTER, Houston — After talking by radio to the King of Jordan, a "happy bunch" of handyman astronauts used a makeshift darkroom inside a bedroll to fix a jammed camera yesterday, then repaired and fired up a twice-broken furnace.

Spacelab scientist Owen Garriott reached fellow ham radio buff King Hussein, who told him, "We're very, very, proud of you, and we share this pride with all the people of America, all the people of the world."

Bob Parker and Ulf Merbold of the Red Team — one astronaut shift — and Garriott and Byron Lichtenberg of the Blue Team got out tools and instructions yesterday to repair a series of broken experiments aboard their orbiting Spacelab. Then they charged on with the non-stop experimentation they have kept up since Spacelab was launched with space shuttle Columbia last Monday.

Mission commander John Young and pilot Brewster Shaw worked in the cockpit of Columbia and made little comment to the ground.

The repairs boosted morale aboard Spacelab and Rick Chappel, mission scientist here, said, "They're a happy bunch up there right now."

Philadelphia Club X-mas Bus Sign-ups

Wednesday, Dec. 7, 7:00 p.m.
1st Floor LaFortune

Cost will be \$95 round trip
due to Greyhound Strike
Bus will leave Dec. 21 at 10:00 p.m.

Carlos Sweeney's Carlos presents his STUDENT SPECIAL

Bring in Coupon and receive
\$1.00 off any lunch or dinner entree

139 W. McKinley Ave.
Mishawaka, Indiana 46545

Carlos Buck
\$1.00 of any entree
Dinner Special
Limit: one coupon per visit,
per person
Coupon Good Anytime

OVERSEAS JOBS

Summer/year round.
Europe, S. Amer., Australia,
Asia. All fields. \$500-\$1200
monthly. Sightseeing.
Free info. Write IJC,
Box 52-IN4,
Corona Del Mar, CA 92625

ADMIRAL BENBOW INNS OF MEMPHIS

Two great locations Midtown and East.
Both locations minutes away from Liberty Bowl.
We offer a total of 300 Deluxe Rooms,
good food and most of all, hospitality.

Inn

SPECIAL RATES:
Single: 27 plus tax
Double: 29 plus tax
\$4.00 each add. person

Midtown Location: 901-725-0630

East Location: 901-682-4601

Transportation available to and from Liberty Bowl.

...Raids

continued from page 1

White House, President Reagan told reporters, "I've just had a first report, no confirmation of it."

He was asked if the United States would retaliate, and said, "Well, as I understand it, we are right now returning fire from our naval artillery."

Secretary of State George P. Shultz declined comment, saying, "I've just had a report there has been shelling and there are casualties."

The White House said Reagan authorized the morning air raid and had vowed to order more strikes if Syrian anti-aircraft batteries continue to fire at American surveillance planes.

The air strikes marked the first time U.S. forces in the area were known to have attacked Syrian army positions, bringing the United States into direct military confrontation with the Soviet Union's closest ally in the region.

Secretary of Defense Caspar Weinberger said the Syrians were believed to be holding two of the fliers shot down yesterday morning. "We are attempting to negotiate their release," Reagan said.

But a Lebanese photographer on assignment for The Associated Press said he saw a captured American at one crash site, as well as another severely injured crewman taken away by Syrian soldiers. The Syrians later told reporters one American died of his injuries.

The Pentagon yesterday identified the two missing fliers as Lt. Mark A. Lange and Lt. Robert O. Goodman.

Lange, 26, is of Frasier, Mich., and Goodman, 27, is of Portsmouth, N.H.

Lt. Col. Peter Friend, Pentagon spokesman, said, "We have no way of knowing the status of their condition at this time. Only the Syrians can do that."

The other U.S. planes returned safely to the aircraft carriers USS Independence and USS Kennedy off the Lebanese coast, the Defense Department said.

The Pentagon said its planes dropped a variety of explosives, including conventional 1,000-pound bombs and cluster bombs. It gave no report of the damage caused.

Weinberger, who spoke to reporters after a meeting with French Defense Minister Charles Hernu, stressed the attack was in no way connected to the Oct. 23 suicide attack on the Marine compound in Beirut that killed 239 American soldiers.

The raid followed by one day an Israeli air assault in the central mountains.

Damascus radio broadcast a statement by Khaddam saying the sequence of the raids "unveils the nature of the joint Israeli-American action (a defense agreement) that

was reached during the visit of Israeli Prime Minister Yitzhak Shamir recently to Washington."

Analysis

Associated Press

WASHINGTON — A strike by a heavy flight of Navy bombers against Syrian anti-aircraft positions in Lebanon yesterday marks a significant escalation from the mostly passive role played by U.S. military forces sent there as peacekeepers.

The air raid came three weeks after a clear warning from Robert C. McFarlane, President Reagan's national security adviser, that the United States would respond if Syrian gunners continued shooting at American planes flying reconnaissance missions over Lebanon.

It also coincides with a more hostile attitude by the Reagan administration toward the Syrians, whom it blames for blocking evacuation of all foreign troops from Lebanon, and it coincides with a new U.S.-Israeli agreement for closer cooperation.

Talk about possible U.S. military retaliation began after the suicide-truck bombing of a Marine headquarters building at the Beirut International Airport six weeks ago, which killed 239 American servicemen.

But the Pentagon announcement

of yesterday's strike by about two dozen A-6E intruders and A-7 Corsair 2s made no mention of the Oct. 23 terrorist bombing. And Defense Secretary Caspar Weinberger, speaking to reporters in Paris, stressed the attack was a retaliation for the shots fired at the reconnaissance planes and was in no way connected with the bombing at the Marine compound.

Asked whether the United States will attack any position that fires on U.S. forces in the future, the Pentagon replied: "Our forces will take action appropriate for self-defense."

That statement leaves open the option for further U.S. air strikes, now that a precedent has been set.

As recently as Nov. 11, Weinberger said he had no evidence Syria was responsible for anti-aircraft fire aimed at a Navy F-14 during a reconnaissance over the Beirut area.

But Weinberger's attitude, and that of the Reagan administration, hardened against the Syrians in following weeks, and on Nov. 22 Weinberger flatly accused the Syrian government of "sponsorship and knowledge" of the suicide bombing of the Marine headquarters.

In its statement yesterday announcing the carrier bomber strike against Syrian anti-aircraft batteries in Lebanon, the Pentagon unequivocally blamed Syrian authorities who it said "clearly knew they were firing on U.S. reconnaissance aircraft."

AP Photo

Deathwatch

Anti-nuclear demonstrators stage a "die in" in front of the White House Saturday. A demonstrator dressed as "death" checks to see that other demonstrators have died during the mock demonstration.

NOTRE DAME SAINT THOMAS
COMMUNICATION & THEATRE
MONDAY FILM SERIES 7 p.m.
Equinox Flower (1958) Japan
Directed by Yasujiro Ozu. In Japanese with English subtitles. color. 118 min.
A father seeks to arrange his daughter's marriage but she resists. The narrative material is thin, but Ozu's patient observation finds profound and moving significance within the mundane.
Annenberg Aud., Snite Museum Admission \$2.00
TONIGHT

6.50 Savings
The Knights of the Castle
"minutes from campus"

5453 Terrace Lane, South Bend (Across from Martin's on S.R. 23)
Hair Cut Shampoo
Blow Dry & Condition
Reg. \$15.00
Now \$8.50 with coupon
offer only applies to male patrons
T, W 8:30-5:30
Th 8:30-8:30
Fr 8:30-6:00
S 8:30-2:30
Closed Mon
277-1691 272-0312
6.50 Savings

NOTRE DAME JAPAN CLUB

MEETING, Tues. Dec. 6, 8:30 p.m.
Lafortune Little Theater
-T-Shirts
-Dinner, Dec. 9, Lewis Hall
-Trip to Chicago

Christmas Sale
Fine Arts Posters—\$3
North & South Dining Halls
Dec. 5 - Dec. 9 - Dinner
SPONSORED BY THE STUDENT LIAISON COMMITTEE OF THE SNITE

Chautauqua presents
"Jimi Hendrix"
Rock with the finest at Chautauqua!
Tuesday, December 6
7,9,11
Admission \$1.00

STUDY IN EUROPE
The University of Louvain (est. 1425)
Louvain, Belgium
offers
COMPLETE PROGRAMMES IN PHILOSOPHY
FOR THE DEGREES OF B.A., M.A., AND Ph.D.
plus A JUNIOR YEAR ABROAD PROGRAMME
All Courses Are In English
Tuition Is 11,500 Belgium Franks (+ \$250)
Write To: Secretary English Programmes
Kardinaal Mercierplein 2
B-3000 Louvain, Belgium
KULeuven

Presentation and Reception
Career Opportunities with Ernest and Julio Gallo Wines
Tuesday, Dec. 6
7:00 at The Morris Inn
Sponsored by the Marketing Club

The Observer/Thom Bradley

Handeling it

Two girls play their violins during last night's performance of Handel's Messiah. The concert, performed by the Notre Dame Chorale and Chamber Orchestra, will be held again at 8 tonight and tomorrow night at Sacred Heart Church.

Shultz visits Europe to discuss deployment

Associated Press

WASHINGTON — Secretary of State George P. Shultz left yesterday for Europe for talks with the NATO allies that will focus on East-West relations, including the new missile rivalry and the possibility of a meeting with Soviet Foreign Minister Andrei Gromyko.

Shultz will go first to Bonn to meet with West German leaders and move on to Brussels where NATO foreign ministers begin a two-day meeting Wednesday. He plans later stops in Tunisia, Morocco and Portugal before returning to the United States on Dec. 13.

In both Bonn and Brussels, Shultz is likely to receive encouragement from U.S. allies for a meeting with Gromyko, which could be held in conjunction with the opening of a European Disarmament Conference in Stockholm in January.

A senior State Department official said Saturday that NATO allies will want Shultz to provide the latest U.S. assessment of Soviet reaction to the deployment of U.S. medium-range nuclear missiles in Europe. The Soviets broke off Geneva talks on

medium-range weapons when the missile deployment started.

The health of Soviet leader Yuri Andropov — who has not been seen in public for since August — also is certain to be discussed. Shultz said last week that Andropov has been ill, but that he didn't know how ill.

The senior State Department official said Shultz will engage in "a certain amount...of relieving of anxieties and picking up of spirits" in his talks with the allies on the missile issue.

The initial shipments of missile components to Great Britain and West Germany in the past two weeks resulted in widespread public protests. While the protests haven't prevented deployment, NATO leaders want to be able to reassure their nations that the West is still emphasizing negotiations with Moscow to curtail the missiles.

NATO argues that the allies need to deploy U.S. cruise and Pershing 2 missiles in Europe to counter previously deployed SS-20 missiles that threaten Europe from sites in the Soviet Union.

The Reagan administration has predicted Moscow will resume negotiations in Geneva after a face-saving period of several months. Moscow insists it won't join talks again until the allies remove the U.S. missiles.

...Drive

continued from page 1

of the sense of social values and moral integrity students have here."

Concerning the current campaign by the St. Joseph County United Way, Mangan has high expectations of the university and its students based on their past record of contributions.

"The fact that the university as a whole, as well as the students, are willing to go back and try again and put a sincere effort into a second campaign," he said, "is even a greater testimony to the university's sense of social responsibility."

There are some 4,000 chapters of the United Way in the United States, all of which are completely independent and autonomous of each other, but are united by a common name and goal.

The St. Joseph County United Way gives a majority of the donations it collects to some 35 agencies in the county, most of whose headquarters are in South Bend and Mishawaka. About four percent of the money donated is used to publicize and run the campaign, and about one percent is given to the national United Way fund to help subsidize its efforts nationwide.

Mangan pointed out the United Way's efforts are visible on the university campus itself. He noted a prime example of the United Way's visibility on campus is the Logan Center. He also added that some of the of the United Way's donations go to the Red Cross, of which there is a student chapter on the university campus. In addition, he said, the Center for Social Concerns has many programs that cooperate with the United Way.

In order to make students more aware of these facts and others concerning the United Way, the St. Joseph chapter will sponsor a series of meetings in many of the campus halls in order to give students a better understanding of the United Way's purposes and goals, and also to tell where the donated money goes.

In summing up the purpose of the United Way's second campaign, Mangan said "this kind of second campaign doesn't ask you to give until it hurts, but to give until it helps."

LIBERTY BOWL

NOTRE DAME

versus

BOSTON COLLEGE

\$184*

Motorcoach, Hotel, Ticket, Pregame Party and more...

*Per person/quad. Call for double or single rate, air available.

December 28 thru December 30

For Reservations Call...

236-2656

239-(7089) (6682) Badin Hall

284-2607 (Haggard College Center)

Source Bank

WIKI THE UNIVERSITY COMMUNICATION & THEATRE

MONDAY FILM SERIES 2

Pennies from Heaven (1981) USA

Directed by Herbert Ross. Color. 108 min. Pennies combines comedy, drama, and original recordings from the '30s in the process of constructing "a world where the songs come true," a world fantasized about by Arthur Parker (Steve Martin), an unsuccessful sheet-music salesman. Fantasy is musical extravaganza as Pennies, set in 1934, looks back at the genre's roots in a lingering Depression.

Annenberg Aud., Snite Museum

Admission \$2.00

TONIGHT

Join THE OBSERVER Production Department and discover a reason to stay awake!!

A limited number of nighttime layout employees are being hired for next semester. Some paid positions. No previous experience required. Stop by the LaFortune office for an application and more info.

Bishop Thomas Gumbleton
"The Challenge of Peace"
God's Promise & Our Response"

Monday, December 5, 1983 8pm
Memorial Library Auditorium

Sponsored by: Office of Campus Ministry

Sunshine Promotions Presents

From a Piano Man to An Innocent Man...
BILLY JOEL
LIVE

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

Looking for things to write about

People ask where I get my ideas from and isn't it hard to write three columns a week? I always reply that ideas are no problem and therefore it is a cinch to write three columns a week. I only wish I could write more.

Today I want to write about my fantasy. In

Richard Cohen

The Cohen column

my fantasy, I am sitting in the dentist's chair, my head back, my mouth full of plumbing, the awful Muzak playing "Dance Ballerina Dance" when in comes the dental hygienist, Tess of Hyattsville, and she says, "Now we are going to teach you how to brush." I shoot her dead.

Or maybe I'll write about Amtrak:peak. This is the railroad version of airlinespeak ("continuing on," "until the equipment comes to a complete stop") and just another version of Armyspeak in which redundancies abound. Amtrak:peak has given us "station-stop" as in, "The next station-stop will be

Newark, N.J." Never mind that the proper verb is "is," how is a station-stop different from a mere station or stop? And while I am at it, I will offer a reward to the next train operator who says that "Something is broken" rather than "We are experiencing a delay."

I thought about raising my son as a Hare Krishna or something and then when he was about 17 or 18 he would rebel and join a traditional religion and wear a suit. I would act hurt and angry and tell him he's killing his parents.

The New York Times magazine showed a picture of John Glenn autographing stacks of Tom Wolfe's book, *The Right Stuff*. I thought

that was very interesting and wondered what it is that Wolfe himself autographs? Could it be John Glenn? And when Glenn came back from space, was he humming "The Battle Hymn of the Republic" or "Solidarity Forever?" In the movie, you can't tell.

If Jesse Jackson becomes President, will all his announcements be rhymed? I am not a poetry fan, but surely it is harmed every time Jackson decides that if something rhymes, it must therefore be logical: "I knew just by

looking out the door/The time had come to go to war." From the outhouse to the state house to the White House, there is nothing so tiring as cheap device.

Why is it you only see one shoe lying in the road? Where is the other shoe?

Just recently, the government has searched for a unicorn in Virginia, placed decals of phony windows on abandoned houses in the Bronx, and shipped State Department secrets to the Lorton Reformatory. Look it up.

I propose a law against the abuse of quotation marks. I do not understand what they are doing around such pronouncements as "Home Cooking" or "The chef recommends" or, better yet, "Closed." Who in God's name is being quoted? Did someone say, "Home Cooking" and the person who ran the restaurant thought it such a snappy phrase that he wrote it down and put it on his menu? I doubt it, but then I am a very cynical person.

My dentist says my gums are in trouble again. It turns out that I have been spending some of my time writing, sleeping, eating, talking to friends and family and not brushing.

I have not been doing "my homework." I believe it. When I was a kid I never did my homework. Now it turns out that I am not doing my son's homework either. This is what he accuses me of and since I am so racked with guilt, I believe him. Somehow I fear that I will flunk the sixth grade which is ridiculous. I have already flunked the sixth grade.

I am sick and tired of sex surveys. I read them all and have concluded that the happiest couples are those who have sex frequently, sometimes or not at all.

I finally have a video tape recorder. For the first time in my life, I can have my cake and eat it, too. I can watch one program and tape another or I can tape a program and go to a movie. In some ways I can be two places at once, although the truth is that I usually wind up not watching the programs I have taped because I do not have the time to watch them. This is why I taped them in the first place.

People sometimes ask if I have trouble coming up with column ideas and I say that ideas are never any problem for me. It's just that some days I have to brush my teeth.

(c) 1983, The Washington Post Company

P. O. Box Q

O the times?

Dear Editor:

In his letter to the editor (Nov. 30) Larry Overlan overlooks some very startling statistics concerning Notre Dame's Liberty Bowl opponent — the Golden Eagles of Boston College.

While it is true that BC does play Yale, the Bulldogs represent the East-coast equivalent of football powers like Army and Navy. And although they did indeed lose to a vastly improved Syracuse squad, Overlan fails to mention how the Orangemen have defeated West Virginia and were narrowly defeated by Pittsburgh on a field goal with no time remaining.

The record shows that Boston College is 9-2 and ranked 13th in the nation. They have convincingly defeated such powers as Clemson, Alabama and Penn State. It seems to me that Notre Dame has not sunk but that BC has lowered itself to play the Irish.

O tempora! O mores! to you Larry. It is a privilege for us to play BC. I only hope we fare as well as Syracuse did.

Bernard Pellegrino

Kellogg response

Dear Editor:

In *The Observer*, November 22, Professor Fred Pike reacts to a statement published in *The Observer*, November 15, signed by members of the Kellogg Institute, in which we criticize the invasion of Grenada and point out some of the broader implications of that event. Professor Pike purports to refute a statement that seems to him another example of "blaming all (Latin American) ills on the United States."

Professor Pike appears to have misread the statement. The argument made there, by both North Americans and Latin Americans, is that the United States could much better promote

the interests of the countries and peoples of our hemisphere — the United States included — by policies oriented to the peaceful resolution of conflicts, respect for international law and for domestic democratic processes, and by supporting the important democratic trends visible in Latin America.

In the past, policies of this kind have been undertaken by some United States governments and have left a reservoir of good will and mutual understanding that is being squandered by the militaristic policies of the current administration.

The statement also emphasizes that acts such as the invasion of Grenada inscribe themselves in a deadly logic of violence which can only bring about extremely damaging results for everybody. An appeal to reason, peace and search for constructive understandings is what the statement is about.

I know no signers of the document who would attribute all Latin American ills to the

United States. As a matter of fact, we consider that this is ONE of the prejudices and misperceptions that any person appreciative of the countries and cultures of our hemisphere should strive to eliminate.

Guillermo O'Donnell

Letters policy

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

Campus comments: What should the administration do about the food sales problem?

Frank Leyes
Communications/ALPA
Class of '84

Nancy Crovo
Mechanical engineering
Class of '85

Jim Gleason
M.B.A.

Mike Pesavento
Undecided
Class of '86

Sharon Athey
Economics
Class of '84

Photos by Thom Bradley

Set up a regular inspection committee and at irregular times, inspect food sales. Either give them registered approval or a 30 day grace period for improvement.

Since the cafe is not much cleaner and no students have died yet, I don't see much difference. If they don't like it, have them send out.

I think they should keep the service — I'm all for pestilence and disease.

The administration should maintain some minimum quality-control regulations to keep the food edible.

The dorm food sales should be made to enforce health codes set up by the University. If standards aren't upheld, then food sales should be replaced by the University food service.

The Observer

P. O. Box Q, Notre Dame, IN 46556

(219) 239-5303

The Observer is the independent newspaper published by the students of the University of Notre Dame du Lac and Saint Mary's College. It does not necessarily reflect the policies of the administration of either institution. The news is reported as accurately and as objectively as possible. Unsigned editorials represent the opinion of a majority of the Editorial Board. Commentaries, letters, and the Inside Column present the views of their authors. Column space is available to all members of the community, and the free expression of varying opinions on campus through letters, is encouraged.

Editorial Board

Editor-in-Chief David Dziedzic
Managing Editor Margaret Fosmoe
Executive Editor Paul McGinn
News Editor Bob Vonderheide
News Editor Mark Worscheh
Saint Mary's Editor Anne Monastyrski
Sports Editor Michael Sullivan
Viewpoint Editor Keith Picher
Features Editor Sarah Hamilton
Photo Editor Scott Bower

Department Managers

Business Manager Christopher Owen
Controller Alex Szilvas
Advertising Manager Jeanie Poole
Circulation Manager Mark Miotto
Systems Manager Kevin Williams

Founded November 3, 1966

Packed like sardines

by Marc Ramirez
features columnist

I can still remember, packed together like a can of sardines . . .
2:00 p.m.
"You know, Vince, there's a lot of people here already."
"Yeah, I kinda noticed that. Can you imagine how many people there will be by the time it's 2:30?"
2:30 p.m.
"Man, there must be about a thousand people here."
"You ain't kidding."
"Is there supposed to be a line or something?"
Say a word out of line and you'll find the friends you had are gone forever.
"Vince? Hey, Vince, where'd you go? Dave, have you seen Vince? He was here just a . . . Dave? Dave, where are you?"
"Well, hello there, nice to meet you, get your hand away from my derriere."
"Oh, I'm sorry. I was looking for my friends and I didn't notice. There's so many people in here."
"You're not kidding, bub. Say, do you know what's going on here?"
"No, I don't know what's going on."
"Well, I brought 12 ID's. How about you?"
"Nine. But I think you can only get one ticket per ID. Or maybe not. There wasn't anything about it in *The Observer*."
2:40 p.m.
"Hey, Vince, what's going on?"
"I don't know. Wait, here comes somebody."
"Okay, everybody, this is going to be the official ID collection table!"
"You hear that, Vince? Right in front of us!"
"Hey, come on! Wait your turn! Get offa me!"
"Wait a minute, everyone! This isn't gonna work! We're gonna move over here . . ."
"Hey, Vince, where's he going?"
"I don't know."
"Wait! They're over in that room next to Irish Gardens."
Even though I have absolutely no idea at all what is being said despite the dialogue . . .
2:55 p.m.
"What are they doing now?"
"They're collecting ID's and putting them in a trash can."
"No, seriously."
"I am serious."
"Wait! They're saying something again!"
"Hrbe rpsn einvoeb uwioof opepybv . . ."
"What did he say?"
"I don't know — oops, sorry. I didn't mean to step on your foot."
Well, the restlessness was banded down, and it's getting very hard to stay.
"I can't take this anymore. You know how long it's gonna take us to get all the way up there just to give them our ID's? I'm leaving."
"Hey, everyone's passing up their ID's, Vince! Here, gimme yours!"
"Why didn't they have this up in Chautauqua? Or at the Pit? Why do they always screw this up?"
"Ksiyo opeo wpbf rpuhp epuewoy mdbnpr iup ibrmxco . . ."
"Hey, everybody's walking the other way! I think we're going outside!"
"Great. First they suffocate us and now they're gonna freeze us."
"You know what I can't figure out? Why didn't they have this in Washington Hall?"
"No, that would make too much sense."
"Well, come on. Everybody's going out front."
3:30 p.m.
"Okay, everybody, back off the stairs! We're gonna call out names, and when you come up, write your name, your ID number, where you want to sit, and how many tickets you want on the back of your envelope. Then go downstairs to the table and the girls will sell you your tickets."
"You know how long this is gonna take, Vince? This is crazy. Will you stop shivering like that?"
And it seems such a waste of time, if that's what it's all about . . .
4:00 p.m.
"How many names do you think they've called so far?"
"Oh, maybe about a hundred."
"And we've got nine ID's in there, and we haven't had one called yet?"
They say there's a heaven for those who await. Some say it's better but I say it ain't . . .
"Hey, where are you going?"
"I don't feel like waiting around anymore. It may be worth it to you but not to me. I'm freezing."
"Wait, Vince, they just called your name!"
"Cool! Let's go get our tickets."
4:30 p.m.
"You know, I forgot there'd probably be a line down here, too."
"Why didn't they have this in Washington Hall?"
"I don't know."
"All this just to see a guy play a piano and sing."
"And he probably won't even play this long."
5:00 p.m.
"Hey, Vince, wake up. I got our tickets."
"Oh . . . yeah. Where's Dave and Steve?"
"I don't know. Come on, let's go to dinner."
"Why do they always screw this up? Why didn't they have this in Washington Hall? Why don't they plan these things? Why don't they get a clue? Why? Why? . . ."
"That's life, I guess, huh?"
All your life you had to stand in line. Still, you're standing on your feet. All your choices made you change your mind. Now your calendar's complete. Don't wait for answers. Just take your chances. Don't ask me why . . .

Theatre review

Upholding the 'tradition' with style and finesse

by Elizabeth Christman
features staff writer

"Fiddler on the Roof," though it is a story of some villagers in Russia a long time ago, has become almost an American classic. One of its songs, "Sunrise, Sunset," is probably heard at more weddings than Mendelssohn and Lohengrin combined. This story of a poor Jewish milkman with five daughters for which to find husbands, thinks himself personally hounded by the Almighty, and has some themes that speak to people everywhere. The conflict between young love and parental authority is as old and as new as humanity; the suffering of a despised and exiled race is almost as old.

The Notre Dame Student Players last week undertook the ambitious task of presenting this well-known musical. They performed it in O'Laughlin Auditorium on Dec. 1, 2 and 3. Based on Sholem Aleichem stories, with music and lyrics by Bock and Harnick, the play had a cast of more than forty.

Any production of "Fiddler on the Roof" must stand or fall on the performance of the actor who plays Tevye, the milkman. The Student Players were lucky to have a strapping Tevya, graceful in his movements, confident in his timing. James Gallagher got the show off to a rousing start with his rendition of "Tradition." He continued to dominate the stage both by his size and by his assurance, unifying the

stories of three daughters and their unsuitable suitors.

Gallagher captured remarkably well the ironic relationship of Tevye with his God, whom he frequently rebukes for his endless bad luck. "Am I bothering you?" Tevye asks God, wryly apologizing for speaking

from the home I love."

The play was skillfully directed by Joseph Dolan. It was produced by Dolan and Paul S. Clay. Clay also designed the stark set, which consisted of stone-gray steps, ramps, and platforms. Tall brown posts with variously angled cross-bars suggested the rooftops and gables of a village, but also hinted somberly of gibbets. Plain benches, a table, and a hearth represented the cottage of

Golde (Denise Blank) scolds her husband Tevye (James Gallagher).

of a lame horse when God is busy with wars and plagues.

In the duet "Do You Love Me?" Gallagher and Denise Blank, who played Tevye's wife Golde, evoked a picture, both humorous and tender, of inarticulate wedded love. This duet was one of the show's best moments.

Other actors also acquitted themselves creditably. Mary Beth Heslin was comic and shrill as Yente, the matchmaker; John Schmitt performed the aggrieved butcher, Lazar Wolf, with notable spirit; and the three pairs of young lovers played out their stories touchingly. Bill Boraczek as Motel the tailor gave a particularly appealing rendition of "It's a Miracle;" and Ann Harvey as Hodel sang hauntingly of going "far

Tevye and his family. The set was open and flexible, making smooth scene changes, and contributing to the brisk pace of the show.

Excellent ensemble work also enhanced the pace. The original choreography reproduced by Kara Amis was admirably professional. The vocal choruses were strong and satisfying, backed with appropriate deference by the orchestra. The words of the songs could actually be heard — which is not always so in choral singing.

In sum the Notre Dame Student Players gave the campus an excellent performance of a beloved musical, warming the December chill of frost and finals.

Perchik (David Kaiser) talks of Kiev and marriage to Hodel (Ann Harvey).

The chorus of "Fiddler on the Roof."

The Observer/Pete Laches

Box Scores

Saturday's Results

UCLA 51, Notre Dame 47

	M	FG-A	FT-A	R	F	P
Miguel	34	4-8	0-0	6	2	8
Fields	33	9-17	0-1	6	3	18
Gray	33	3-7	3-4	12	3	9
Jackson	40	1-5	0-0	3	3	2
Hatcher	22	1-3	0-0	2	2	2
Immel	18	1-3	0-0	1	1	2
Miller	5	1-3	0-1	2	0	2
Wright	7	2-2	0-0	3	2	4
Maloncon	8	2-2	0-0	2	0	4

FG Pct. - .480. FT Pct. - .500. Team rebounds - 2. Turnovers - 18. Assists - 12 (Jackson, 9). Technicals - None.

Notre Dame (47)

	M	FG-A	FT-A	R	F	P
Sluby	37	6-15	1-5	6	1	13
Dolan	34	4-9	3-6	12	3	11
Rucker	11	1-5	0-0	1	0	2
Hicks	20	0-5	0-0	4	0	0
Buchanan	13	0-0	0-0	1	4	0
Royal	5	0-1	0-1	0	0	0
Duff	21	2-4	0-0	2	0	4
Bowen	3	0-0	0-0	0	0	0
Price	29	3-8	1-2	1	3	7
Kempton	23	4-11	2-2	4	4	10
Barlow	4	0-1	0-0	0	0	0

FG Pct. - .339. FT Pct. - .438. Team rebounds - 4. Turnovers - 11. Assists - 12 (Sluby and Duff, 4). Technicals - None.

Halftime - UCLA 32, Notre Dame 21. Officials - Rich Weiler, Ed Hightower, Ed Maracich (All Big Ten). A - 11,345 (cap.)

Saturday's Results

Notre Dame women 70, UCLA women 61

	M	FG-A	FT-A	R	F	P
VanHelvoort	36	2-5	4-4	1	3	8
Jones	33	6-13	3-3	9	3	15
Keur	26	4-7	0-1	1	5	8
Dean	38	5-11	5-6	3	2	15
McCoy	29	5-12	1-1	7	4	11
Hardy	19	2-5	0-0	2	5	4
Biggs	17	0-1	0-0	0	1	0
Thurston	2	0-1	0-0	0	0	0

200 24-55 13-15 23 23 61
FG Pct. - .436. FT Pct. - .867. Team rebounds - 7. Turnovers - 18. Assists - 9 (Jones 4). Technicals - None.

Notre Dame women (70)

	M	FG-A	FT-A	R	F	P
Keys	15	1-4	2-3	2	4	4
Kaiser	33	5-7	2-2	4	1	12
Schueh	34	4-12	9-10	9	3	17
Ebben	30	4-12	2-2	2	2	10
Thompson	35	3-8	0-2	5	1	6
Willis	16	0-0	1-3	2	4	1
Bates	22	7-10	4-4	6	1	18
Basford	15	1-1	0-2	1	0	2

200 25-54 20-28 31 16 70
FG Pct. - .463. FT Pct. - .714. Team rebounds - 3. Turnovers - 17. Assists - 19 (Kaiser 7). Technicals - None.

Halftime - UCLA 36, Notre Dame 34. Officials - Marcy Weston, Tom Slade. A - 204.

continued from page 12

day and his jumper 20 seconds later gave the Bruins their largest lead of the day at 38-23. Jackson, whose layup with three seconds left kayoed the Irish 65-64 last year in South Bend, was held to only 1-5 shooting Saturday but his assists were the key to many UCLA points.

Fields went out of the game briefly but returned with eight minutes left and the Bruins holding a commanding 44-31 lead. UCLA also deviated from their man-to-man defense at that time.

"We went into the zone defense to protect Kenny (Fields)," said Farmer. "The zone is something we work on every day in practice. We thought it would be good to throw their offense off balance and cause them to take some time off the clock. We probably stayed with it two trips down court too long, though, as Notre Dame started to get into the groove."

Get into the groove, the Irish did indeed. Notre Dame rattled off 11 straight points to close a 46-31 margin to 46-42. Tim Kempton's layup off a Sluby pass started the spurt which also saw Price, Dolan, and Dan Duff hit jumpers and Dolan a free throw, before Kempton tapped in a Duff miss to bring the gap to four and the crowd to euphoria.

UCLA broke the Irish press to send 7-0 Stuart Gray in free for a layup. Gray, however, never made it too the basket as Dolan fouled him hard going up. Gray fell to the court and came up swinging. The UCLA bench cleared but trouble was averted with the help of the intervention of Phelps.

"I felt the foul was necessary," said Gray afterward, "but I thought it was too rough."

Gray, who chipped in 9 points and 12 rebounds on the day, sank the first of two free throws to bring the UCLA lead up to 47-42. The difference in Gray's play between this year and last year was greatly noticeable. Gray attributes his improvement to the loss 35-pounds during the off season.

Price drove the right baseline to bring the Irish back to 47-44. Nigel Miguel fouled Sluby with only 1:03 left on the clock and the Irish captain stepped to the line for two shots.

Sluby, shooting only 47-percent from the line on the year, missed

both shots. He was fouled again by Miguel just 23 seconds later and stepped up to the line with a chance to redeem himself by making both this time. Sluby missed the first but made the second to Notre Dame to within 47-45.

Gray broke free for another chance at a layup. This time he was fouled by Kempton as he went in and stepped to the line for two shots. Gray made both to stretch the lead to 49-45.

"I knew I was going to make them," Gray said. "The crowd didn't bother me at all."

Then, but who should ice the game for the Bruins with a jumper? Kenny Fields.

"We had the right personnel in at the end," says Phelps. "It still comes back to scoring with inside shots and hitting those foul shots. We have to value our possessions and we have to make our foul shots in pressure situations. You just can't beat a good team like UCLA making those mistakes and what we need to do right now is beat a good team like UCLA."

"Take nothing away from UCLA, but I think we controlled the game defensively," says Phelps. "Our press changed their whole offense."

"We self-destruct at times," com-

ments Farmer. "I was very disappointed with how we handled the press. It appeared that no one out there wanted to handle the ball. We were lucky a couple of times to get the long breakaways. We're very fortunate to get out of here with a victory."

Dolan played his usual strong game for the Irish also, contributing 11 points and pulling down 12 rebounds. Put on the spot by the foul trouble of fellow point guard JoJo Buchanan, junior Dan Duff came in to do a good job of directing the Irish offense down the stretch and surprised the crowd by putting up four shots, of which he made two.

After the game, Phelps predicted that UCLA could be a Final Four team this year and that Fields had the potential to be the second pick in the first round of the NBA draft.

"I think we're a step ahead of last year," said Fields, who was a step ahead of everyone else on Saturday.

"We knew that the game would be won or lost at the free throw line," reflected Farmer. Unfortunately for Notre Dame, UCLA managed to hit their free throws when they counted and the Irish could not do so. The game was a combination of UCLA winning it and the Irish losing it.

Nebraska's Rozier wins Heisman Trophy

Associated Press

NEW YORK (AP) — Mike Rozier was worried about graduating from high school. Now he's worried about winning the national collegiate football championship. Along the way, he won a Heisman Trophy.

Rozier, the Nebraska running back who became only the second collegiate player to rush for more than 2,000 yards in a season in 1983, carried all six Heisman Trophy regions in winning the award Saturday night.

"I never thought I'd come this far," Rozier said at a news conference after the announcement. "I was happy just to graduate from high school and then go to Coffeyville (Junior College in Kansas). I wasn't a very good student, but I had tutors and people to help me out."

After spending his freshman year at the Kansas junior college to improve his grades, Rozier enrolled at Nebraska, where he rushed for

4,780 yards in three years. This past season, Rozier rushed for 2,148 yards, helping the undefeated Cornhuskers to a No. 1 national ranking and an Orange Bowl berth Jan. 2 against Miami, Fla.

Only Marcus Allen of Southern Cal rushed for more yards in a season, 2,342, in 1981.

"Everybody says we're the best in the country, the best of all time," Rozier said. "Everybody's got it in their minds to win the national championship, and that's what we're going to do."

In winning the award, Rozier carried all six of the Heisman Memorial Trophy Committee regions. He polled 1,801 points, including 482 first-place votes, in balloting by 1,050 sports writers empanelled by the Downtown Athletic Club of New York, which has presented the award annually since 1935.

Steve Young, the Brigham Young quarterback who led the nation in passing this season was second.

... Women

continued from page 12

Seeing that things were slipping away, DiStanislao called a timeout.

"For the first minute, things started slipping away," said Schueh. "But we had a timeout and the coach told us to look how hard we had worked to get ahead and she said that we owe it to Carrie to win the game."

The Irish then proceeded to score 15 of the last 23 points of the game, mostly from the foul line. Down the stretch, the Irish sunk 11 of 15 from the line.

"It was just a question of the players doing what they were told," said DiStanislao. "They were able to execute very well."

For much of the first half, it looked as if Notre Dame was going to have another tough time with UCLA, a team which crushed the Irish twice last year. Notre Dame started

hesitantly, missing some easy shots and getting whistled for a number of traveling violations. The Bruins took advantage of these mistakes as they moved from a 14-13 deficit to a 23-14 lead. Two minutes later, the lead was still nine at 29-20, but the Irish finally started rolling and never stopped.

"There's always a little tendency to be somewhat sloppy early in a game," said Schueh, "but once you get into the flow, you cut down on the mistakes."

"We've gone down 10-0 to good teams too many times," explained DiStanislao about the slow start. "The girls knew they were in a game with a good team, and they were a little intimidated at first."

After Saturday's win, opposing coaches might begin saying the same thing about the Notre Dame basketball team.

Classifieds

NOTICES

TYPING 277-8534 after 5:30

WSND AM needs good salespeople! Come to meeting Monday Dec 5 at 7:00 pm in WSND studio or call Kevin at 277-6250

GERRY FAUST IS NOT A MAJOR COLLEGE FOOTBALL COACH.

DEAR MR. D.J. SCANLAN, JR. SO... YOU ARE A BUSINESS MAJOR WELL BFD!!! WE ENGINEERING STUDENTS ARE TIRED OF ABUSE FROM NON-REAL-MAJORS LIKE YOURSELF. IF YOU CAN'T HACK A REAL CORE CURRICULUM THAT IS YOUR OWN BUSINESS, BUT GET OFF OUR BACK. HEY FELLOW ENGINEERS, IF YOU FEEL LIKE I DO CALL UP D.J. AT 3549 AROUND 2 a.m. SIGNED "THE THROATS"

LOST/FOUND

LOST: HP 15C CALCULATOR

I lost my Hewlett-Packard calculator in the Engineering Computer Room on Wednesday, Nov. 9. It has big initials of DS in the right corner. If found, call David at 277-1326. Reward offered. No questions.

WANTED

RIDE NEEDED TO NEW YORK, SYRACUSE OR THE VICINITY AFTER FINALS CALL CHRIS AT 234-7279 ANYTIME.

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

AM DRIVING TO JAX, FLA FOR XMAS, VIA I-65, I-75. CAN TAKE 2,3. LEAVE 12/22. RETURN 1/14. CALL 4739.

WANTED: Defensive backs for game Dec. 29. No experience necessary. Apply football office, ACC.

Wanted: Dependable female to share living expenses in furnished house 15 minutes from campus. \$150.00 per month includes utilities. Non-smoker preferred. Call 239-5930 or 291-9644. Ask for Brenda.

Need one rider to east PA, Allentown/Reading area for Xmas. Leaving Wed 21. Call Dean 8651.

NEED RIDE TO BOSTON FOR X-MAS BREAK, WILL SHARE USUAL CALL MARK 8906

FOR SALE

LIBERTY BOWL T-SHIRTS FOR SALE. GREAT SOUVENIR AND CHRISTMAS PRESENT. CALL DON 1463

For Sale: Accumulated criminal, civil, and corporate law books. Valued at \$2,000. Will take best offer. Contact Leon at 233-5705.

FOR SALE: '74 yellow beetle, great mechanically, some rust. \$600. 277-1454 between 10pm & 12.

TICKETS

DESPERATELY NEED TWO LIBERTY BOWL TICKETS CALL 272-3491

I need 6 GA's (together) to the DePaul game. Pay \$\$\$! Call Beth 284-4030

PERSONALS

LOST: HP 15C CALCULATOR
Lost in engineering computer room. Call David at 277-1326. No questions asked. Reward offered.

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

MARTY, YOU'RE SUCH A WEINER!!! I MEAN WIENER... NO, I MEAN WEINER... YOU DON'T DESERVE THE CORRECT SPELLING

GET OUT OF THE PIZZA HUT!! BUY A DELICIOUS SANDWICH FROM THE YELLOW SUBMARINE. WE STILL DELIVER 9-12pm CALL 272-4453.

Happy Birthday Greg-Combien de jours jusqu'à Calcutta?

To E. Conway, "Sometimes we just don't see the same way There is no love that is perfect every day It doesn't matter who is wrong or who is right

Guitar Player wants to join or form band. Call Jeff 8232

Give that someone special a Xmas gift they'll never forget. Order a "Holiday Tuck In" available thru Regina Hall at SMC. Christmas Bazaar.

Tom Sluby is a man-god!

STEVE SPRIGG: Gerry Faust and YOU make a winning couple!!!

PLEASE send the holy roller back to Moeller.

MARC RAMIREZ IS NOT A MAN-GOD!!!
MARC RAMIREZ IS NOT A MAN-GOD!!!
MARC RAMIREZ IS NOT A MAN-GOD!!!
MARC RAMIREZ IS NOT A MAN-GOD!!!
MARC RAMIREZ IS NOT A MAN-GOD!!!
satisfied?

SARA, ZIP IS HERE, ZIP WANTS YOU!!!

Boston Club Christmas Bus mandatory meeting concerning bus cost due to Greyhound Bus cost due to Greyhound strike. Meeting TONIGHT, TONIGHT, TONIGHT. LaFortune, 7 p.m. All interested must attend.

Zeke- A gang of 6-foot-4 Caribbean gentlemen came by. They wanted to have a chat... something about invading their ritory. They weren't talking about Grenada. By the way, when did you get your eyes checked, anyway?
Signed,
Jerome's roomy

Did you hear that Mrs. Bear Bryant is moving to South Bend? After Bear died, she wanted to get as far away from big-time college football as she could.

Two South Bend physicians invite 2-3 foreign grad students to share Christmas afternoon with their families. One of the men is European, the other has lived in India. Any interested grad students -- especially Latin American, European and Indian students -- who wish to experience an "American" Christmas please call Lynn at the Center for Social Concerns at 239-7862.

Are the Caped Crusader and the Boy Wonder actually homosexuals? Is that why they wimped out?

Send friends posters for X-mas! On sale now.

Dining halls at dinner. Dec. 5-Dec. 9.

Don't miss out on the Fine Arts Poster Sale!

NEED TO GO X-MAS SHOPPING? A BUS TO CHICAGO ON DEC. 12 WILL BE LEAVING AT 8:15 RETURNING AT 6 P.M. BUY TIX AT STUDENT ACTIVITIES FOR \$9.00.

Did you dance to Par 3 at the SMC Coffeehouse with a girl in a red sweater? She'd like to know who you are

It's always the same.
It's just a shame.
That's all

Genesis

Notre Dame guard JoJo Buchanan finds himself between a rock and a hard place here as he is guarded by UCLA's Dave Immel. Buchanan was in foul trouble for much of Saturday's game but Dan Duff came on to do an admirable job running the Irish offense. Jeff Blumb gives the details of Saturday's game in his story on page 12.

College basketball roundup

No. 7 North Carolina State upset

Associated Press

It was a memorable night for both Ray Meyer and Dean Smith, but perhaps even more memorable for Dell Curry.

While Meyer gained his 700th coaching victory in DePaul's 69-66 triumph over Illinois State and Smith won No. 500 in North Carolina's 88-75 decision over Stanford, Curry got some sweet redemption for himself and Virginia Tech Saturday night.

"We felt we had a lot to prove after losing in the way we did last night," said Curry after leading the Gobblers to an 89-65 upset over seventh-ranked North Carolina State. "This was a great win because North Carolina State is the defending national champion."

The night before, Virginia Tech had squandered a 13-point lead against Wake Forest, another Atlantic Coast Conference team, and wound up losing 88-80 in overtime. Against North Carolina State, the Gobblers took a 10-point halftime lead and managed to hold onto it.

The victory was a redemption as well for Perry Young, who had missed four straight free throws that allowed Wake Forest to rally and force Friday night's extra period.

"I was really down because I felt I kinda lost the game for us last night," said Young, who scored 22 points Saturday night. "But the coaches and the players helped get me ready for tonight."

In other games Saturday involving the nation's ranked teams, No. 1 Kentucky topped Indiana 59-54; No. 3 Georgetown walloped St. Francis, Pa., 84-61; No. 4 Memphis State defeated the University of Detroit 90-65; fifth-ranked Iowa trimmed No. 10 Oregon State 56-45; No. 6 Maryland swept by Canisius 77-55; No. 8 Houston stopped Biscayne 69-51 and No. 9 UCLA edged Notre Dame 51-47.

Also, 11th-ranked Michigan State crushed Illinois-Chicago 99-82; 12th-ranked Louisiana State beat Texas A&M 75-65; 15th-ranked Boston College turned back New Hampshire 97-64; 18th-ranked Wichita State routed Hawaii 89-68; 19th-ranked St. John's crushed Columbia 78-58 and No. 20 Virginia Commonwealth downed East Carolina 75-44.

Although the Wolfpack enjoyed a slight height advantage, they suffered from poor shooting, hitting only 39.7 percent of their shots from the floor. Virginia Tech attacked the inside successfully, shooting 52.9

percent. The Wolfpack, 5-1, suffered 25 turnovers in losing their first game in 16 dating back to last season.

Meanwhile, Dallas Comegys scored 21 points to pace DePaul's victory for Meyer. The 69-year-old Meyer, in his 42nd and final year as DePaul coach, became only the fifth major college coach and the first in 20 years to reach the 700-victory plateau.

Meyer joins the 700 Club comprised of Kentucky's Adolph Rupp, with 875 wins, Kansas' Phog Allen, with 771, Oklahoma State's Henry Iba, 767, and Western Kentucky's Ed Diddle, 759. Rupp and Iba were the last to make it, both in the 1963-64 season.

Sam Perkins scored 17 points and North Carolina survived a second-half scare to give Smith No. 500 in the championship game of the Stanford Invitational basketball tournament. The Tar Heels won despite foul trouble to All-America guard Michael Jordan, who played only seven and a half minutes.

Smith, who saw a 16-point halftime lead dwindle to six, ordered his squad to go into his patented four-corner stall to kill the clock to clinch the victory.

James Blackmon hit three free throws and grabbed a crucial rebound in the last 41 seconds as Kentucky beat Indiana. Blackmon, a freshman guard, led Kentucky with 14 points. But his final free throws proved most important because three of his teammates fired blanks from the foul line as the Hoosiers battled back in the closing minutes.

Patrick Ewing scored 24 points and grabbed 14 rebounds, leading Georgetown over St. Francis. Ewing, dominating play at both ends of the court, scored eight points, blocked three shots and was credited with a steal in the first nine minutes as the Hoyas raced to a 20-8 lead they never relinquished.

Defensively, Ewing forced the Terriers to either rush their shots or shoot from outside their normal range. The St. Francis frontcourt of Jeff Hamilton, Joe Sharley and Jim Conway, who came into the contest averaging 47 points a game, were held to just one field goal in the first half.

Keith Lee scored 22 points and grabbed 14 rebounds to lead Memphis State over the University of Detroit. The Tigers' tight zone defense forced the Titans into early turnovers as Memphis State ran up a 34-16 lead and won going away.

Greg Stokes scored 16 points and fueled an early second-half burst that carried Iowa over Oregon State in the championship game of the Amana-Hawkeye Classic. The Beavers, playing without three players who were suspended for six games for selling complimentary tickets, went nearly five minutes without scoring at the start of the second half and Iowa capitalized to pull away.

Jeff Adkins scored four of his 14 points during a game-breaking 13-2 streak at the start of the second half, triggering Maryland past Canisius. Akem Olajuwon blocked a school-record 16 shots and scored 10 points as Houston rolled past Biscayne.

Sam Vincent scored 25 points to lead Michigan State over foul-prone Illinois-Chicago. The Spartans connected on 28 of 35 first-half free throws as the Flames committed 23 fouls in the first 20 minutes.

Ben Tower scored three straight baskets to give the Spartans a 21-11 lead midway through the first half. Michigan State's backcourt tandem of Vincent and sophomore guard Scott Skiles then combined for 17 points as the Spartans grabbed a 52-35 halftime lead.

Derrick Taylor scored 19 points as Louisiana State whipped Texas A&M.

UNITED WAY Needs A MIRACLE

The 1983 United Way campaign has a goal of \$2,850,000. The campaign was scheduled to end November 16. It's December now and the United Way is still in need of over \$250,000 to reach the community goal and continue to sustain the vitally needed services of the agencies. Without the funds some services may not survive. Here at Notre Dame we interact with the United Way regularly. Many of us are involved with the United Way's Logan Center and through the Center for Social Concerns with other United Way agencies like the Red Cross, Big Brothers/Big Sisters, the Girl Scouts, as well as the Council for the Retarded and

more. Many individuals and companies in our community have given generously - but many people are out of work and many businesses are not doing well. Students, faculty and staff at Notre Dame have reached the goal set out for the University. This accomplishment is great! But those in need still need more help - as a member of the Notre Dame community you can find it in your heart to give \$1, \$5, \$10 or \$25 more to help those in need? Even if you've given, can you give a little more help in this 2nd effort? If you haven't given yet please don't wait any longer. Every dollar is vital to those in our community who are in need.

complication is great! But those in need still need more help - as a member of the Notre Dame community you can find it in your heart to give \$1, \$5, \$10 or \$25 more to help those in need? Even if you've given, can you give a little more help in this 2nd effort? If you haven't given yet please don't wait any longer. Every dollar is vital to those in our community who are in need.

YOU CAN MAKE A MIRACLE HAPPEN...THE UNITED WAY

United Way of St. Joseph County
c/o Hall President (students)
c/o Personnel Office (faculty, staff)

name

campus address

amount

United Way

Please respond by Tuesday December 13

Multiple Choice

Don't leave your dinner to guesswork.

3 oz.
(serving)
Protein 12g
Fat 10g

4 oz.
(serving)
Protein 15.1g
Fat 14g

5 oz.
(2 Slices)
Protein 20g
Fat 5.8g

Domino's Pizza is the best choice. Just 2 slices are more nutritious, lower in fat and higher in protein than either a taco or cheeseburger.

So give us a call and put us to the test.

Coke available
16 oz. bottles

Our drivers carry less than \$20.00.
Limited delivery area.
© 1983 Domino's Pizza, Inc.

Nutritional information from: Table 1.
Nutritional Analyses of Fast Foods,
United States Agriculture Research
Service.

\$6.99

Mondays only.
Only \$6.99 for a 16"
1-item pizza plus 2
16 oz. bottles of Coke.
One coupon per pizza.
Expires: 12-31-83

Fast, Free Delivery™
1835 South Bend Ave.
Plaza 23 Center
Phone: 277-2151
35167 / 2650

NFL roundup

Dolphins clinch playoff spot

Associated Press

The Miami Dolphins, with quarterback Dan Marino suffering a knee injury on the winning touchdown drive, clinched the American Conference East championship and a playoff berth with a pressure-packed 24-17 National Football League victory over the Houston Oilers yesterday.

In winning their 11th AFC east title, the Dolphins became the fourth team to sew up a playoff berth this season, joining the Los Angeles Raiders, Washington Redskins and Dallas Cowboys. But the victory might be a costly one for the Dolphins, who lost Marino, their sensational rookie quarterback, near the end of the game.

Meanwhile, other teams continued to scramble for the remaining six playoff berths.

The Buffalo Bills helped their chances for a wild-card berth in the AFC with a 14-9 decision over Kansas City and Green Bay further tightened the National Conference Central race with a 31-28 decision over Chicago. The other two leaders in the NFC central, Minnesota and Detroit, meet tonight.

The Philadelphia Eagles stalled the Los Angeles Rams' playoff bid with a 13-9 upset and the San Francisco 49ers climbed back into a first-place tie with the Rams in the NFC west by beating Tampa Bay 35-21.

The AFC central race stayed tight as the front-running Pittsburgh and runnerup Cleveland both lost yesterday, the Steelers losing 23-10 to Cincinnati and the Browns dropping a 27-6 decision to Denver. The Steelers lead the Browns by one game with a 9-5 record to Cleveland's 8-6.

In other action, Washington hammered the Atlanta Falcons 37-21, the New England Patriots stopped the New Orleans Saints 7-0; the St. Louis Cardinals trimmed the New York Giants 10-6, the Dallas Cowboys whipped the Seattle Seahawks 35-10 and the New York Jets downed the Baltimore Colts 10-6.

The day's results brought to five the number of teams eliminated from the playoffs — Baltimore, Atlanta, Cincinnati, Kansas City and San Diego.

Tony Nathan ran 5 yards for the winning touchdown with 3:51 left to rally Miami from a 17-7 third-quarter deficit. The Dolphins, 10-4, drove 82 yards for the game-winning touchdown in an error-filled drive that included three Miami fumbles. Marino left the game with a knee injury on the play before Nathan's touchdown run.

"It was getting to be more and more a situation in which we had to control our own destiny," Nathan said of the final Dolphin drive. "Our backs were against the wall but we took control of our destiny."

Miami Coach Don Shula said his team had to overcome a lack of emotion in the first half, when the Oilers led 14-7.

"We talk all week about emotion and then we get out there and get knocked around," Shula said. "The Oilers have nothing to lose and they go all out. Everything seemed to happen on our side of the line in the first half."

Mike Kennedy returned an interception of a Bill Kenney pass 22 yards for a fourth-period touchdown and Joe Cribbs rushed for a career-high 185 yards to lift Buffalo over Kansas City. With quarterback Joe Ferguson completing only six of 15 passes for 76 yards, Cribbs provided most of the Buffalo offense with a career-high 36 rushes as the Bills, second in the AFC east, improved their record to 8-6.

Jan Stenerud kicked a 19-yard field goal with three seconds left to lift Green Bay over Chicago. The victory gave the Packers a 7-7 record, one game behind Detroit and Minnesota, tied at 7-6.

Quarterback Ron Jaworski's 29-yard touchdown pass to Tony Woodruff with 21 seconds left rallied Philadelphia over the Rams and snapped the Eagles' seven-game losing streak. Los Angeles' Eric Dickerson tied a rookie record with his ninth 100-yard plus game.

Wendell Tyler ran for 102 yards and rookie fullback Roger Craig powered his way to three touchdowns, giving San Francisco quarterback Joe Montana welcome support as the 49ers returned to first place by beating Tampa Bay. With two weeks remaining in the regular season, the 49ers and Rams share the lead in the NFC west race with 8-6 records.

Cincinnati turned a pair of first-quarter Pittsburgh turnovers into Pete Johnson touchdown runs and an early 14-0 lead and the Bengals went on to beat the slumping Steelers, who lost for the third straight time after seven consecutive wins. A victory would have assured the Steelers of at least a wild card playoff berth.

Rookie quarterback John Elway fired touchdown passes of 39 and 49 yards to rookie wide receiver Clint

Sampson, keeping Denver's playoff hopes alive with a rout of the Browns. The victory gave Denver an 8-6 mark and the possibility of a wild-card berth.

Joe Theismann passed for three touchdowns and kicker Mark Moseley set an NFL scoring record as Washington beat turnover-prone Atlanta.

Moseley kicked three field goals and four conversions for 13 points, giving him 147 points for the year. That surpassed the non-touchdown record of 145 by Jim Turner of the 1968 New York Jets. The overall record is 176 by Paul Horner for Green Bay in 1960.

Tony Collins scored on a 3-yard run after Ricky Smith returned the opening kickoff 53 yards, and the New England Patriots overcame snow, sleet and heavy rain to beat New Orleans.

Neil Lomax fired a 20-yard touchdown pass to Roy Green while rookie Lionel Washington recovered a fumble and intercepted New York quarterback Scott Brunner twice to lead St. Louis over the Giants.

NFL Standings

AMERICAN CONFERENCE

AMERICAN FOOTBALL LEAGUE						
	East					
	W	L	T	Pct.	PF	PA
Miami	10	4	0	.714	324	212
Buffalo	8	6	0	.571	259	297
N.Y. Jets	7	7	0	.500	292	263
New England	7	7	0	.500	247	258
Baltimore	6	8	0	.429	225	323
	Central					
Pittsburgh	9	5	0	.643	304	266
Cleveland	8	6	0	.571	299	291
Cincinnati	6	8	0	.429	315	273
Houston	1	13	0	.071	244	413
	West					
L.A. Raiders	11	3	0	.786	388	290
Denver	8	6	0	.571	264	260
Seattle	7	7	0	.500	362	379
Kansas City	5	9	0	.357	300	309
San Diego	5	9	0	.357	303	394
	South					
Dallas	10	4	0	.714	324	212
Washington	8	6	0	.571	259	297
St. Louis	7	7	0	.500	292	263
Philadelphia	7	7	0	.500	247	258
N.Y. Giants	6	8	0	.429	225	323
	North					
Detroit	9	5	0	.643	304	266
Minnesota	8	6	0	.571	299	291
Green Bay	6	8	0	.429	315	273
Chicago	1	13	0	.071	244	413
Tampa Bay						

NATIONAL CONFERENCE

East	W	L	T	Pct.	PF	PA
12	2	0	.857	452	287	
12	2	0	.857	479	300	
6	7	1	.464	309	397	
5	9	0	.357	209	271	
3	10	1	.250	233	299	
Central	7	6	0	.538	302	247
7	6	0	.538	281	302	
7	7	0	.500	396	407	
6	8	0	.429	269	267	
2	12	0	.143	212	345	
West	8	6	0	.571	328	299
8	6	0	.571	367	266	
7	7	0	.500	275	294	
6	8	0	.429	315	344	

Thursday's Results

L.A. Raiders 42, San Diego 10

Yesterday's Results

Buffalo 14, Kansas City 9
Green Bay 31, Chicago 28
Miami 24, Houston 17
New England 7, New Orleans 0
Cincinnati 23, Pittsburgh 10
Washington 37, Atlanta 21
Philadelphia 13, L.A. Rams 9
St. Louis 10, N.Y. Giants 6
Dallas 35, Seattle 10
San Francisco 35, Tampa Bay 21
Denver 27, Cleveland 6
N.Y. Jets 10, Baltimore 6

Tonight's Game

Minnesota at Detroit

Basketball's #1 fans

They power the Irish with their enthusiasm. Rock the ACC with their cheers. They're Notre Dame students, faculty, friends. Roaring their support. Giving their team a sixth man. Setting college basketball's finest example of spirit and sportsmanship.

SKYLINE
"Bringing America home. Bringing America fun."

©1983 Skyline Corporation, Elkhart, Indiana 46514

A leading producer of manufactured housing and recreational vehicles.

Bloom County

Berke Breathed

Campus

Fate

Photius

- 12:15 p.m. — **Workshop**, "The Guanchias Limtada Case: Cooperative Agrarian Reform in Honduras and the Role of a Transnational Corporation," Prof. Carolyn McCommon, and Prof. Norlin Reuschhoff, Library Lounge
- 4 p.m. — **Radiation Lab Seminar**, "The Use of Polymers as Matrices for the Study of Photochemical Reactions," Dr. Marco-Aurelio De Pauli, Rad. Lab Conference Theatre
- 4:30 p.m. — **Biology Lecture**, "What is Artificial Intelligence?" Prof. Bruce G. Buchanan, Galvin Life Science Auditorium, Sponsored by College of Science
- 4:30 p.m. — **Colloquium**, "Mathematical Movies," Prof. Thomas Banchoff, 226 CCMB
- 6:45 p.m. — **Slide Show%Discussion**, Postgraduate program for volunteer service, Holy Cross Associates, Center for Social Concerns
- 7 p.m. — **Monday Night Film Series**, "Equinox Flower," Annenberg Auditorium
- 7:30 p.m. — **Lecture**, "The Right to Life Organization: Its Philosophies and Activities," Dr. Janet Smith, Library Lounge, Sponsored by ND Women's Caucus
- 7:30 p.m. — **Lecture**, "Mary: 'Who Do You Say That I Am?'" Prof. Josephine M. Ford, Center for Social Concerns, Sponsored by ND Women in Theology
- 7:30 p.m. — **Graduate Students Ecumenical Fellowship**, Campus Ministry Office
- 8 p.m. — **Concert**, Handel's "Messiah," Notre Dame Chorale and, Chamber Orchestra, Sacred Heart Church
- 8 p.m. — **Lecture**, "The Challenge of Peace: God's Promise and Our Response," Auxiliary Bishop Thomas J. Gumbleton, Library Auditorium, Sponsored by Campus Ministry
- 8 p.m. — **Basketball**, ND Men vs St Francis, ACC
- 9 p.m. — **Monday Night Film Series II**, "Pennies From Heaven," Annenberg Auditorium

TV Tonight

- | | | |
|-----------|----|----------------------------|
| 9 p.m. | 16 | Monday Night at the Movies |
| | 22 | After MASH |
| | 28 | Monday Night Football |
| | 34 | Great Performances |
| 9:30 p.m. | 22 | Newhart |

Far Side

The Daily Crossword

- ACROSS**
- 1 Menu words
 - 4 Short distance
 - 8 Way off
 - 12 Israeli airline
 - 13 Heroes
 - 14 Skirt for Fonteyn
 - 15 Weak one
 - 17 Garden spot
 - 18 Spots
 - 19 Air speed number
 - 21 Sandra or Ruby
 - 22 Reddish brown
 - 24 Lamarr of films
 - 26 Oran's land
 - 29 Hair oil
 - 31 Antique car
 - 32 Popular lit.
 - 34 Dazes
 - 36 Declare bluntly
 - 38 Runs
 - 40 Old Norse verse
 - 41 Award
 - 43 Braves
 - 45 Press for payment
 - 46 Words with music
 - 48 Able to see in the dark
 - 50 Accountrements
- DOWN**
- 1 Woe is me!
 - 2 Light source
 - 3 White feldspar
 - 4 60s college org.
 - 5 British soldier
 - 6 Exile isle
 - 7 Hitchcock classic
 - 8 Dined
 - 9 Pompous one
 - 10 Suit to —
 - 11 Mystery
 - 12 Mariner's letters
 - 13 Borough in England
 - 16 Age
 - 20 Haws' partner
 - 23 Water nymphs
 - 25 Palm fruit
 - 26 "My Name Is —"
 - 27 Even
 - 28 Prim and proper one
 - 29 Stab
 - 30 Provide
 - 33 Monk's title
 - 35 Beach stuff
 - 37 Something to sell
 - 39 Ocean lanes
 - 42 Truth bender
 - 44 Harsh
 - 47 Embroidery yarn
 - 49 Actress Stritch
 - 51 Comes together
 - 52 Totals
 - 53 Capricorn
 - 55 Cairo's river
 - 57 Radar image
 - 58 Ms. Chase
 - 59 Voice vote
 - 61 Actor Harrison
 - 63 Ignited

Saturday's Solution

© 1983 Tribune Company Syndicate, Inc. All Rights Reserved

12/5/83

12/5/83

BUS TRIP
Chicago Christmas Shopping Trip

Sunday, Dec. 11
Tickets:\$5

- Donuts and Soda will be provided on the bus
 - Tickets on sale at the Student Union Record Store
- Dec. 5&6
Sponsored by the SU Social Commission

student union takes you to ...
Ft. Lauderdale
including
•7 nights Sheraton Yankee
Trader
•Round trip motor
coach

\$289

START THINKING ABOUT SPRING BREAK!!!

The Observer/Paul Cifarelli
Mary Beth Schueth, center on Mary DiStanislao's Irish women's team, puts in two of her 17 points over UCLA's Char Jones in Saturday's big 70-61 win over the Bruins. Carrie Bates provided a big boost for the Irish before leaving with an injury. For more on the game, see the story at right.

Irish women get big win over UCLA behind Bates, Scheuth

By MIKE SULLIVAN
Sports Editor

There's a familiar saying that goes "Good things come to those who wait." Well, the Notre Dame women's basketball team has been waiting for a couple of years to beat a nationally-known power, and now the waiting has paid off. On Saturday evening, the Irish beat UCLA, 70-61.

The victory marks the high point of the women's basketball program which Coach Mary DiStanislao has been building up for three years.

"It's something we've been working for," said Irish center Mary Beth Schueth who had her best game of the young season, scoring 17 points and pulling down nine rebounds.

"This was a real good win for us," said DiStanislao. "We beat a very, very good team."

UCLA was just the type of team that Notre Dame had been having trouble beating, up until Saturday at

least. Despite good records of 16-9 and 20-7 over the last two years, the Irish have been unable to beat a nationally-known opponent. Last weekend's fourth-place finish in the four-team Notre Dame Classic which featured three highly-ranked teams was just the latest example.

However, all this was forgotten when Notre Dame, behind the outstanding play of junior forward Carrie Bates, erased a nine-point deficit in the first half to go in front by as much as 11 in the second.

Surprisingly, the game was won underneath the basket. It was surprising because UCLA had seven players who were at least six feet tall, while the Irish only had four. Two of those four, Schueth and Bates, dominated the inside play in the second half as they used their quickness to get around the slow UCLA forwards.

It was Bates who turned the game around with a four-minute scoring spree early in the second half. With

Notre Dame trailing 40-34, Bates began a streak that saw her score the team's next 10 points. The streak brought the Irish to a 44-44 tie. When Ruth Kaiser hit a jumper from outside with just over 13 minutes remaining, Notre Dame was ahead 46-44 and never trailed again.

Bates, who ended up with 18 points and six rebounds, continued to be a force underneath while the Irish stretched their lead to 55-48. However, she collided with UCLA's Annette Keur and suffered a knee injury that forced her out of the game.

"Carrie's injury was so untimely," said DiStanislao. "It was the best game she's played for us. She played strong inside and was very intense. You're just seeing some of the potential she has."

With Bates gone, the Notre Dame lead began to dwindle until a three-point play by the Bruins' Char Jones brought UCLA within two at 55-53.

see WOMEN page 8

UCLA tops Irish

Fields silences Notre Dame crowd

By JEFF BLUMB
Assistant Sports Editor

The Notre Dame student section was fired up and ready to play its role as the fabled "sixth man" when Saturday's Irish-UCLA battle tipped off. Plenty of noise echoed throughout the ACC and out to a national television audience as UCLA got the ball on the tip.

It took only 16 seconds before Kenny Fields, the "crowd silencer" of the Bruins, did he would do many times throughout the day, bring the roar of the home crowd to a hush. Fields' jumper over surprise starter Cecil Rucker gave UCLA a lead that they would never relinquish en route to a thrilling 51-47 victory over the Irish.

Tonight, the Irish will try to rebound from that disappointing loss as they take on St. Francis of Brooklyn, N.Y. The Terriers play in the ECAC Metro Conference and are coached by Gene Roberti.

For nearly the next four minutes after, neither team could manage any sort of scoring, both missing out on an opportune chance to grab a big lead early.

Fields took a pass from Dave Immel after the Bruins had broken the Irish press and went in for a vicious slam dunk. The "crowd silencer" had stepped in again to hush the Irish fans.

That dunk sent UCLA off on an eight point spurt that would give them a 22-13 lead. Notre Dame tried to pull close again with a basket, but who should show up again to end any Irish hopes of a similar spurt.

Kenny Fields. Fields hit a bank shot over Dolan and UCLA coasted the remaining four minutes of the half, holding a comfortable 32-21 lead at the intermission.

Notre Dame was held down in the

first half by their 9-30 shooting. Irish head coach Digger Phelps substituted all of his bench but Barry Spencer and Casey Newell in hopes of finding someone with a hot hand with seemingly no luck. Still, it was not that Notre Dame was taking bad shots — only missing them.

"I looked at the shot selection," said Phelps afterward, "and a lot of those shots were good shots."

The second half opened with Fields quickly picking up his third foul of the game but UCLA head coach Larry Farmer chose to leave his star in the game.

Fields' layup coming on one of Ralph Jackson's nine assists of the

see MEN page 8

Belles salvage a split at Goshen College

By DAVE WILSON
Sports Writer

Facing strong squads from both Defiance and Franklin College, the Saint Mary's basketball team returned from this weekend's Goshen College Classic with a win and a loss. The Belles were upended 76-56 by Defiance Friday night, but returned to Goshen the following afternoon to take a last-second 65-62 victory away from Franklin. The team record now stands at 2-2.

"I told the team before the weekend that I would be happy with a split", said head coach Mike Rouse. "We're very excited to have that victory over Franklin."

Though it was a big win on Saturday, the Belles made a rather poor showing against Defiance, a team that was 21-6 last season. A powerful defense by the opponent held Saint Mary's to no offensive rebounds for the entire first half, and as Rouse said, "We were never mentally in the game. The team just had a tough time concentrating."

Defiance's defense continually forced the Belles to take the outside shot instead of working the ball into the key. Although Saint Mary's forced the opponent into 28 turnovers, the Belles were never quick to make good on those plays, as they had been so many times against Siena Heights in the season opener. Furthermore, a usually helpful full-court press was ineffective against Defiance. The Belles made 24 of 59 shots for 41 percent, while tossing in 8 of 15 free throw attempts for 53 percent.

In a balanced scoring effort, Cyndy Short led the team with 11 points, while Kris Pantelleria put in nine points, and Teresa McGinnis and Elaine Suess both contributed eight points. Mary McQuillan, Beth Kreber, and Betsy Ebert all tallied six points, and Lorri White added a basket for the final total.

Defiance went on to beat Goshen

on Saturday, and thus remained undefeated in their season.

Saint Mary's made a much more powerful showing against Franklin College, holding them to just three points in the first eleven minutes while scoring 23 points themselves. Franklin played catch-up for the remainder of the first half, but the Belles still led 39-25 at halftime.

"We were very, very aggressive against them", said Rouse of his team. "I think we may have been tired of losing, especially after the night before."

This time the press was very effective, and a more confident offense led Saint Mary's to first-half shooting of over 50 percent. However, Franklin made it a very exciting game by outscoring the Belles 19-5 in the opening minutes of the second half. Also using a full court defense, Franklin led for most of the second half, until a steal and break-away lay-up by McGinnis, and two free throws by Ebert tied the game at 60-60 with just a minute remaining. The teams traded baskets, and then with five seconds remaining, Suess scored and was fouled to put the Belles ahead for good. She made good on the free throw for the final 65-62 result.

"Everyone played well tonight, especially Beth (Kreber)", remarked Rouse. "We were just lucky to get Franklin early in the season, and with a new coach too."

In the scoring, Pantelleria had a magnificent offensive effort with 17 points, while Suess scored 13 points, including 9 of 13 free throws. Kreber had twelve points with six of seven field goal attempts, while Short had nine points, McQuillan six, and McGinnis and Ebert had four points.

The Belles will play Franklin again on January 21. Meanwhile, Saint Mary's returns to Angela Athletic Facility Tuesday night to face the team from Hope College.

TONIGHT
men's basketball
vs. St. Francis
7:30 p.m.
ACC Main Arena

UCLA eventually worked itself out to a 6-2 lead, before Tom Sluby's layup off a Joseph Price steal and Price's one free throw 32 seconds later brought Notre Dame back to 6-5 and the crowd to a fever pitch.

But then Fields went to work. The 6-7 senior forward of the Bruins quieted the crowd once again, this time by hitting a jumper over Sluby, then dishing off to Montel Hatcher for another two, before tapping in a Hatcher miss, and UCLA had stretched its lead out to 12-7.

Notre Dame pulled within 14-13 on two Sluby field goals and a Jim Dolan turnaround jumper, and had enlivened its home crowd for the third time of the day. The next part was predictable by that time.

Kenny Fields.

The Observer/Paul Cifarelli
UCLA's Kenny Fields slams a vicious dunk here to silence the Notre Dame crowd. Fields silenced the Irish crowd many other times Saturday as the Bruins topped the Irish 61-57 before a national television. For more on the UCLA "crowd silencer" and the Irish loss, see Jeff Blumb's story above.