

The Observer

VOL XVIII, NO. 65

the independent student newspaper serving notre dame and saint mary

THURSDAY, DECEMBER 8, 1983

AP Photo

Mourning Victims

Hundreds of mourners carry the coffins Tuesday of victims of a car bomb blast, past the site where the bomb exploded in West Beirut,

Lebanon, killing at least 20 people and injuring 90 others. The blast occurred early Monday morning, and destroyed two buildings.

Hall Presidents Council discusses several alternatives to dry campus

By JANE KRAVCIK
News Staff

This week's Hall President's Council meeting could have had the theme, "Suds and fun," since the main topic of discussion was the recreational use of alcohol.

"It is pretty definite that there will be some restrictions on alcohol next year," said Council President Mike Carlin. "Right now the alcohol committee (Committee on the Responsible Use of Alcohol) is meeting with a lot of people," he continued. "There is nothing tangible yet, but every possibility is being considered. Restrictions will probably be made."

Not allowing freshmen to drink, not serving alcohol at parties after midnight, limiting the amount of beer in party rooms, and barring alcohol in private rooms were some of the suggestions brought up at the meeting Tuesday night to avoid a campus-wide alcohol ban.

Gary Strickland, St. Edward's president, suggested tighter control by resident assistants. "If a freshman is really loaded continuously, they

should be sent to the rector," Strickland said.

Flanner president Paul Sheridan asked Carlin about the chances of the committee's recommendations being altered once they are submitted.

Carlin replied, "It's up to the Provost (Timothy O'Meara). It is a Provost-appointed committee, so it reports to the Provost. The committee will make a few recommendations, and indicate which recommendation the majority of the committee agrees with."

Carlin later said the committee expects to make its final recommendation by February. The decision will then be made and announced to the students before summer break and implemented next year, he continued.

Peggy Prevoznik, student body vice president, asked the council members to "encourage people to get in touch with student government about alcohol."

Karen Klocke, Mardi Gras chairman, told the council the event will be held from Feb. 28 to March 3. The

event will feature a recreated Bourbon Street in Stepan Center and a 12-hour dance marathon. An organizational meeting for the event will be at 7 tonight in the Chautauqua Ballroom.

Hall thefts upset SMC students

By ANNE MONASTYRSKI
Saint Mary's Editor

Three Lemans hall residents at Saint Mary's would probably say the holiday spirit is not bringing out the best in everyone. Money was stolen from their rooms on separate occasions recently.

Approximately two weeks before Thanksgiving break a resident reported \$40 stolen from a third floor room. Four days later, another resident reported \$23 taken from another room in the same hallway. Approximately five days ago \$18 was reported stolen from a dresser drawer in the same room.

The students said their doors

Robbery increase expected by police

By TOM SHAUGHNESSY
Staff Reporter

Robberies usually increase from the last week of November to Dec. 25, partly because "the robbers must need the money for Christmas," according to Cpl. Doug Way of the South Police Department.

Way warned that more armed robberies in the Five Points area are expected during this time of the year. Three Saint Mary's students said they were robbed of \$56.25 at gunpoint last Wednesday night, and a Notre Dame junior reported being robbed of \$10 on the previous Monday.

"In the Northeast precinct, we face a certain type of problem due to the influx of students, students drinking and walking alone," Way said, adding "the Five Points area can count on getting a few robberies."

"It is an annual problem, and our patrol personnel are aware that come Thanksgiving, there will be an increase in crime, and they adjust their patrol habits accordingly," Way commented.

There are two patrol cars assigned to the Five Points area. Their priority is "high visibility," said Way, to discourage potential muggers and to be

in the vicinity in case of a crime.

Way said students should go immediately to the nearest pay phone and dial 911 if they witness a crime. "Many students wait until they get to the campus or to their destination," he said.

Way recommended the following preventive measures:

- Students, particularly women, should not travel in groups of less than four. Small groups "invite problems," Way said, "especially from robbers who prey on students." Wait for a larger group before walking back to campus from the Five Points area.

- Do not drink too much. "People who are drunk put up less resistance and cannot describe robbers to the police," Way said.

- Carry as little cash as possible, especially in the Five Points area.

- If you are being robbed, do not put up any physical resistance, Way emphasized. "People who commit strong-arm crimes either have a weapon or are capable of carrying out their threats."

- If you become a victim of a crime, remember as much as possible about the assailant's facial features. The better the description, the greater the chance of prosecution.

Snite to exhibit Rembrandt works

By BILL KRAIS
News Staff

A 70-piece collection of Rembrandt's etchings, including his masterpiece, "The Hundred Guilder Print," will be on exhibit at the Snite Museum of Art from Dec. 11 to Jan. 22.

The collection, a gift of Mr. and Mrs. Jack Feddersen of Elkhart, Indiana, will remain as a promised gift of the museum.

Rembrandt, a seventeenth century Dutch artist, created nearly 300 etchings which primarily depict portraits, landscapes, and Biblical subjects. These etchings, each of which are in an excellent state of preservation, display "originality in technique and expression as well as

Rembrandt's unique individuality," according to Steven Spiro, chief curator of the Snite.

Rembrandt's etchings were more popular than his paintings, Spiro continued, because the artist used a "democratic medium," depicting topics so the viewer could directly relate to the subjects. Also, these etchings, because of the technique used in their creation, could be reproduced several times. Such accessibility made it easier for artists of that period to attain instant fame, he added.

Spiro described the etching process as wax poured over a metal plate. The artist used an etching needle to create the design, then poured acid on the plate to bite the

line into the metal. The plate with the design was then coated with ink and set through a press to create the final product.

An artist could alter any etching, Spiro said, by changing the amount of ink, type of paper, or even the etched design. Through these methods Rembrandt would alter etchings as many as 15 times in order to gain the desired result. These alterations gave each etching the distinction of being an original.

The exhibition will be preceded with a lecture on Rembrandt etchings, given tonight at 7:30 in the Annenberg Auditorium by Clifford Ackley, associate curator at the Boston Museum of Fine Arts.

AP Photo

United to defeat Reagan

Three of the Democratic Presidential candidates, John Glenn, Jesse Jackson and Gary Hart joined hands with Texas Governor Mark White, left, and Democratic National Chariman Charles Manett, right, at a luncheon Tuesday to raise money for a Democratic Presidential Trust fund.

In Brief

U.S. Defense Secretary Caspar Weinberger on Tuesday asked the European allies to strengthen their defenses and denied that his drive for more sophisticated NATO weapons is a sales pitch for U.S.-made arms. Weinberger made the call at the opening of a two-day, 14-nation NATO defense ministers conference in Brussels, Belgium — a session that is stressing conventional defenses after years of NATO preoccupation with nuclear missiles. A senior U.S. defense official who spoke on the condition that he not be identified said Weinberger also warned the allies that a shortage of artillery ammunition in Western Europe is reaching dangerous levels. — AP

A Reagan Administration official said Tuesday he doesn't know whether the Soviets will resume talks aimed at limiting medium-range nuclear weapons in Europe. "There is no reason for them to stay away. They should return to the table. But will they come back? I don't know," said Ronald Lehman, head of the National Security Council's arms control group. Previously, administration officials, including President Reagan himself, had been more upbeat about the prospect of the Soviets returning to the Intermediate-range Nuclear Force talks. The Moscow delegation walked out Nov. 23. — AP

A key committee of the Organization of Petroleum Exporting Countries said in Geneva, Switzerland, Tuesday that it would recommend the 13-member cartel leave its current price and production strategies unchanged when it met yesterday. Oil Minister Subroto of Indonesia told reporters that the OPEC market monitoring committee recommended that the conference should agree on maintaining the organization's benchmark price, which was slashed to \$29 a barrel last March from \$34. He also said the committee recommended leaving unchanged a combined production ceiling of 17.5 million barrels a day. — AP

Sen. Gary Hart of Colorado, a Democratic presidential candidate, called Tuesday for a special session of Congress "to reopen the question of military involvement in Lebanon." Meanwhile, Senate Minority Leader Robert C. Byrd, D-W.Va., accused President Reagan of a technical violation of the War Powers Resolution, which authorizes U.S. troop involvement. He said the president failed to file a report on the status of the mission, as required under the act. — AP

Student Union Night begins at 7 tonight in the Library Lounge. Representatives from eight different commissions will be on hand to discuss opportunities for involvement in the Student Union. Commissions include: academic, concerts, Chautauqua, cultural arts, movies, publicity, services and social. — *The Observer*

Thomas Merton, the Trappist monk known for his books and articles on prayer, solitude and social action, is the feature of a conference Saturday at Saint Mary's Little Theatre. The conference, titled, "Thomas Merton 15 Years Later: The Difference He Makes," will bring together Merton scholars from around the nation including Victor A. Kramer English professor at Georgia State University; Lawrence S. Cunningham, religion professor at Florida State University; Paul Dinter, campus minister at Columbia University; and Sister Elena Malits, professor of religious studies at Saint Mary's. The conference will also feature the film, "The Last Day of Thomas Merton," filmed only hours before Merton died in Bangkok, Thailand, on Dec. 10, 1968. The film will be shown in the Chameleon Room of the Haggard College Center. Registration for the conference begins at 9:00 a.m. All students, faculty, and staff members at Saint Mary's and Notre Dame will be admitted free. — *The Observer*

Of Interest

Amnesty International, an organization committed to the freeing of political prisoners, today gave United Nations officials the first one million signatures to a petition for the freeing of all persons imprisoned in any nation solely because of their ideas or origins. The hand-over at U.N. headquarters in New York, launched a weekendlong action to appeal for "A Universal Amnesty for Prisoners of Conscience." — *The Observer*

Weather

Mostly sunny today. High in upper 20s to low 30s. Clouding up tonight with 40 percent chance of snow after midnight. Low in low to mid 20s but temperatures slowly rising after midnight. Tomorrow, cloudy with good chance of snow. High in mid 30s. — AP

Thomas Merton: synthesizer of the sacred and the secular

Saturday marks the 15th anniversary of Thomas Merton's death.

The prolific monk, who wrote about almost every conceivable subject, profoundly affected the Catholic Church of the 1950s and 1960s because he was able to synthesize the sacred and secular worlds.

During those years, the institutional Church was facing its greatest crisis: Should it follow its members and enter the modern world?

That crisis, however, is unknown to many of its students here because we have been indoctrinated in post-Vatican II theology — a theology which openly condemns the arms race and which questions the humanity of capitalism.

The Church, in the 18 years since Vatican II, has announced itself a conscience of the temporal order.

Merton, a convert, fell in love with the Church of our parents. He was not blinded by love, however.

He saw an institution which was attempting to live on its past glories of which we students catch a glimpse in the Latin Mass.

While he reveled in the art, music, and tradition of the Medieval and Renaissance Church, Merton knew its moment of decision had come.

He urged the Church to make its own "leap of faith" into the world of nuclear arms, racism, and poverty.

But what created this prophet? Why did Merton become a bridge-builder of the transitional Church?

Born in France of a New Zealander Episcopalian father and an American Quaker mother — neither of whom were devoutly religious — Merton came into the world amid the turmoil of World War I.

He left the world at the height of the Vietnam War, electrocuted by a frayed fan wire in Bangkok, Thailand.

The years in between saw one of the greatest life stories of the 20th century.

Having traveled throughout Europe and the eastern U.S. before he was 18, Merton entered Cambridge University in England.

After a disastrous academic year, during which he studied little and drank heavily, he sailed for New York where he entered Columbia University.

A voracious reader and diligent researcher, Merton easily completed a B.A. and M.A. in English.

His years at Columbia, however, gave him time to consider more than books — he became committed to social reform. More importantly, he became enraptured by the Church.

Baptized in the fall of 1938, Merton found himself

Paul McGinn
Executive Editor

Inside Thursday

yearning for the priesthood and ultimately the monastic life. And after much deliberation and three semesters as an English professor at Saint Bonaventure University, he entered the Trappist's Abbey of Gethsemani, near Bardonia, Ky., on Dec. 10, 1941.

What Merton found there was a community of men struggling to live out the Benedictine Rule while the world around them was caught up in World War II.

Yet Merton did not escape the horror of war. The loss of his brother ended any ties to an immediate family. It was then he adopted his new family, the Church.

And as a good brother, Merton was quick to offer encouragement to his fellow Christians, yet firm in his displeasure when one of his siblings failed.

Never a holier-than-thou writer, Merton, much like Saint Augustine, began his public writing career with a confession, *The Seven Storey Mountain* in 1948.

While remaining furiously active in the day-to-day life of the monastery, serving as master of scholastics and then as master of the choir novices, Merton wrote books and articles about

contemplation, prayer, Eastern religions, liturgy and poetry.

The 1960s, much as they affected the lives of those in the city, also spurred Merton, who had become a hermit, to deliver his most decisive indictment of modern culture.

He decried nuclear weapons, the Vietnam War and racism as symptoms of a sick society which "developed too fast and too far for the psychic capacities of its members."

But Merton never lost hope in the world. For the Church, Merton believed though a community of sinners, was ultimately guided by a God who could unify the monastery and the city.

And perhaps it is time we, too, take heart.

Photo by John Howard Griffin

Reprinted courtesy of the Abbey of Gethsemani

Thomas Merton

The Observer

Composition Editor.....Carole
Composition Assistant.....Chris
Layout Staff.....Paul
Typesetters.....Vic and Ted
News Editor.....Mary
Copy Editor.....Dan
Sports Copy Editor.....Ed
Viewpoint Layout.....Tom
ND Day Editor.....Melinda
SMC Day Editor.....Mary Ann
Ad Design.....Paul
Photographer.....Carol

"It's going to be a
White Christmas..."

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.

Student Union takes you to the

LIBERTY BOWL

→ 2 nights Ramada Inn \$33

→ South Bend--Chicago--Memphis bus
Round trip Dec 27-30 \$56

Sign up for full package (\$89) or part at
Student Union ticket office.

S.U. takes you to

O'HARE

\$9.50

Buses from Main Circle to Chicago
December 21 & 22 - 6:30pm

Sign up at S.U.

Ticket Office / Record Store

AP Photo

In custody

Newark, N.J. police officers take Alfred Moore, 29, into custody Tuesday after he allegedly held 11 relatives hostage for nearly 10 hours.

THE INVESTIGATION

December 2, 3, 8, 9, 10—8:00 p.m. Center for Continuing Education
AUSCHWITZ OFFICIALS ON TRIAL BEFORE THE COURT AT FRANKFURT 1944-1945
 TICKETS & INFO 204-4626

ND-SMC Council for the Retarded
 will be having a

Christmas Dance

Friday, Dec. 9 7:30-10:00
 and

Christmas Party

Saturday, Dec. 10 9:00-11:30
 at Logan Center

Everyone is welcome & encouraged to come

MESSAGE FROM COUNSELINE 239-7793

As the end of the semester nears, we understand what it's like to cope with all the various things which you as a student experience. We hope that you will consider using our services as a resource for coping with these last, hectic days. We are a free, confidential telephone service that offers professionally taped materials covering a variety of student concerns. Take a look at our list below, you may find something to help you as the semester draws to a close. Call us at 239-7793

Hours: 4:00 to 10:00pm, Mon. - Thurs.

TAPE NO.	TITLE	44	Learning to Accept Yourself
1	Friendship Building	61	What is Therapy & How to Use It
7	Dealing with Constructive Criticism	83	How to Cope with a Broken Relationship
8	Dealing with Anger	85	Understanding Grief
9	Understanding Jealousy and How to Deal with It	90	Helping a Friend
10	How to Say "NO"	160	Early signs of an Alcohol Problem
16	Becoming Open to Others	161	Responsible Decisions About Drinking
18	Dating Skills	402	Self-Assertiveness
30	Anxiety and Possible Ways to Cope with It	431	What is Depression
32	How to Deal with Loneliness	432	How to Deal with Depression
33	How to Handle Fears	433	Depression as a Life Style
35	Building self-Esteem & Confidence	478	Becoming Independent from Parents
37	Relaxing Exercises	479	Dealing with Alcoholic Parents
38	Coping with Stress	491	Suicidal Crisis
39	Female Sex Role-Changes and Stress	492	Recognizing Suicidal Potential in Others
		493	Helping Someone in a Suicidal Crisis

Counseline is a completely anonymous service offered by the Counseling & Psychological Services Center
 University of Notre Dame
 For further information or assistance call
 C&PSC 239-7336 Counseline: 239-7793

United Way collects \$1,086 at SMC

By SARAH WRIGHT
 News Staff

The United Way campaign has \$1,086 more than they used to, thanks to the students, faculty and staff of Saint Mary's College, reported Mary Hughes at this week's Saint Mary's Board of Governance meeting.

"I'd like to thank all the halls and classes. And I'd especially like to thank the Senior class. They donated \$600," said Hughes. United Way's deadline has been extended to Dec. 13, and Hughes said they hope to raise the total to \$1,800 or \$2,000 depending on donations from the Saint Mary's Christmas Bazaar.

Also discussed at the meeting was the Last Class Celebration, to be held on Dec. 14 in the Chameleon Room of Haggard College Center from 1 to 3 p.m. Punch and cookies will be served.

And the next Five-Hall dance is scheduled for Jan. 21, the first Satur-

day back from Christmas break. The dance will be from 10 p.m. until 2

a.m. at the Haggard College Center. There will be a disc jockey and a snack bar, and possibly the music will be amplified throughout the center. Dress will be casual.

The board concluded the busi-

ness of the meeting by evaluating the Women's Opportunity Week.

Board members expressed their opinions of how the event turned out, the strong and weak points, and how to improve the program for next year.

... Thefts

continued from page 1

is the final step before expulsion from the College.

The thefts in LeMans are not isolated incidents, but Hayes said there is "no rash of thefts." The red chair in the great hall of LeMans was "borrowed, probably for last Friday's dance," she added. The chair disappeared from the hall in front of Stapleton Lounge early last week, and was returned Monday morning.

A check and jewelry were discovered missing from a McCandless Hall resident's room when she returned from Thanksgiving break. The incident was reported to Michelle Valley, resident life director for McCandless.

In almost all cases when thefts occur, the doors to the students' rooms have been left unlocked, according to Hayes. "We've (residence life directors) been telling RAs to tell students to lock their doors," she said, adding that occurrences of theft "go up around the holidays, particularly money."

ONLY \$400 / MONTH

The Notre Dame Ave. Apts.
 for the 84-85 school year

Spaciously & nicely furnished

Conveniently located near
 Notre Dame and the Bars

Call 234-6647 for more info

Dominic's Hair Styling WOMEN & MEN

Cutting Coloring Perms Blow Drying
 Tuesday - Friday 9 am-5pm
 Saturday 8am-2pm Closed Sun. & Mon.
 Evenings by Appointment

272-8560

51333 US 31N

3 mi. No. of Campus

Tired of just hanging
 around late at night?

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.
 No previous experience
 required. Stop by the
 LaFortune office for an
 application and info.

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

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

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

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

Call Toll Free 1-800-382-9782

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

Bishop opens Church of Loretto for student and alumnae weddings

By ANNE MONASTYRSKI
Saint Mary's Editor

Wedding bells may be ringing for students and alumnae at Saint Mary's Church of Loretto by next autumn.

Bishop William McManus gave permission for students and alumnae to be married in the church, which until now was not possible because of Church law.

Several people from Saint Mary's had asked about having marriages performed at the Church of Loretto, according to Father Terry Place of the South Bend-Fort Wayne diocese. But because the church is not a parish, unlike Sacred Heart at Notre

Dame, the diocese would not give permission.

The diocese "began exploring the possibility last fall," as a result of the inquiries, said Place.

It was during a visit to the College's campus in October that McManus announced weddings could be performed at the church beginning Dec. 1.

But Saint Mary's Campus Ministry office contacted the Bishop's office soon after the announcement to say the Dec. 1 date would not allow sufficient time to structure a pre-marital program at the church, said Place. The Dec. 1 beginning date "surprised everyone" because nothing was definite, said Father Tom Mayefsky of Campus Ministry.

As a result, the implementation date was delayed and will not be reset until a program for ceremonies is developed. The program should be ready by the fall semester of

1984, said Mayefsky.

The program, which is being developed by Campus Ministry, is composed of three areas. First, Church law requires a liturgical program to be set up. Loretto did not have one because of its standing as a campus chapel belonging to the sisters of the Holy Cross and not to the College. The second involves procedures, rules and regulations surrounding marriage ceremonies which must be planned. Finally, a pre-nuptial preparation program with the couples is being organized. Loretto also will be affiliated with a local parish which, for record keeping purposes, has yet to be chosen. Only students and alumnae would be given permission to marry in the Church of Loretto, Place said. It would not be open to South Bend area residents or others wishing to be married at Loretto, he added.

Soviets buy grain in deal with U.S.

Associated Press

WASHINGTON — The Soviet Union has bought an additional 300,000 metric tons of U.S. corn — about 11.8 million bushels — for delivery in 1983-84 under a new long-term agreement that took effect on Oct. 1, the Agriculture Department said Tuesday.

It was the second sale announced since the Soviets returned to the U.S. grain market last week after a two-month absence.

The sales were reported to the department by private exporters, as required by law. No prices or other terms were disclosed.

However, the department says the current estimated farm price of corn is \$3.19 per bushel.

6.50 Savings

The Knights of the Castle

"minutes from campus"

Hair Cut Shampoo
Blow Dry & Condition
Reg. \$15.00
Now \$8.50 with coupon

54533 Terrace Lane,
South Bend (Across from
Martin's on S.R. 23)

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

277-1691

272-0312

offer only applies to male patrons

6.50 Savings

"How to Survive Exam Week"

Workshop presented by UND Counseling & Psychological Services Center

Dec. 14, Wednesday 6:30-8:30pm

Pasquerilla West: Chapel Lounge

ALL STUDENTS WELCOME

Wygant Floral CO. Inc.

"Flowers for all occasions"

Come in and Browse

327 Lincolnway

232-3354

EASY RIDER

**TO AND FROM CHICAGO'S O'HARE
EVERY 2 HOURS EVERY DAY**

United Limo

10844 McKinley Hwy. Osceola

674-6993

255-3068

or call your Travel Agent

STUDENT UNION NIGHT

Your Student Union needs your talents!

WHERE DO YOU FIT IN BEST?

Academic - Chooses speakers and organizes lectures.

Concerts - Brings performers to campus and runs ticket lotteries

Chautauqua - Shows movies, sponsors dances in LaFortune Ballroom.

Cultural Arts - Sponsors events such as Sophomore Lit Festival, Collegiate Jazz, and Student Players.

Movies - Chooses movies and organizes showings in Eng. Aud.

Publicity - Show off your artistic talents or organize a commission's publicity.

Services - Sponsors road trips to Florida, Colorado, and Liberty Bowl, Campus Sales, and Free University.

Social - Works to improve social opportunities on campus.

Or help out in **Darby's Place**, the **Nazz**, or **Irish Gardens**.

We Need you!!

Find out what it's all about

Thursday 7 - 11pm Library Lounge

GET INVOLVED!

No contact

Houston ham radio operator Dale Martin tries in vain to contact mission specialist Owen Garriott on the short wave Tuesday morning.

AP Photo

Officials fear stolen British gold to slip into eager world market

Associated Press

LONDON — With 6,800 little gold bars in hand, the thieves who pulled off Britain's biggest robbery could have eager buyers all over the world.

That's the opinion of police, security companies and the insurers who are paying out \$36.1 million to the still unidentified owners of the three tons of gold.

Police announced the first arrest in the case Tuesday. Anthony John Black, 31, a security guard at the Brinks-Met warehouse, was charged with conspiracy in the Nov. 26 robbery. He was ordered held for three

days of questioning.

But there was no word on other members of the gang, believed to number six men, or the whereabouts of the gold, which, if stacked, takes up the space of a twin bed.

Some officials fear the gold was quickly slipped into clandestine markets abroad.

Since the Bronze Age, the lustrous, heavy metal has been molded into shapes that have survived in their original form for centuries, such as King Tut's coffin with its unique signature of ancient Egypt.

But gold can also be anonymous and untraceable, and at almost \$400

a troy ounce, very desirable.

Thieves can melt modern bullion bars to remove identifying serial numbers and assayers' stamps, and then slip them into any number of illicit markets to be transformed into jewelry, bought for hoarding or used to pay for other illicit goods such as arms or drugs.

"Gold is a commodity which is very easily disposed of in the world, particularly if it is melted down and you change its description," John Wheeler, a Conservative member of Parliament, said in an interview.

"You've only got to think of its value in the Middle East, the Far East, Taiwan, or any other place," said Wheeler, who specializes in police matters and is chairman of the British Security Industry Association.

David Powis, a deputy assistant police commissioner, said there are numerous "no questions asked" markets for gold around the world. But he refused to give any further information for fear of tipping the direction of the police investigation.

Asked at a news conference whether it would be hard to dispose of the gold, Powis said, "It would not be difficult knowing the amount of gold smuggled on the international scene."

A source with one of the insurers, who insisted on anonymity, said, "It will be difficult to get rid of gold in that quantity, but the most likely market is the backstreet jewelry market around the world."

It would have to be melted down and would take some time to disperse, the source said, indicating that the insurers "believe the thieves still have it."

Robertson's

Direct bus route to
Downtown store

Save 20%

Holiday Sale
20% to 50%

off everything

Arrow can give you the
length, style & comfort
you need this holiday
season.

A perfect gift item at
20% savings!

PIZZA PRICE ROLLBACK!

OUR NEW EVERYDAY LOW PRICE

16" LARGE. \$6.19

Extra Toppings \$1.00 ea.

14" MEDIUM. \$5.24

Extra Toppings .75¢ ea.

All Pizzas Have A Cheese Base

Polish Prince Pizzeria

18061 STATE ROAD 23

½ Block W. of Ironwood on 23

SOUTH BEND, IN.

272-8030

Open Daily 4 P.M. - Til 1 A.M.
Closed Mondays

Carry-Out
Limited FREE Delivery

**UNIVERSITY OF
NOTRE DAME**

1984 CALENDAR

Jack Appleton

NOTRE DAME CALENDAR

(Wall Size)

Featuring

13 Beautiful "Campus Sights" Illustrations

By Jack Appleton

\$6.95

— On Sale At The Notre Dame Bookstore —

Will students protest Billy Joel visit?

It's time for another campus protest. This year has seen protests on Cap'n Crunch, Christie Hefner's visit, Grenada and European missiles. Non-activists have charged that such meetings are "full of sound and fury, signifying nothing." Undaunted by the allegations, a few less enlightened activists have

Keith Picher

Profundity's demise

gone ahead with plans to form a "Save the Fieldhouse" campaign.

But the latest protest involves Billy Joel's Feb. 2 visit to the Athletic and Convocation Center. Evidently, a group of students who call themselves W.B.D.I.T.G.T.G.A.W.T. (We'll be damned if they're going to get away with this) has met secretly at the headquarters of the local Reactionary Society. A friend placed

an electronic bug in the office, hence the following conversation:

"What kinda muck we got on this Billy Joel character? Any Satanic lyrics? He ever beat up his mother?" the coordinator asked.

The assistant spoke up. "Well, when we played one of his songs backwards, we kept hearing the phrase 'evol, evol,' but none of us were sure what it meant. It did sound a bit Satanic, though."

"We'll have someone look into it. What about when you played his records forwards?"

"Heck, I never thought of that."

The coordinator paused a moment, looking for his notebook.

"I got some info on this Joel guy in the latest issue of *Scum About Singers*. They say he's an ardent anti-Catholic, and God knows we'd rather die than have a non-Catholic offer views at this great bastion we call Notre Dame, right?"

A chorus of voices chimed in, "Right" and

proceeded to sing a few verses of "Onward Christian Soldiers" before returning to the matter at hand.

The coordinator began to read verses from Joel's "Only the Good Die Young" and "Sometimes a Fantasy" to strengthen his position.

"One of Joel's hits begins: *Come out Virginia. Don't let me wait./You Catholic girls start much too late*. What do you suppose he's talking about?"

A hesitant voice spoke up. "Either he means we don't baptize our children as soon as we should or, God forbid, perhaps he's thinking of that 's'-word."

"Oh, you mean sex?" an ingenue piped in.

"Shhhhhh! You're not supposed to say that word."

Thoroughly upset, they turned to another of his songs. "What do you think of these lyrics?" the coordinator continued. "*I didn't want to do it but I got too lonely/I had to call you up in the middle of the night/I know it's*

awful hard to try to make love long distance/But I really needed stimulation/Though it was only my imagination."

"Whatever happened to the good old days at Notre Dame? You mean they're actually going to permit someone to come here and sing about autosexuality?"

"Shhhhhh! You're not supposed to say that word. I say we hold a rally? Anyone who cares about this University will attend. Where and when should we hold it?"

After a short discussion, they agreed on a time — Thursday evening, Feb. 2. The University suggested that the best place for such a gathering was in the coal field behind the Credit Union.

Perhaps you won't be able to attend the rally. You may even wonder, like me, why a more organized effort hasn't been arranged by those who complained when Hans Kung and Christie Hefner spoke on campus.

P. O. Box Q

Snowball fight

Dear Editor:

This letter is to those students who sent iceballs and jagged glass flying through a Christmas display and 40 feet into the second-floor hallway of Alumni Hall on the night of Dec. 6, during the campus snow-fight. No less than six panes were smashed in the wake of your vandalism, and that's just in the observation window near my room. Whoever you are, this was thoughtless, cowardly, and totally inexcusable.

Luckily, no one near the window was seriously injured, although at least two friends suffered minor facial cuts from the flying glass slivers, not to mention all the cut feet from walking on the glass-strewn carpet.

Maybe it didn't occur to you that someone could have gotten seriously hurt, possibly sustaining an eye injury. Maybe you didn't think about the repair cost (more than \$150) which eventually comes out of your wallets. Maybe you're just plain stupid. I don't know.

Were you also the ones who threw iceballs at the new stained-glass windows in Alumni's chapel, donated by the men of the hall? Fortunately, we were spared a tragedy there. Dillon wasn't so lucky, as three of their chapel windows were broken.

Perhaps you were the ones who fired bottle rockets and threw firecrackers into the crowd that night. This was probably the most mindless thing you did, just ask a former Keenan resident who was partially blinded by such a prank three years ago.

The annual North-South snowball battle is a great tradition and lots of fun, but it in no way gives you a license to vandalize the campus and endanger the lives of fellow students. Think about that the next time you slush-heads are about to throw.

Greg Hatfield

Unfair abuse

Dear Editor:

After the latest of numerous letters to the editor, I decided that I was a little tired of being attacked without reason. Or perhaps "raped" would be a more fitting word. During the past few months there have been numerous articles and letters criticizing me and Student Government, which I sincerely would not mind if they were based on fact.

On quite a few occasions I have been abused for things I did not say, quotes taken

out of context, or simply due to uninformed sources. *The Observer* should strive to have its reporters quote speakers correctly and within the proper context — they owe that to their credibility as the campus daily, as well as to the student body. Approaching speakers after meetings for some direct quotes usually works out the best for all concerned.

As far as readers criticizing an individual or organization publicly in the paper, they should do so only after they know as many of the facts as possible. If anyone has any complaints or comments for Student Government, our number is in the phone book. At least give us the benefit of the doubt and hear more of the details before deciding to vent your wrath elsewhere.

If the student who wrote the article condemning preferential tickets for the Billy Joel concert had gotten his facts straight before writing his letter, chances are he wouldn't have seen the need to write a letter at all. If he did, he would have found that his criticisms should have been directed elsewhere, and not at Student Government officials.

I ran for this position to work for the Student Body and their concerns and needs, and I think we've made some progress so far this year. So if you have a gripe with something we're doing, use the phone and give us a call first, before taking out the poison pen. A reputation is a terrible thing to unnecessarily ruin.

Brian Callaghan
Student Body President

ACC ice rink

Dear Editor:

Early this fall the ACC ice rink once again opened its doors to allow students the privilege of gliding over its glistening surface for a total of three whole hours every week! Naturally, the use of this cooled facility was denied to those attending the summer session (one of the hottest in memory) because, after all, the hockey school comes first.

The fact that the ice was probably unoccupied during lunch-hour every day and available for use was, no doubt, a well-kept secret. After all, the potential beneficiaries

were just the students.

Current counterclockwise (and clockwise — thanks to the personable young gentleman who takes it upon himself at the end of that first precious half-hour to reverse the traffic flow) skaters are having an increasingly hazardous time maneuvering their way through the growing number of participants.

That "glistening surface" referred to above has, however, usually lost its luster by noon on Monday, Wednesday and Friday — having been well skated upon during the previous hour. But, not to worry. The next users are, after all, just the students.

Joseph Fogarty

Editor's note: The headline of Guillermo O'Donnell's Dec. 5 letter to the editor (Kellogg response) may have mistakenly implied that his opinion represented that of the Institute. The letter and the original article (Kellogg members condemn Grenada action, Nov. 15) are personal statements of the individuals involved, not official statements of the Kellogg Institute.

The Observer

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

(219) 239-5303

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

Editorial Board

Editor-in-Chief.....David Dziedzic
Managing Editor.....Margaret Fosmoe
Executive Editor.....Paul McGinn
News Editor.....Bob Vonderheide
News Editor.....Mark Worschek
Saint Mary's Editor.....Anne Monastyrski
Sports Editor.....Michael Sullivan
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

We lied. For the NVA's "Wake 'em Up Week", there is an Early Bird Jog, part of the Century Club for fitness. Yesterday, we reported that the Early Bird Jog was for today. Well, we lied. It is *tomorrow*, no kidding. For all those who don't remember from yesterday, the Early Bird Jog is a 25-minute fun run with door prizes included. The jog begins at 7:30 a.m. and all joggers should report to Gate 4 of the ACC. If you are planning to come, call the NVA at 239-6100 in advance. — *The Observer*

Stormin' Gorman Thomas was traded by the Cleveland Indians with infielder Jack Perconte to the Seattle Mariners for second baseman Tony Bernazard. Thomas played the first 46 games of the season with Milwaukee before being traded to the Indians for center fielder Rick Manning. He hit .183 with five homers before going to the Indians, with whom he hit .221 with 17 homers and 51 RBI. He finished the season with 69 RBI. Bernazard, likewise, was traded during the 1983 season, from the Chicago White Sox to the Mariners for Julio Cruz, who became a free agent after the season. Bernazard, a slick-fielding second baseman, hit .262 with the White Sox and .267 with the Mariners. He wound up with 23 stolen bases on the season and 56 RBI. The Indians had been dangling Thomas in a possible trade since he demanded to be traded. — *The Observer*

In interhall basketball action, scores of 'B' league games were: Off-Campus 41, Dillon 40; Alumni 10, Pangborn 6; Morrissey 44, Keenan 42; Cavanaugh 44, Off-Campus 34; Sorin 65, Holy Cross 43; and Grace 35, Howard 28. — *The Observer*

The Notre Dame-Michigan women's basketball game *tomorrow* will be shown on television on a delayed broadcast. The game, which begins at 7:30 p.m., will be aired on WSJV-TV (Ch. 28) on Sunday from 4:30 to 6 p.m. The telecast is sponsored by First Source Bank. — *The Observer*

The Notre Dame Sailing team is looking for sailors with *big boat* racing experience to sail in the Kennedy Cup next spring. If interested, contact Chris Hussey at 283-1150. — *The Observer*

Stepan Center will be closed during exam week. — *The Observer*

... Women

continued from page 12

the game."

With Northwestern holding a 56-44 lead, Notre Dame began a come-back bid that proved to be too little, too late. Schueth, who led the Irish with 17 points and 12 rebounds,

teamed with Laura Dougherty (14 points off the bench), to bring Notre Dame to within two points, 76-74, with 39 seconds left. However, Smith's basket ended the rally.

The loss drops Notre Dame's record to 3-3 and also represents the narrowest margin of defeat for the Irish in three years. They will try to rebound tomorrow night when Michigan visits the ACC at 7:30.

The Observer Notre Dame office, located on the third floor of LaFortune Student Center, accepts classified advertising from 9 a.m. until 4 p.m., Monday through Friday. *The Observer* Saint Mary's office, located on the third floor of Haggard College Center, accepts classifieds from 12:30 p.m. until 3 p.m., Monday through Friday. Deadline for next day classifieds is 3 p.m. All classifieds must be prepaid, either in person or by mail. Charge is 10 cents per seven characters per day.

Classifieds

NOTICES

PRO-TYPE, 12 yrs. experience. Specializing in dissertations, manuscripts, theses, and student papers. Call 277-5833 for rates.

TYPING IN MY HOME - RESUMES, LETTERS, TERM PAPERS, THESES, DISSERTATIONS, ETC. NEAT, ACCURATE WORK, REASONABLE RATES. 233-7009 MRS. COKER.

GERRY FAUST IS NOT A MAJOR COLLEGE FOOTBALL COACH.

WASHINGTON DC BUS SIGN UPS THURS DEC. 8 7 TO 8 PM LAFORTUNE

THE BAND DIRECTORS HAVE "NO CLASS"

WHY ARE SOME MUSICAL DIRECTORS "CHILDISH"???

DANCING! 1/2 PRICE DRINKS! FOOD! FATHER HESBURGH! ALL AT THE GRADUATE STUDENT UNION CHRISTMAS PARTY. ONLY 2\$ FOR THE GALA GRADUATE EVENT OF THE YEAR. 8-12 PM, FRI. DEC 9, COE.

CHRISTMAS NAZZ This Sat. night at 9 PM.

GERRY FAUST— PLEASE DO EVERYBODY A FAVOR AND RESIGN! DON'T HURT ND.

LOST: Blue Denim Jacket Last seen in hallway with other coats at St. Ed's party Saturday night. VERY IMPRT. Please call PATTI at 6825. No questions asked.

Lost-Woman's gold watch. Bet. Farley and O'Shag on 12/5. If found, PLEASE CALL 6881.

LOST: HARRIS TWEED JACKET. LEFT AT HAGGARD CENTER FRIDAY NITE. REWARD CALL RAY 283-1101.

LOST 1/10 oz. of MAN OIL from the "wee bald mouse" last Friday night in the Holy Cross study room. If you know where it is or have seen the "one who groans" please call SLAP at 3182.

lost key ring with approximately 8 keys on it. if found, please call 3270. handsome reward!

LOST: ONE PAIR OF EYEGLASSES in a gray glasses case on Friday, December 2 in the CSC building or North Dining Hall or somewhere in between. If found, please call Debbie at 6751.

I LOST A RED, V-NECK, IZOD SWEATER AT ALUMNI'S CHRISTMAS PARTY ON SATURDAY THE 3RD OF DECEMBER. If you have the sweater, please call 7374.

LOST! Brown tweed English cap. Last seen Thurs. 12/1 in 341 in Oshag. Great spiritual value. Please call Ed at 1542. Thanks.

Found: one red/white mitten in or about Nicki's. Believed to belong to someone in Walsh? Inquire within 444 Morrissey.

HORSE DIED! NEED RIDE TO BOSTON AREA FOR XMAS. WILL SHARE EXPENSES (BARLEY, HOPS) CALL PAT 8654

ONE RIDER NEEDED TO HOUSTON, LEAVING EARLY ON 12/21. CALL ROB 8102

Wanted: Riders and roommates to share expenses at the Liberty Bowl Leave from either Ohio or Upstate New York Dec. 27 return Dec. 30 Call Jim at 1171

Need ride to St. Louis on 19th. Call Ann 5067 or Nancy 4429

NEED RIDE TO ST. LOUIS CAN LEAVE SAT. DEC. 17 CALL 284-5481

NEED 2 RIDERS TO DALLAS/FT. WORTH AREA LEAVING DEC. 19 OR 20. CALL KATHY AT 239-5890.

I need my car driven back to S.B. from Pompano Beach, FL after X-MAS break. If interested, call Dee at 233-5771.

Need ride to CLEVELAND 12-20 after 4 pm. Call Pam 2989.

NEED RIDE to NJ Mon night or Tues 12/19, 20 LIZ 1267

NEED RIDE to Md/DC 12-19, 20 M.E. 1266

Need ride on I-80 East to East PA. Can leave Tue 12/20-ROB 1750

WANTED: FEMALE TO SHARE 2 BDR APT. JAN-MAY \$137 & UTILITIES VILLAGE TERRE APT CALL 277-5168 ATER 5 PM.

NEED RIDE TO D.C. FOR BREAK. CAN LEAVE ANYTIME AFTER 5 P.M. ON MON. 12/19 CALL MEGAN 4238 SMC.

RIDERS needed to ROCH NY 12/21 Call Dave 234-0537

need ride to D.C. or to Roanoke area. Can leave 12/21. Call Mike at 3342 late at night.

need ride to D.C. or Roanoke. Can leave 12/21. call Mike Skelly at 3342.

FOR SALE

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.

TAKING THE MCAT'S THIS SPRING? STANLEY KAPLAN'S MCAT COURSE BOOKS FOR SALE BEST OFFER CALL 284-5249

LARGE HOUSE FOR SALE Near ND golf course, 5 bedrooms up, 3 baths, fireplace, carpets, garage and more. Fuel saver, low maintenance, warrenty. \$64,000. 289-6887

SHEEP FOR SALE CALL SHEEP-WOMAN AT 2912

Atari 2600VCS video game w/accessories. Excellent condition. Price negotiable. Call John x1160.

TICKETS

DESPERATELY NEED TWO LIBERTY BOWL TICKS CALL 272-3491

I NEED LIBERTY BOWL TICKETS! CALL JIM AT x1772 AFTER 6pm.

PERSONALS

HUNGRY!! Discount deals for pizza, hot dogs, and more in Yellow Pages of Your Campus Telephone Directory.

PAYABLE UPON RETURN A Juniper Press publication by Michael Varga, when roommates part...and meet again. PAYABLE UPON RETURN Available in the Notre Dame Bookstore.

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

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!!! satisfied?

Can the Dynamic Duo handle two Wonder Women or will they fail their fans again?!

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.

SENIORS!!!! HO! HO! HO! AND ALL THE REST OF THAT STUFF...GET INTO THE HOLIDAY SPIRIT AT THE CHRISTMAS COCKTAIL PARTY ON DECEMBER 9. DON'T BE A GRINCH! GET YOUR TICKETS TO THE BEST PARTY OF THE SEASON IN THE DINING HALLS TODAY!!!! LIMITED SUPPLY OF TICKETS AVAILABLE!

Looking for a job next semester? Make friends and earn respect in *The Observer* Production Department doing late night layout work. A limited number of paid positions are available. Work schedule will be planned before Christmas break, so apply soon. Stop by the LaFortune office for an application and more info.

ATTENTION COMPOSITION STAFF! Meeting on December 11 at 7:00 p.m. to decide next semester's work schedule. If it is important to you as to the night you work then be there!!! Any problems, leave a message for Suzanne.

"ALL WE ARE SAYING IS GIVE PEACE A CHANCE." Thanks for the music, John. Love, a fan.

Keith: So, what do you want for your B-Day, young man? (Heh, heh, heh) Happy 19th!

ALL CONNECTICUT CLUB MEMBERS: Sign-ups for Christmas Break Bus will be this Thursday, Dec. 8 at 6:30pm, on 1st floor LaFortune. Only first 45 students will be taken so SIGN UP EARLY!!! Questions call Tim 1178.

ATTENTION !!! DON'T MISS THE "GRADUATE" starring Dustin Hoffman, with Simon and Garfunkel THIS WED. AND THURS., DEC. 7th and 8th in the Engineering Auditorium: 7.9 and 11 p.m.

If you were at the SMC SYR on Friday night and own a brown and grey tweed sport coat, check to make sure it is yours. If you have picked up the wrong jacket contact Dan Bender at 8486.

Tired of those carefree collegiate evenings at your favorite Michiana drinking establishment? Put some excitement into your nights...Join *The Observer* Production Department next semester. A limited number of positions are available on the nighttime layout staff. Drop by the LaFortune office for an application and more info.

DINNER FOR 4 AT AULREJO'S or A \$25 GIFT CERTIFICATE TO DOMINO'S Buy a raffle ticket this week at the north or south dining hall during either lunch or dinner. All proceeds go to CANCO, a charitable organization for abused and neglected children. Raffle sponsored by HPC (Hall President's Council).

WASHINGTON DC BUS SIGN UPS: Thursday Dec. 8 Second floor LaFortune 7-8 PM. Due to bus strike price is now \$90 round trip.

BOSTON CLUB BUS INFO... Plane/Train unreasonable. Round-Trip on bus \$135.00 (due to Greyhound strike). SIGNUPS on Thursday Dec. 8 at 8:00pm in LaFortune. First come, first served. Questions: 1434, 1496.

JUNIORS—JUNIORS—JUNIORS INTERESTED IN CHAIRPERSON FOR NEXT YEARS SENIOR TRIP? APPLICATIONS AVAILABLE IN STUDENT ACTIVITIES OFFICE NOW! DUE BACK 12/12/83

Members Needed: REPELLING IN THE RAW CALL 6889.

CHRISTMAS NAZZ is coming! This Saturday night 9 PM

CHRISTMAS NAZZ! CHRISTMAS NAZZ! CHRISTMAS NAZZ!

SANTA CLAUS IS COMING TO TOWN Monday at LaFortune and Haggard (SMC)

We are Santa's elves LaFortune and Haggard (SMC) Monday

And what is your first name Mr. Meoff? Jack, oh but I of course.

To a great guy and a wonderful individual, thanks for Friday night. It was a "Good time Charlie" (I think) Kef-Dog

TOD NESTOR

"Merry Christmas" AND "Happy New Year"

Love, Kathy P.S. Not too much longer!!...

Trisha, Only 1 more day...

HAG, MAP, TRISH, MISSY, MYM, BURKE. Get psyched for a great time Friday night.

To the piano player who has my copy of "Linus and Lucy" (Is it Jeff? from Fisher?) Give it back! Bob (3283)

Dear Gerry, What have you done. What have you done. Knute

HAPPY BIRTHDAY MARGARET

Gem, you're twenty today And you know what that means We'll be celebrating tonight As you leave your teens

Between 9 and 11 we'll stay at home Then around South Bend we shall roam In search of libations, good times, and 1 lost ID

How do you spell it again...V-I-S-C-O-E However, we'll show them again as you're still underage That no cop can ever stop you and put you in the cage

So have a good time as I you search for the truth to prove the axiom that states "Better times are had while still in your youth"

And if you run into trouble I won't be too far Just a short ways away ...at Senior Bar!

Swell

Elliot: I come to visit, and even catch you in your room, and what are you doing? Sleeping? 1:00 on a Friday night? Dear Lord, what is the world coming to when you and your roomie do this? Any clue who?

Wanted: A ring and must be before Spring; graduating in Dec. Can cook, clean, sew, and exciting companionship. To apply call Rose at 234-9521 PLEASE HURRY!

BE A PART OF THE CHRISTMAS SPECTACULAR!!!! ON FRI. & SAT. 12/9 & 12/10 SHENANIGANS WILL BE SPONSORING 3 MOVIES AT THE ENG. AUD. (SCROOGE

THE ORIG. WOODY PLAYS SANTA & THE LITTLE DRUMMER BOY) \$1 AND YOUR X-MAS CHEER GET YOU IN! 7, 9, 15, & 11:30. WE'LL BE CAROLING BEFORE EACH SHOWING. AND DON'T MISS OUR CHRISTMAS CONCERT AT CHATAQUA ON SUN 12/11 AT 8 PM (ALL YOU NEED TO GET IN IS THE CHEER. KEEP THE BUCK)!!!

COMPOSITION EDITORS & ASSISTANTS!

be there Sunday 12/11 to choose your night to work for next semester. 7:00 in *The Observer* office.

MY ROOMMATE, WHO IS NAMELESS 'CEPT HER INITIALS ARE C.M.S., IS TIRED OF BEING MY SO-CALLED "ANSWERING SERVICE." WILL THOSE WHO CARE ABOUT HER GIVE HER A CALL AND SAY HI? SIGNED, A ROOMMATE WHO CARES!

Italian Club Happy Hour! Friday, Dec. 9 from 4:30 to 7:30 Pasquerilla East Party Room Everyone Invited!

Please, please, please SAY SAY SAY you can give me a ride home for Christmas. I live in New Jersey (I can't help that) and I can't leave until 6:05 p.m. on the 21st (I can't help that either.) If you can offer me a ride, please call Sarah at 1311. Will pay the usual.

Hold on, Hold on to your dreams: Hold on, Even though it seems Everyone around you Has their little schemes. Listen to your heart And hold on to your dreams

— *Thompson*

LOST/FOUND

LOST: My life. If found, please call Eleanor Gallo, 7983

LOST: A gold signet ring with the initials BSA. Between Dillon and Alumni on Friday Nov. 18. h found call Beth 284-4030

GLASSES LOST: On Monday, November 29, I lost a pair of prescription glasses either in the business building, North Dining Hall, or on the path in between. They are women's glasses with black tinted frames and gold sidepieces. If you've found them, please contact Leanne Michelle at 7009, or come by 304 Lewis Hall. Thank you so much!!!!

LOST 11/30/83 BROWN LEATHER BIFOLD. DURING THE MORNING HOURS AT THE ROCKNE. PLEASE KEEP THE MONEY BUT RETURN THE WALLET. CALL 1641 EDDY LLANO 321 GRACE.

LOST: NAVY BLUE NYLON MEN'S JACKET, SIZE LARGE, SAYS "MOUNTAIN" ON IT. REWARD. CALL 6854.

LOST: Amethyst ring at Lewis Hall Formal 12/2. Great sentimental value. Please call 6289.

HELP! someone picked up my light brown gloves with wool lining at the library on 11-30. Please call paul at 1647 if you found them.

FOUND: A Silver hand held Digital Clock in a brown case, Friday night at Farley's Red and Green Party. To claim please call Patrick at 1754

FOR RENT

MOVING OFF CAMPUS? Next Sem. or next year - call us first. Tom or Louise McGann 277-3461 or 2722-9299

3 BR HOUSE FOR RENT. EXTRA CLEAN, SAFE NEIGHBORHOOD, GAS HEAT AND WOOD STOVE, FURNISHED. \$350. 272-9581 AFTER 5. GEOFF ND 75.

WANTED

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

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

Why is JOE YONTO sitting behind a desk and not controlling the defense?

... Men

continued from page 12

motion and ended up taking a long jumper with two seconds left that fell short.

Goode got a layup off an Aaron pass to open the overtime period. Dolan countered with the last of his 12 points by hitting a jumper, then dishing off to Sluby for a reverse layup.

Wildcat freshman guard Elliot Fulen, hit a 20-foot jumper from the

corner to knot the score at 34 with 2:21 to go in overtime. Aaron and Northwestern center Paul Schultz then connected on two free throws each and the 'Cats led 38-34 with just 40 seconds left.

Sluby's dunk with 11 seconds left off a Dolan miss was not enough as the Irish dropped to 3-3 and the Wildcats their record to 4-1.

"To be able to come back and beat Notre Dame is great for us," said Northwestern Coach Rich Falk. "But I started this game at age 41 and ended it at 49."

The Irish played well defensively, holding Northwestern's big guns,

Goode and Aaron, to seven and 16 points, respectively.

"Defensively, we did an excellent job on containing Aaron and Goode although the stats don't show that," Phelps said. "I thought Northwestern did the things they do well at the end to win, though. We are just not a very good offensive basketball team right now."

It would not be hard to agree with Phelps after last night's performance. But the Irish will have some time to work on that problem, though, as their next true test won't come until they travel to La Salle on Jan. 4.

... Lukenda

continued from page 12

applied at some other schools in Canada but none offered hockey scholarships. I applied just for the school."

When Lukenda's mind was fairly set on Notre Dame he learned of the demise of hockey's varsity status. "I didn't find out until January. At first I didn't know what 'club' meant. I was kind of disappointed. It was a let down," he said.

Although attendance at hockey games is not great, the freshman has no complaints. "I'm impressed with the fan support. The numbers aren't that bad. The ones that are there are hockey fans. They helped a lot in the comeback against St. Thomas."

Along with his hope to gain more experience at the college level, Lukenda would like to see Notre Dame return to varsity hockey. "I feel lucky. If this had been a varsity team I might not have had as good a chance," he said. "I'm looking forward to returning to varsity, but I wouldn't transfer if we didn't. I love hockey but I've got to keep schooling first."

TEACH
FREE UNIVERSITY

Share your talents and skills!
This is your chance to teach anything you want (almost) ... from mixology to automechanics to finger dancing to ...?!

Sign up with Margaret at S.U. Office today!

GREAT WALL
RESTAURANT & COCKTAIL LOUNGE
SZECHUAN - CANTONESE - AMERICAN

SUPER LUNCH SPECIAL
Any combination plate includes: soup, Egg Roll, Fried Rice, Entree and Hot Tea.
ONLY \$2.95

•Dancing•Drinks•Dinner
•Hospitality•Reasonable Prices

Brian & Mary G. appearing every
Fri. & Sat. 9p.m. - 1a.m.
Open 7 Days a Week
Happy Hour 5 to 7 p.m.

"The Best Chinese Food You've Ever Had"

HOURS:
Mon-Thur 11:30 a.m.-10:00 p.m.
Fri. & Sat. 11:30 a.m.-11:00 p.m.
Sun. & Holidays 4 p.m.-9:00 p.m.
Happy Hour 5-7 P.M.

OPEN 7 DAYS
A WEEK

130 DIXIE HWY. SOUTH
SOUTH BEND (Roseland)
Next to Randall's Gr.

BANQUET ROOMS &
GROUP RATES
AVAILABLE

272-7376

Rafferty's

Thursday Night Buffet

Plus all new Margarita Bar with 11 flavors is now open.

Margaritas will be on special for \$1 from 8-11.

Buffet 11-12

WE BEAT ALL
ADVERTISED PRICES
BRING IN THEIR AD

PRICES
GOOD THRU
DEC. 10, 1983

South Bend Ave.
Store Only

BEER

STROHS	6.99
24 loose	
BUSCH	6.99
24 loose	
BALLANTINE	4.79
24 loose	
BUDWEISER	7.69
24 loose	
HAMMS	4.99
24 loose	
MICHELOB	8.29
case of 7oz. bottles	

QUARTS

OLD MILWAUKEE	6.99
BUDWEISER	8.99

KEGS

BUDWEISER	29.99
HALF BBL	
STROHS	27.39
HALF BBL	
OLD STYLE	25.99
HALF BBL	
MILLER LITE	19.99
QUARTER BBL	
OLD MILWAUKEE	24.99
HALF BBL	

INTRODUCING KINGS CELLAR BRANDS
"Quality Products At Low Prices"

KINGS CELLAR BOURBON	1.75 LITER	9 ⁹⁹
KINGS CELLAR CANADIAN	1.75 LITER	9 ⁹⁹
KINGS CELLAR BLEND	1.75 LITER	8 ⁹⁹
KINGS CELLAR RUM	1.75 LITER	8 ⁹⁹
KINGS CELLAR GIN	1.75 LITER	8 ⁹⁹
KINGS CELLAR TEQUILA	1.75 LITER	9 ⁹⁹

SEAGRAMS	
7 CROWN	5.59
750ml	
JAMESON IRISH	
WHISKEY	9.49
750ml	
SOUTHERN	
COMFORT	6.69
100 proof 750ml	
BACARDI	
RUM	10.99
1.75L	

KAMCHATKA
VODKA \$6⁹⁹
1.75 LITER

WINE

BOLLA	
WINES	2.99
750ml	
BELL 'AGIO	2.99
White & Rose 750ml	
ANDRE	
CHAMPAGNE	2.29
750ml	
BLACK	
TOWER	3.99
Liebfraumilch 750ml	
DOM YAGO	3.99
Sparkling Wine 750ml	
CARLO ROSSI	4.87
Dinner Wines 4L	

WE ACCEPT CHECKS
WITH N.D. ID

Search for commissioner

Baseball winter meetings heated

Associated Press

NASHVILLE, Tenn. (AP) — White House Chief of Staff James A. Baker III emerged yesterday as the leading candidate to replace Bowie Kuhn as baseball commissioner.

Reports of Baker's strong candidacy was the hottest topic of conversation at baseball's annual winter

meeting even as New York Yankees owner George Steinbrenner appeared poised to fire Manager Billy Martin and replace him with Yogi Berra.

In player trades, the San Diego Padres acquired three young prospects in a three-way swap with the Chicago Cubs and the Montreal Expos. And the Cincinnati Reds

signed free agent Dave Parker.

News that Baker might switch jobs was ridiculed by a White House spokesman and President Reagan said he was surprised by the reports.

The possibility of the chief of staff succeeding Kuhn first came to light Tuesday when it was learned that the group delegated to find a successor to Kuhn was looking for a man in the nation's capital.

Yesterday, a source with contacts both in baseball and in Washington, said Baker had emerged as the top candidate for the job.

"Apparently, he was the fifth or sixth choice (of the search committee)," said the source, who asked not to be identified. "And it looks like that's how far down they have gone."

"They (the search committee) haven't been very popular," the source said.

After several candidates higher on the committee's list had declined the job, the source said, the committee began to look for the Washington connection.

"Their main concern there was the exemption from antitrust (laws)," the source said. "Also, there was the fear of a strike in 1985."

The source said outgoing American League President Lee MacPhail was "everyone's first choice." But, not only did MacPhail ask out, some owners also began to feel he was more important in his other role of baseball's labor chief.

As acting head of the owners' Player Relations Committee, MacPhail would direct management's end of labor negotiations next year. Management's concern over player relations was further exacerbated when union head Ken Moffett, perceived as a moderate, was fired and replaced by Marvin Miller, the former union boss who is considered a tougher negotiator.

Sen. Bill Bradley, D-N.J., and former Treasury Secretary William Simon, now head of the U.S. Olympic Committee, both declined the job, the source said.

... Wrestling

continued from page 12

Two Irish wrestlers, Louis Carneseale and Matt Stamm, gave their best performances in their Notre Dame careers at the tri-meet.

"Louis wrestled the best I have seen him wrestle in three years," praised Bruno. "The same is true of Matt. That was his best performance in two years. Both wrestled really well technically."

The Irish will travel to Kankakee, Ill., this weekend to compete in the Olivet Nazarene Invitational. They will carry a perfect 6-0 record into the tournament, but not a full team. Once again, Bruno plans to leave

many of his first team wrestlers home to rest their injuries. The Irish may not enter a wrestler in the 190-pound, 150-pound, and heavyweight divisions. That decision will be made immediately before leaving for the tourney Friday afternoon.

"Right now we are trying to emphasize the team-to-team competitions instead of tournaments," said Bruno. "Many of our guys cannot handle wrestling six matches in a tournament because of their injuries. Six matches is too physically demanding if there is an injury."

Irish Gardens
your
Kris Kringle
Headquarters
Christmas Decorations,
Novelties
& Christmas Floral Designs
Basement LaFortune Student Center

mock convention

Organizational Meeting
ALL ARE WELCOME!!!
LaFortune Little Theatre
Thursday, Dec. 8, 6:30-7:30

Corby's
CORBY'S
"Salutes 1984 Mid-term Grads"

Happy Hour..... 3-7pm
Mixed Drinks..... 2 for 1
12oz. Drafts..... 50

EASY RIDER
TO AND FROM CHICAGO'S O'HARE
EVERY 2 HOURS EVERY DAY
United Limo

10844 McKimley Hwy. Osceola
674-6993
255-3068
or call your travel agent

Visit
Graceland
The Home of Elvis Presley
Welcome to Memphis and the Liberty Bowl
Open Dec. 26-30 9 a.m.-5 p.m.

MARDI GRAS
Organizational Meeting
OPEN TO ALL

Thursday, Dec. 8, 7PM
Chautauqua

UNITED WAY
Needs A
MIRACLE

FAMILY AND CHILD CARE SERVICES

CANCO (Child Abuse & Neglect Coordinating Organization) Counseling and referral services to help curb child abuse. Parent surrogate, emergency day care, crisis intervention and Welfare Baby Program.	233-3194
Catholic Social Services Professional casework services for all faiths. Marital, family, person, parent, child and unwed parent counseling. Adoption.	234-3111
Circle of Mercy Day Nursery Daytime child care with planned programs for children ages 3-8 whose parents work.	287-0500
Community Coordinated Child Care (4-C's) Information and coordination resource for community child care centers and day care homes.	256-5523
El Caminito Day Care Center Bilingual, bicultural day care for infants, toddlers and preschoolers.	232-0220
Family and Children's Center, Inc. (FCCI) Residential child care, emergency child care, professional counseling for children, parents, individuals. Barbee Creek Day Care Center. Adoption Services. Emergency financial and food assistance, outreach programs.	259-5666
Hansel Neighborhood Center Neighborhood social center offers educational, social and counseling services. Handyman program. Episcopal, Mormon and Learning Tong Day Care Centers.	234-6041
Salvation Army Disaster relief, emergency food, lodging, clothing. Personal and family counseling. Transient assistance.	Mishawaka 255-1787 South Bend 233-9471

GIRLS
For better dating, your way, more friends with same "likes", use new **DATE-A-CARD (tm) dating. 40 cards \$2.75 postpaid. Write:**
MARIGOLD SUPPLY
Box 3098N, Warren, OH 44485

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

When you think diamonds think

15% Discount
not including sale items
N.D.- S.M.C. Students

FOX'S JEWELERS SINCE 1917
DIRECT DIAMOND IMPORTERS

University Park Mall and Concord & Pierre Moran Malls — Elkhart

On own terms

Larry Holmes to continue fighting

Associated Press

PHILLIPSBURG, N.J. (AP) — Larry Holmes said yesterday he will continue to fight — but only on his terms.

"I'm not going to quit and I'm not going to be forced to quit by any organization or by any promoter," said the 34-year-old unbeaten World Boxing Council champion.

"I will not honor my contract for Greg Page unless they increase the purse," Holmes said at a news conference at his hotel here. The agreement with promoter Don King calls for a \$2.55 million purse for a Page fight.

Holmes has a contract with King to make a mandatory defense against Page, the WBC's No. 1-ranked contender, in February or March. If he doesn't, he certainly will be stripped of title recognition by the WBC.

But while challenging the WBC and King, Holmes also said he would go to Las Vegas today and confer with Jose Sulaiman, WBC president, and King at the WBC convention at Caesars Palace.

Holmes, who last week said he might announce his retirement at yesterday's news conference, is angry about WBC pressure to meet the Page commitment, noting that he has until March to fulfill the contract.

The champion, 45-0 with 32 knockouts, said early in the news conference that Murad Muhammad would be his exclusive promoter. But later he said Muhammad would serve as his agent. "If you deal with me, you have to deal with Murad," said Holmes.

He also said, "I'm promoting my own fights. I'm Don King with a haircut."

The fight Holmes seems to want most is one with South African Gerrie Coetzee, the World Boxing Association champion. But yesterday he said that because of press criticism he would now fight Coetzee only in the United States.

Holmes also talked about possible fights with John Tate, the former WBA champion, and unbeaten Pinklon Thomas.

He mentioned a \$4 million purse for a fight against Tate and \$100 million for a Coetzee fight. Many boxing people consider both figures to be much too high.

Holmes was introduced at the news conference as "the heavyweight champion of the world and also a businessman." The champion then made it clear boxing was, for him, strictly business from now on.

"I feel I should fight one year for Larry Holmes," he said. "I remember fighting nine times one year (1975, three years before he won the title) for a total of \$18,000. I really paid my dues."

Holmes has earned an estimated \$25 million in the ring and has made 17 defenses of the WBC championship.

Cincinnati Reds sign slugger Dave Parker

Associated Press

NASHVILLE, Tenn. (AP) — The Cincinnati Reds signed free agent outfielder Dave Parker, a two-time National League batting champion, yesterday.

Parker, the National League's most valuable player in 1978 when he batted .334 for Pittsburgh, is the second veteran slugger the Reds have acquired at baseball's winter meetings. Cincinnati obtained 41-year-old Tony Perez from Philadelphia on Monday.

Parker won his first batting title in 1977 when he hit .338 with 21 homers and 88 runs batted in. A year later, he enjoyed his finest major league season, drilling 30 homers and driving in 117 runs to go with

his second hitting title.

He signed a five-year contract, averaging \$925,000 a year and then batted .310 the next season as the Pirates won the world championship. It marked fifth straight .300 year.

Injuries then cut into his productivity for the next three years. He returned as a fulltime player last season when he batted .279 with 12 home runs and 69 RBI for the Pirates.

Parker, 32, has often been the subject of controversy in Pittsburgh and the signing with Cincinnati returns him to his hometown.

Parker will receive an estimated \$800,000 for each of the reported two years in his contract with the Reds.

Thursday is Tankard Night in the "Terrace Lounge"

South Bend's largest 34 oz. tankard of beer is only

\$2.50

(Sorry. No mug sales this year.)

Thursdays are fun at the Marriott!

SOUTH BEND **Marriott** HOTEL

123 N. St. Joseph Street, South Bend, Indiana 46601

BANKING... NOW ON CAMPUS AT ST. MARY'S

1st Source Bank's new office, located at St. Mary's College in Haggard College Center, offers **free checking** to St. Mary's and Notre Dame students and faculty.

In addition, our newest office brings you the convenience of 27 banking locations to serve you!

Banking Hours - Monday through Friday

Mon. thru Thurs. — 11:30 a.m. - 3:30 p.m.

Friday — 11:00 a.m. - 4:00 p.m.

Join Michiana's 1st Team for unsurpassed banking service!

Source Bank
Member F.D.I.C.

Michiana's Unlimited Sight, Sound, & Taste Experience.

— featuring —

Half Million Dollar Theatre Pipe Organ;
Old Fashioned Ice Cream Parlour
Twenty Four Varieties of Import Beers;
And a Wide Selection of Food Attractions;

Go East on Edison to Main St.,
Then North to Day Rd.
259-0050

**TIME
SPACE
MATTER
ENERGY
EXIS-
TENCE.**

Make the connection

277-2151
1835 South Bend Ave.
Plaza 23 Center

Free Coke!
Free 6-pack cans of Coke with any 16" 2-item pizza. Good Thurs.-Sun. One coupon per pizza. Expires: 12/31/83
Fast, Free Delivery!
1835 South Bend Ave.
Plaza 23 Center
Phone: 277-2151
351 66 / 2860
©1983 Domino's Pizza, Inc.

Bloom County

Berke Breathed

Fate

Photius

Mellish

Dave & Dave

The Daily Crossword

- ACROSS**
- 1 Certain plane, for short
 - 5 Holy persons: abbr.
 - 9 "Californians are — of people"
 - 14 Of the ear
 - 15 Subject
 - 16 Paget of movies
 - 17 Profane
 - 13 Taunts
 - 20 Hand-to-hand fight
 - 21 Dream clue letters
 - 23 Bump
 - 24 "— Mandala"
 - 27 Shopping center
 - 30 Together: pref.
 - 31 Orang
 - 32 Lumberjack's tool
 - 33 Destroy documents
 - 35 Flying prefix
 - 38 Transfers
 - 40 Moneys in trust
 - 43 Teenager's word of approval
 - 44 Wigwam
 - 46 1051
 - 47 Carry
 - 49 Male animal

- DOWN**
- 1 Deity
 - 2 Detail
 - 3 Singer
 - 4 Wildcat
 - 5 Elastic
 - 6 Social function
 - 7 Ultra
 - 8 Pilot
 - 9 Part of speech: abbr.
 - 10 Sleigh puller
 - 11 Monastery man
 - 12 Belief
 - 13 Facility
 - 18 100 yrs.
 - 22 Extinct bird
 - 25 Actor
 - 26 Buchholz
 - 27 Family name prefix
 - 28 Nerve-cell process
 - 29 Lacoste
 - 33 Organize
 - 34 Station
 - 36 Actress
 - 37 Schneider
 - 38 Temple team
 - 39 Region in Spain
 - 41 Part-time athletes
 - 42 Preside
 - 45 Shelves for bric-a-brac
 - 48 Musician's job
 - 50 Moves stealthily
 - 51 Act the host
 - 52 Way
 - 53 Flits about
 - 54 Mine find
 - 55 March date
 - 58 Portico
 - 59 Vend
 - 61 Sign up: abbr.
 - 63 Cravat
 - 64 Indian traveler's rest house

Wednesday's Solution

Campus

- 12:15 p.m. — **Mass**, for deceased faculty and staff of Memorial Library and special intentions, Rev. James T. Burtchael C.S.C., Library Auditorium
- 3:30 p.m. — **Holocaust Series**, "California Reich," Library Media Center, Sponsored by SMC Department of Modern Languages
- 3:30 p.m. — **Radiation Lab Seminar**, "The Monolayer Approach to Study Photosynthetic and Visual Pigments," Dr. Roger M. Leblanc, Radiation Lab Conference Theatre
- 4 p.m. — **Kellogg Institute Seminar**, "Transition from Authoritarianism and Possibilities for Democratic Invention in Argentina in 1983," Eduardo Viola, 1201 Memorial Library
- 6:30 p.m. — **Mock Convention Organizational Meeting**, LaFortune Little Theatre
- 7 p.m. — **Video Tape**, "The Nicaraguan Press," Jamie Chamorro, Center for Social Concerns, Sponsored by S.O.L.A.
- 7:30 p.m. — **Lecture**, "Rembrandt Etchings," Clifford Ackley, Annenberg Auditorium, Sponsored by The Snite Museum of Art, \$2 to general public, \$1 to Friends and students
- 8 p.m. — **ND/SMC Theatre**, "The Investigation," ND Center for Continuing Education, \$2.50

TV Tonight

- | | |
|------------|----------------------------------|
| 7:30 p.m. | 16 Barney Miller |
| | 22 Family Feud |
| | 28 Wheel of Fortune |
| | 34 Straight Talk |
| 8 p.m. | 16 Gimme A Break |
| | 22 Magnum, P.I. |
| | 28 TBA |
| | 34 All Creatures Great and Small |
| 8:30 p.m. | 16 Ma Ma's Family |
| 9 p.m. | 16 We Got It Made |
| | 22 Simon and Simon |
| | 28 Trauma Center |
| | 34 Living Maya |
| 9:30 p.m. | 16 Cheers |
| 10 p.m. | 16 Hill Street Blues |
| | 22 Knots Landing |
| | 28 20/20 |
| | 34 Sneak Previews |
| 11 p.m. | 16 NewsCenter 16 |
| | 22 22 Eyewitness News |
| | 28 Newswatch 28 |
| | 34 Straight Talk Report |
| 11:30 p.m. | 16 Tonight Show |
| | 22 Hart to Hart/CBS Late Movie |
| | 28 ABC News Nightline |

Far Side

The elephant's nightmare

The Sophomore Class Presents:

THE GRADUATE

\$1 Tonight

Engineering Auditorium

7:00, 9:15, and 11:30

Seagrams Night

Specials the entire night

Senior Bar will be open the rest of this week and then Monday from 8:00-12:00. Closed during finals

Poor execution, missed free throws leave Irish short in overtime loss

By JEFF BLUMB
Assistant Sports Editor

EVANSTON, ILL. — Plagued by turnovers and poor foul shooting in the clutch, the Notre Dame basketball team fell to Northwestern, 40-36, here last night in an overtime thriller. The Irish had 22 turnovers in the game and again could not make the foul shots when they needed them.

"We can't have 22 turnovers, at home or away, and expect to beat people," said an upset Irish Coach Digger Phelps afterwards. "It's the turnovers and foul shots in key situations that are killing us."

Throughout the game, it appeared that Notre Dame was attempting to play a slowdown game with the Wildcats. According to Phelps, however, the Irish were not looking for this style of play.

"Believe it or not, we were not playing a slowdown game," commented Phelps. "We were holding it to penetrate or get the ball to the foul line. I said earlier in the year that our outside shooting was suspect. Tonight that was the case."

Outside and inside shooting were suspect for both teams last night. The result was a 16-16 deadlock at halftime.

Neither team could manage a single point for the first 4:01 of the game. Finally, Irish captain Tom Sluby connected on a long jumper. Sluby, who played 40 of 45 minutes, would end up with a team-leading 14 points on 7 of 11 shooting.

Northwestern crawled out to a 6-2 lead, before the Irish ran off six straight points on two jumpers by Sluby and one by Jim Dolan. That brought the score to 10-6 with only nine minutes to play in the first half.

Six points by Art Aaron of the Wildcats highlighted an eight-point rally by Northwestern which Notre

Dame was unable to answer.

At that point, the Irish put in a quicker lineup, substituting freshmen Scott Hicks, John Bowen, and Donald Royal for Sluby, Dolan, and an offensively-ineffective Joseph Price.

Royal got two power layups, sandwiching a Ken Barlow jumper, and the Irish had brought the game

Halftime saw the circus-type atmosphere of the newly-remodeled McGaw Hall get into full swing. There was a \$100 giveaway, shooting contest, throwing out of 200 miniature basketballs and, believe it or not, a contest to see which of three teams could make the highest structure out of full cans of beer in three minutes.

The record-breaking crowd of 8,117 Northwestern partisans saw the Irish jump out 20-16 in the second half before Andree Good's three-point play narrowed the gap to 20-19.

Dan Duff's beautiful driving layup stretched the Irish lead to 22-19. Duff, who played the entire 45 minutes because of a knee injury to fellow Irish point guard Jo Jo Buchanan Monday night, was whistled for three five-second calls in the game.

After Dolan had hit on two free throws, Duff set up Dolan inside for another two on a nicely-executed play, and the Irish led 26-21.

Aaron again rallied Northwestern, this time hitting two jumpers and getting a follow-up layup to lead another eight-point Wildcat surge.

Trailing 30-28 with less than a minute to play and the Northwestern crowd on its feet, Sluby slid in for a layup after a cross-court pass from Dolan.

Northwestern played for the final shot, but their freshman guard Shawn Watts could not get a play in see MEN, page 8

Yesterday's Results						
Northwestern 40, Notre Dame 36						
Notre Dame (36)						
	M	FG-A	FT-A	R	F	P
Sluby	40	7-11	0-1	3	2	14
Dolan	40	5-8	2-2	9	3	12
Kempton	33	0-1	0-0	3	1	0
Duff	45	2-3	0-1	1	4	4
Price	37	0-4	0-0	1	3	0
Barlow	6	1-2	0-0	2	2	2
Hicks	6	0-0	0-0	0	0	0
Bowen	5	0-1	0-0	0	0	0
Royal	12	2-2	0-0	1	1	4
Rucker	1	0-0	0-0	0	0	0
	225	17-32	2-4	20	16	36
FG Pct. - .531. FT Pct. - .500. Team						
rebounds - 0. Turnovers - 22. Assists - 11						
Northwestern (40)						
	M	FG-A	FT-A	R	F	P
Goode	45	3-5	1-1	4	3	7
Aaron	44	7-15	2-2	3	2	16
Schultz	45	2-3	3-5	4	1	7
Berg	21	1-5	0-0	1	4	2
Watts	45	2-6	1-2	0	3	5
Fullen	25	1-6	1-2	4	0	3
	225	16-40	8-12	16	13	40
FG Pct. - .400. FT Pct. - .667. Team						
rebounds - 2. Turnovers - 13. Assists - 12						
(Aaron 4). Technicals - None.						
Halftime - Notre Dame 16, Northwestern						
16. Officials - Tom Rucker, Mike Stockner,						
Ted Hillary (all Big Ten). A - 8,117.						

to its halftime deadlock.

But that is not the full story of the first half. The Irish could manage only 44 percent shooting in an offense where they were playing for very good shots. Northwestern could do no better, hitting only 40 percent of their shots, many of which were high percentage shots. Freshman guard Chris Berg of the Wildcats, in fact, missed three simple layups and saw little action thereafter.

Irish wrestlers throw Valparaiso, Elmhurst

By JOE BRUNETTI
Sports Writer

Twenty-six seconds, less than half a minute; that's not a lot of time to accomplish something. Yet, that was all it took for Glenn Glogas to complete his job.

Glogas, a sophomore redshirt, took only 26 seconds to pin his opponent in Notre Dame's 54-0 trouncing of Valparaiso Tuesday. The pin by Glogas was one of four for the Irish as Mark Fischer, John Carnesale, and John Krug also pinned their Valparaiso opponents.

"I didn't expect this," said Wrestling Coach Brother Joseph Bruno, C.T.S.C. "I knew we could wrestle them well when all our guys are rested, but I didn't think we would wrestle this strong since we aren't totally rested. Things just went well."

Notre Dame's other opponent in the triangular meet was Elmhurst of Illinois, who proved to be no competition as the Irish prevailed with a shutout, 43-0.

The one surprise for Notre Dame in the meet against Elmhurst was Irish football standout Mike Golic. Golic, a junior heavyweight, competing in his first match of the season, beat his Elmhurst opponent 13-6. Golic's opponent was a two-time conference champion and entered the meet undefeated.

"The meet was a good experience for Mike," said Bruno. "He now knows what he's going to have to do to get into shape for the wrestling season."

Krug, a sophomore from Dayton, Ohio, also had an impressive match against Elmhurst. Wrestling in the 167-lb. division, Krug beat his opponent, a one-time conference champion, 7-4.

"Elmhurst has a fairly strong program. They are one of the better small schools in the area," said Bruno. "They were surprised; I think they expected to do a lot better. And I didn't expect an outcome like

see WRESTLING, page 9

Freshman goalie

Lukenda saving Irish win streak

By JOHN MENNELL
Sports Writer

He has collected 53 saves, is averaging 1.88 goals against and has a 6-0 record for the Irish hockey team. He is freshman goalie Tim Lukenda.

Lukenda, from Sault Sainte Marie, Canada, has been on skates since he was four and started playing goalie at 11. "They needed someone to play goalie. They asked me to try it and I just stuck with it."

He saw his first college action in goal against Northwestern on Nov. 6. That night only one goal got by him. "It was exciting but it wasn't my hardest game this season," he said.

In his next game, Lukenda blanked Illinois for Notre Dame's

only shutout thus far.

Coach Lefty Smith called on Lukenda in a tight situation against St. Thomas, when the Irish were behind 5-3 going into the third period. Lukenda stopped the Tommies as the Irish went on to win by two. "It wasn't due to me; the team just dominated the third period," he said.

Probably Lukenda's best play of the season was at Michigan-Dearborn where he led the Irish to a pair of victories. "That's where I saw the most action. Those games were the most rewarding," he said.

Lukenda attributes some of his success to his teammates. "I can really trust the team. The defensemen help me out a lot. We communicate pretty well. It's important that you gain trust in the team."

Jim Dolan scored 12 points and pulled down nine rebounds, but poor execution and clutch free-throw shooting helped Northwestern defeat the Irish in overtime. See Mike Sullivan's story at left for more on last night's game.

Women's basketball

Wildcats tame upset-minded Irish

By MIKE SULLIVAN
Sports Editor

EVANSTON, ILL. — The Notre Dame women's basketball team traveled to Northwestern's Welsh-Ryan Arena last night flying high from a big win over UCLA last weekend. However, the Wildcats quickly brought the Irish back to earth by riding the performance of 6-1 forward Anucha Browne to an exciting 78-74 victory.

From the opening tip, the game developed into a shootout with momentum changing hands a number of times before Northwestern's Anne Smith hit an eight-foot turnaround jumper with 17 seconds left to clinch the victory. The fact that it was an offensive struggle rather than Notre Dame's usual tight defensive battle made it easy for Irish head coach Mary DiStanislao to explain

the defeat.

"Our whole game is geared to defense," she said, "and if we give up 80 points and allow Anucha Browne to score 40 points or whatever, we are not going to win."

The incredible play of Browne, who actually scored 35 points to set a Northwestern single-game scoring record, was the difference. She scored from everywhere on the court and the Irish could not seem to find anyone or any defense that could stop her. She also added 10 rebounds to go with her record-setting point production.

"Anucha Browne is one of the best basketball players in the country," said DiStanislao, whose Northwestern homecoming was marred by the loss. "She's a well-kept secret because she plays in the Midwest and in the Big Ten."

Despite the performance of

Browne, however, Notre Dame did have its opportunities. The Irish led by as much as seven points in the first half as the Wildcats found themselves in foul trouble. Some missed foul shots, especially on the front end of bonus situations, kept the hosts in the game early. Then, late in the game, trailing by four, Notre Dame blew three opportunities to get within a basket.

"In order to win, our team needs to play 40 consistent minutes and it didn't do that," said DiStanislao. "The UCLA game was 40 good minutes and we won. Tonight we let them back into the game when we let up in the first half. We really had to claw to get back into it. But then, near the end, we did some very non-aggressive things that let them win."

Unlike in previous losses the Irish controlled the early part of the game and, at times, made it appear that they would rout Northwestern. Despite their own poor shooting and NU's good shooting, they were able to control the offensive and defensive boards and break the Wildcat press easily. When Mary Beth Schueth hit a four-foot jumper with 10:49 left in the half, Notre Dame held a 19-12 lead.

Then Browne went to work, scoring 12 points in the next six minutes to put the Wildcats back into the game. The Northwestern press also began to work and, by halftime, the Wildcats led, 37-36.

After the intermission, Northwestern exploded. The Wildcats outscored the Irish, 19-7, in the first six minutes of the half, forcing Notre Dame to play catch-up for the rest of the game.

"They came out of the locker-room and we didn't," explained DiStanislao. "I don't know what it's going to take but our players are going to have to learn that they can't let another team take total control of

see LUKENDA, page 8

see WOMEN, page 7