

The Observer

VOL XIX, NO. 74

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

THURSDAY, JANUARY 17, 1984

Campus student store offers price alternative; set to open doors today

By FRANK J. MASTRO
News Staff

The Notre Dame Student Saver Store, designed to meet the needs of the "cost conscious" student, opens at four o'clock this afternoon in Room 2-C of the LaFortune Student Center, adjacent to the Chautauqua Ballroom.

For the shopper's convenience, the store will be divided into two categories — school supplies and health/beauty aids. School supplies include: notebooks, legal pads, pens, pencils, paper, tape and envelopes. Items such as shampoo, hair spray and cotton swabs will be found under health and beauty aids section.

"I want to emphasize that this is not a generic store," said store General Manager Rick Schimpf. "We sell what is known as second label products. These are products that are brand names but not top of the line brands."

"When I think of generic products," said Schimpf, "I think of black and white labels. We have maybe four or five of those labels in the store and it's for rubbing alcohol and cotton swabs and other products where brand names don't matter."

Because store items will be priced almost at cost, Schimpf said large volume sales are needed to make the store a success. All profits, if any, will go directly to the Student Activities Board.

The concept of a student-run store was an outgrowth of a survey conducted by Student Body President Rob Bertino last year. The survey revealed that 88 percent of the students would support a student-run store. As a result, a committee was formed to investigate the pros and cons of such a store, said student senator Pat Browne.

The committee was originally chaired by Lee Broussard before being passed to Browne. The committee submitted an 86-page report to the administration and the store was eventually approved by Father David Tyson, vice president for student affairs.

"This is a victory for the student government. We worked hard on this project and gave them (the administration) every reason to say 'yes'," said Browne.

Inventory problems were cited as the reason the store did not open yesterday, as originally planned. The supplier for the store is Broadmore Pharmacy in the Scottsdale Mall. The pharmacy's distributor in Ohio suffered a strike during the semester break. The goods were scheduled to arrive last night so the store could open today.

Schimpf's and Assistant Manager Keith Spatz's duties include filling out a daily report sheet, placing inventory orders and counting inventory each week. They oversee the workers and write what has to be done each day.

There will be ten general workers in the store, each receiving a salary. These people were chosen from nearly 70 applications received. The main qualification for prospective employees was to be registered with the Financial Aid Office. Jobs were given to those who needed it the most.

Long-range plans for the store extend until the end of the semester. It will remain in Room 2-C of LaFortune throughout the spring semester. After the remodeling of LaFortune, Room 2-C will no longer exist. The store's managers hope to move the store into the basement which has been designated as an area where all student businesses will be located.

"I'm very optimistic about the possibilities of the store," said Schimpf.

Both Browne and Schimpf have stated that the Student Saver Store is not competing with the Bookstore. Tyson has informed the store that it is not permitted to sell any items identical to those in the Bookstore.

The store will be open from 4 p.m. to 8 p.m., Monday through Friday.

"This whole project was undertaken to meet the student's needs. They wanted a store like this. We put in a lot of time and effort. I hope the students respond to it," Schimpf said.

Notre Dame senior and The Observer's editor-in-chief Bob Vonderheide was named one of 32 Rhodes Scholars from the United States to partici-

pate in the foreign studies program at Oxford University in England. See story below.

ND senior named Rhodes Scholar; one of the 32 U.S. students chosen

By THERESA GUARINO
Assistant News Editor

A Notre Dame senior has become one of 32 Americans named Rhodes Scholars this year.

Bob Vonderheide, a chemical engineering major from Lexington, Ky., is the first Notre Dame student in seven years to win the scholarship, given on the basis of "quality of both character and intellect." Vonderheide is also editor-in-chief of *The Observer*.

Vonderheide will be studying biochemistry at the University of Oxford in England next year with Rhodes Scholars from 14 different countries.

"I'm slowly getting used to it," said Vonderheide. "It was overwhelming right when it happened. The award seemed far bigger than I am."

Vonderheide will be leaving in October to enroll at Oxford's University College. Oxford is a federa-

tion of several small colleges, each with dorm and classroom facilities. Students meet with a tutor in their field once a week, who gives assignments and directs them through their course of study. Tests are administered by the University.

Vonderheide said medical school after Oxford is a possibility right now. He plans to become a bio-engineer, and "if I have to go to med school for it, I will."

Vonderheide sees opportunities for himself now that he never would have had otherwise. "I have the opportunity to travel, and to study a highly technical field at a university that thrives on the humanities."

"I'll be earning a technical degree at a place that encourages good writing and good thinking."

Vonderheide said he thinks this type of background will be advantageous. With experience in journalism, he sees a problem with the press "sensationalizing" many

medical stories because their technical aspects are difficult to understand, and scientists are not always able to communicate what they are doing.

"As a scientist, I can participate in the public debate over technology that we do," he said.

The application process began last semester. Students first nominated themselves to win the endorsement of their school. At Notre Dame, a committee chaired by Rhodes Scholar and English Professor Don Sniegowski chose six students. The students then applied for the scholarship either in their state of residence or in the state of Indiana. Vonderheide applied in Kentucky and was interviewed there in December. The Kentucky interview committee was comprised of seven members of different backgrounds, primarily former Rhodes Scholars.

see RHODES, page 4

Profit is top priority in some hospitals says ND professor

Special to The Observer

Profit-making hospital chains and health care services may be hazardous to societal health, according to Charles Craypo, chairman and professor of economics at Notre Dame and Mary Lehman, graduate student in economics from Cornell University.

Craypo and Lehman, in a recent paper titled, "The Impact of Investor-Owned Health Care Chains on Labor and Community," argue that the increasing influence of private enterprise places profit, not service, at the top of the health care industry's scale of values.

The paper was prepared by the authors for the Department for Pro-

fessional Employees, AFL-CIO.

Profit-making health-care chains are, according to the authors, "large, diversified concerns... structured like the integrated manufacturing corporations that have long dominated American basic industry. Like them, investor-owned chains exist to make money for their owners; the things they produce and see are incidental to the main purpose. Just as steel, and more recently oil and chemicals, happen to be commodities U.S. Steel trades in, health care is how the Hospital Corporation of America makes its money." For this reason, they say, investor-owned health care chains pay disproportionate attention to affluent patients and lucrative services.

Craypo and Lehman fear that as more and more hospitals (which account for 40 percent of the nation's health care expenditures) are so structured, health care delivery is increasingly a "two-tiered system. At one are those Americans fortunate enough to be fully insured or have the ability to pay for quality health care... At the other end are the uninsured and inadequately insured, the elderly, the indigent, and those other Americans who exist outside the established private medical insurance system."

Nor, say the authors, will this polarization be limited to patients. Hospital employees, already markedly divided into professional and unskilled labor categories, also

will be affected. "Privitization and centralization of health care during a period of hospital cost containment are likely to further polarize the labor force, not only in terms of differences in direct earnings but also in the distribution of job opportunities, economic security and work satisfaction," according to the paper.

Craypo and Lehman conclude that the most ominous potential results of "investor-owned control" of American health care are suggested by the history of other consolidated industries such as steel and automobile manufacture and telephone service.

"The dominant firms became productively complacent," they wrote. "They continued to extract

predictable rates of return from declining facilities and were quiescent in the face of mounting foreign competition. In the end they scaled back domestic production activities in the traditional product lines and diversified into other businesses, abandoning the secondary firms and communities that depended on the basic industries... Investor-owned health care chains are structured and managed... for the same monetary purpose. There is nothing to prevent them, therefore, from exploiting the ongoing profit potential in American medicine and then moving on to some other commodity after events have changed the health care environment enough to make it an unattractive investment."

In Brief

The accounting program in Notre Dame's College of Business Administration has been rated seventh best in a national poll of professors, only two points behind sixth place Brigham Young. Last year, Notre Dame was in eighth place. "An outstanding faculty and excellent students attracted to the Notre Dame program" were reasons listed by Leonard Savoie, chairman of the accountancy department, for the high ranking in the annual poll conducted by Public Accounting Report. Other schools finishing before Notre Dame are Illinois, Texas, Michigan, Southern California and Ohio State. Trailing Notre Dame were programs at Wisconsin, Missouri, Michigan State, Stanford, Wharton, California-Berkeley, Virginia, Chicago, Penn State, Georgia, Florida, Minnesota and Washington. Programs at Indiana, New York University, Oklahoma State and Alabama fell from the Top 20 list. - *The Observer*

Governor Robert Orr has proclaimed January 13-19 as "Financial Aid Awareness Week" in Indiana. Supported by the Indiana State Financial Aid Association, the State Student Assistance Commission of Indiana and United Student Aid Funds, Inc., financial aid counselors will help local residents learn more about what financial aid is available, how and when to apply, application needs and eligibility. Colleges and universities participating locally are Bethel College, Holy Cross Junior College, Indiana University at South Bend, Indiana Vocational Technical College, Michiana College of Commerce, Saint Mary's College and the University of Notre Dame. A "hotline" number, 259-8511, will be available from 6:30 until 9 p.m. - *The Observer*

Associate Professor of Communication & Theater at Notre Dame, Frederick Syburg, was named Best Director of 1984 in the South Bend area by theater critic Carla Johnson of the *South Bend Tribune* "for his masterful direction of Harold Pinter's 'The Homecoming'." Also recognized was the cast, receiving an award for Best Ensemble Acting. - *The Observer*

A \$50,000 grant from the Exxon Education Foundation was awarded to the Notre Dame Institute for Scholarship in the Liberal Arts for its 1985-86 Distinguished Visiting Scholars Series. The series is designed to attract scholars from outside the University for several days of interaction with Notre Dame's faculty and students. During the 1985-86 school year, eight academic departments and one interdisciplinary program within the University's College of Arts and Letters will sponsor the series, each bringing three to five visiting scholars to address a common theme. - *The Observer*

Of Interest

Comedian Don Novella, formerly of "Saturday Night Live," will present two concert appearances Saturday, January 19 at 8 and 10 p.m. in Washington Hall. Novella, who includes Father Guido Sarducci among his characterizations, is the author of two books, "The Lazlo Letters" and "The Blade." His appearance is sponsored by the Student Activities Board. Advance tickets, priced at \$5, will be on sale in the LaFortune Student Center Record Store. Remaining tickets will go on sale at the door for \$6. - *The Observer*

The Saint Mary's College Financial Aid Data Sheet must be received by Saint Mary's and the Financial Aid Form must be received by the College Scholarship Service no later than March 1, 1985. Students who are applying for only the Guaranteed Student Loan should submit all forms between May 15 and July 15, 1985. Any student with questions about financial aid or student employment should visit the Financial Aid Office at LeMans Hall, Room 150 or call 284-4557. - *The Observer*

A computer-aided design laboratory is being established in Notre Dame's Department of Electrical Engineering with the donation of a "supermini" computer and related hardware from the Hewlett-Packard Co. Valued at \$100,000, the equipment is the first step in the development of a computer-aided engineering laboratory in which students will have the capabilities to automatically design electronic circuits. - *The Observer*

Weather

Cloudy today with a high in the mid to upper 20s. A 50 percent chance of light snow tonight and tomorrow with a low in the mid-teens and a high in the mid 20s. - *AP*

The Observer

The Observer (USPS 599 2-4000) is published Monday through Friday and on home football Saturdays, except during exam and vacation periods. The Observer is published by the students of the University of Notre Dame and Saint Mary's College. Subscriptions may be purchased for \$30 per year (\$20 per semester) by writing The Observer, P.O. Box Q, Notre Dame, Indiana 46556.

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

Today's issue was produced by:

Production Consultant.....Steve
Design Editor.....Anne Long
Design Assistant.....Andi Schnuck
Layout Staff.....Scott and Ann
Typesetters.....Mary Ellen and Tracy
News Editor.....Keith Harrison
Copy Editors.....Mary Heilmann and John Heasley
Sports Copy Editor.....Larry Burke
Viewpoint Copy Editor.....Cindy Boyle
Viewpoint Layout.....Chris Bowler
ND Day Editor.....Alice Groner
Typist.....Kim Tychemen
Photographer.....Johannes Hacker

The grass is always greener on the other side of break

"So, how was your break?"

"Just fine, how was yours?" you reply.

Wait. Turn off the automatic pilot and think for a moment. How was your vacation, really?

You couldn't wait to get home. You'd taken five too many finals and had to blow off Rudolph to finish that philo paper. Visions of sugarplums, New Year's parties and home-cooked meals were dancing through your head. And the minute - no, the second - your last blue book was filled you fled campus without so much as a parting bow toward the Dome.

At first it was great being home. Your family was relatively happy to see you, and you were overjoyed to be in your own room, in your own bed, with hours of uninterrupted sleep ahead of you.

But soon the novelty of freedom disappears, and you are caught up in Christmas cookies, Christmas cleaning and, of course, Christmas shopping. Unless you are one of the fortunate few with the foresight (and the money) to pick up some Notre Dame sportswear for your friends and family, one of your first vacation thrills is probably a trip to the local mall for an invigorating afternoon of combat shopping.

Stretching a \$20 Christmas budget over Mom, Dad, two brothers and a 14-year-old sister is no easy task, and hoardes of half-crazed shoppers and five hours of elevator-style Christmas tunes hardly make the trip more pleasant. After grabbing the last fingerless neon glove for your sister and a Hickory Farms sampler for Dad, you return home, full of holiday cheer.

But Christmas is never quite the same once you discover that anyone with a red suit and a well-placed pillow can play Santa Claus. When you were younger, Aunt Mildred's three-hour monologue on her son's impending marriage and Uncle Bob's critique of Reaganomics wouldn't have been quite so annoying.

After the presents are all unwrapped, you have plenty of free days and nights before you. So why not look up a few high school buddies and re-live old times? Great idea, but it seems as though Notre Dame's Christmas break is strategically scheduled to coincide with not more than five other American universities. Just when you are ready to begin the post-holiday phase of your vacation, your friends are heading back to school. And you're left with a good week in which to catch up on your soaps and re-acquaint yourself with the family pet.

If you aren't lucky enough to have an exciting job at McDonald's to keep you occupied, you're faced with hundreds of hours of unstructured time.

Amy Stephan

Project Manager

You wake up. You watch TV. You maybe check out an after-Christmas sale or work out at the YMCA. You come home. You watch TV.

Your mother begins to question your divine right to sleep past noon every day. Your father begins to question your seeming lack of ambition. You begin to question the intrinsic value of "Wheel of Fortune."

Then, one day while you are busy relaxing, a strange thought comes to mind. Isn't it about time to go back to school? And for an instant, if only an instant, you look forward to your return to campus. What once seemed like an endless vacation is drawing to a close.

And so you return to Notre Dame. South Bend greets you with a blistering snowstorm. You find that you are only scheduled for five credits and spend two days standing in ridiculous lines to add and drop classes. The dining hall lets you frost your own cupcake to complement your roast beef au jus.

In your first class, the professor warns that "this is not an easy course." Your next class features a teacher with an accent somewhere between

India and Alabama who announces that the lab has been moved to Friday afternoon. After one day of school, you have 300 pages to read, \$200 of books to buy, and 70 days to go.

"So, how was your break?"

"Fantastic."

The Observer publishes its official opinion in the form of an unsigned, large-print, wide-column article on the Viewpoint page. These columns represent the opinion of a majority of The Observer editorial board. All other columns, on the Viewpoint page or otherwise, are the views of their authors and do not necessarily reflect the views of the editorial board or The Observer staff.

FREE COLOR POSTER

"The Rivals"

Where Rivals Become Friends

Hollywood Florida

It's happening here! Right next to Ft. Lauderdale with six miles of white sandy beach, a boardwalk, lower hotel rates and great places to eat and party. Plus, we're the home of Six Flags Atlantis, World's largest Water Theme Park!

Send today for your free color poster of "The Rivals" and also a free copy of our hotel guide. Why not spend Spring Break in Hollywood for a change... It's where rivals reveal!

Fill out the coupon below and mail to:

Greater Hollywood Chamber of Commerce, P.O. Box 2345
Hollywood, Florida 33022

Name _____

School Name _____

Address _____

City _____

State/Zip _____

ND Air Force ROTC cadet named recipient of award for achievement

Special to The Observer

Denise C. Huppert, a senior in the University's five-year Arts & Letters/Electrical Engineering program, has been selected by the Legion of Valor as a recipient of its Bronze Cross for Achievement. The award, sponsored by the nation's senior organization for veterans, is presented to five Air Force ROTC cadets each year.

Huppert, who transferred to the University from The College of Saint Thomas last fall, was selected for the award based on her excellence in academic, military and civic affairs. She holds a 3.72 grade point average while maintaining active membership in the Arnold Air Society, Society for Future Engineers, Aquinas Scholars, Liturgical Choir, and the national honor society of Delta Epsilon Sigma. She also participated in intramural soccer and volleyball.

Denise C. Huppert

Apart from being the recipient of a four-year Air Force scholarship, Huppert also has received achievement awards from the American Legion, the Daughters of Founders and Patriots of America, the Sons of the

American Revolution, the Knights of Columbus and the Reserve Officers Association.

In addition, she has won several Air Force awards, including the Superior Performance ribbon, the Distinctive General Military Course (GMC) ribbon, three academic honors ribbons and the Arnold Air Society Billy Mitchell Award. She was also the winner of a vice-commandant's award for her performance at field training. The Saint Thomas Hubbert the Professional Officer Corps cadet of the month and twice the GMC cadet of the month.

Huppert was presented the Legion of Merit award Dec. 7, at the Air Force ROTC detachment's annual dining-in. The presentation was made by Monsignor Francis L. Sampson, retired Army Chief of Chaplains, now assistant to the University president for ROTC affairs.

The Observer/Johannes Hacker

Pick a Poster

Freshman Colin Lipnicky takes a break yesterday from his schedule to peruse the offerings of the Po-Flake productions poster sale held yesterday in the Nazz. The display also included film memorabilia such as movie scripts. The sale is being sponsored by the Notre Dame Student Activities Board.

RECEIVERS, AMPS, TUNERS—

harman/kardon

Rated at 60 watts per/ch. Freq. band width 10-100 kHz dual power supply, 45 amps of current output. there is hardly any other receiver rated at any power to compare

hk690i

650⁰⁰

Harman/Kardon's most economical digital. 30 watts per/ch. with 18 amps of current to drive almost any speaker system. Power band width 10-100 kHz.

hk490i

490i REG. \$450.00

389⁰⁰

Harman/Kardon price buster receiver, which does not sacrifice power band width, current output, best choice for a sensible buyer.

hk330i

330i REG. \$269.95

219⁰⁰

If you do not listen to much FM and want hi-performance, this 85 watts per channel int.-amp. better than other 200 watts amp can give you ultimate pleasure, or can be matched with HK-910 or 915 tuners.

PM-660

PM-660 REG. \$589.95

500⁰⁰

SCOTT THE HI-FI PROFESSIONALS

379 RS Digital Computerized AM/FM Stereo Receiver • 70 watts per/ch. • Synthesized tuning with 14 pre-sets • Dual fluorescent auto-range power meters • 2 tape monitors with copy • 5 band graphic equalizer with tone defeat. Reg. \$499.95.

399⁹⁵

359 RS Digital Computerized AM/FM stereo receiver • 45 watts per/ch. • Synthesized tuning with 14 pre-sets • LED power meters • 2 tape monitors with copy • 5 band graphic equalizer with tone defeat. Reg. \$399.95

329⁹⁵

AM/FM stereo receiver • 25 watts per/ch. Reg. \$250.00

149⁹⁵

PARASOUND DR40

40 watts per/ch. You can add power amp to increase power. Digital receiver. Reg. \$350.00.

249⁹⁵

25 watts per/ch. You can add power amp to increase power. Digital receiver. REG. \$250.00

169⁹⁵

HARMAN/KARDON SEPARATES

TU-915 DIGITAL TUNER 350⁰⁰

HK-825 PRE-AMP 425⁰⁰

HK-870 POWER AMP 550⁰⁰

Harman/Kardon has set a new standard, state of the art performance at an affordable price. Visit All-tronics to hear the difference (100 watts per/ch.)

REG. \$250.00 DIGITAL TUNER 199⁹⁵

REG. \$250.00 PRE-AMP 189⁹⁵

REG. \$300.00 POWER AMP 199⁹⁵

60 watts per channel. Clean power, two speaker hookups, protection circuit. If you want to increase the power, just add one more PA260 and you will get 150 watts per/ch.

BUY

ST200

PR 200

PA 260

TOGETHER

550⁰⁰

SAVE \$300.00

Stereo Review RAVES ABOUT THE HK590i!

Those wise and revered sound experts at Stereo Review tested our superlative hk590i receiver and found that it did, indeed, measure up to all praises we've been singing about it. We'd like to share some special quotes with you, in case you missed the January issue:

...When we used the 20-millisecond tone-burst test signal of the dynamic power test, the maximum output was 71, 112, and 170 Watts into loads of 8, 4, and 2 Ohms, respectively. The dynamic headroom of the amplifier was, therefore, just under 2 dB. Encouraged by this unusually good behavior, we tried paralleling a 4 Ohm resistance with the 2 Ohm load, giving it a net load of only 1.3 Ohms, and found that the tone burst output clipped at 273 Watts per channel—not bad for a "45 Watt" receiver! At no time during our tests did the hk590i shut down by its internal protective system, and showed no ill effects from this extreme

treatment, a "torture test" that few other amplifiers in our experience would have been able to survive, let alone perform properly under. ...The hk590i is a superb example of a product designed to cope with the worst-case signal and load conditions one might encounter in a home music system. I can think of no other amplifier, past or present, that is capable of delivering a dynamic output of six times its rated 8 Ohm power to a load of less than 2 Ohms. Apparently this has been achieved without sacrificing reliability or any other performance qualities. The other amplifier parameters of the

hk590i, including distortion, noise, and stability are also excellent...

...The hk590i is a smooth, silent performer, free of unexpected noises under any conditions of operation. We could not help wondering what a more powerful, scaled-up version of the 590i would be like—perhaps a kilowatt of dynamic power into 1 or 2 Ohms? At any rate, the hk590i is surely a step in the right direction as we enter the age of the digital disc and other extended-dynamic range-program sources.

HARMAN/KARDON

hk590i

REG. \$575.00

499⁹⁵

SALE PRICE

LIMITED QUANTITY

ALLTRONICS

WE HAVE THE EXCLUSIVE ON QUALITY ELECTRONICS

IN STORE SERVICE DEPARTMENT

EASY FINANCING

UNIVERSITY CENTER ON GRAPE ROAD, MISHAWAKA

(NEXT TO SERVICE MERCHANDISE, BEHIND JEREMIAH SWEENEY'S)

MON.-FRI. 11-9, SAT. 10-9, SUN. 12-5

SALE ENDS JAN. 20, 1985

Observer nets profit

By JANE KRAVCIK
Copy Editor

The Observer made a \$18,000 turn-around last year, according to the audit of the newspaper conducted last summer.

Last year's audit showed a \$11,000 profit. The previous year's audit had shown a \$7,000 deficit.

Bob Vonderheide, The Observer editor-in-chief, attributed the turn-around to "a new attitude." Also important to the turn-around were the changes implemented by former Observer Controller Alex Szilvas and the addition of the newspaper to the University Budget System, Vonderheide said.

Present Business Manager Dave Taiclet attributed the turn-around to Szilvas. "He made the business department more efficient," Taiclet said.

According to Vonderheide, Szilvas reorganized the staff to include an accounts payable, an accounts received and a payroll clerk.

Taiclet said the addition of the newspaper to the budget system was "definitely an asset from a business point of view."

He said, "The budget system makes us more organized. It is tough for students like ourselves to have a total picture to operate a \$275,000 business."

Vonderheide is more cautious about the new budget system. "It is not the greatest thing in the world," he said. He added, however, "I'm pleased with how the University has treated us as a whole."

The Observer has been able to maintain its editorial independence under the new system, Vonderheide said. "The reason there has been no hint of interference is that we made such a big deal about it last year," he said.

Both Taiclet and Vonderheide foresee a budget profit again this year.

The business standing of the newspaper has a definite effect on its appearance, according to Vonderheide. "The Observer is a business. Any business likes to know it's operating in the black. You can then do more things editorially and use energies in other directions."

Neither Director of Internal Audit for the University Louis Cohen nor his assistant could be reached for comment on the audit.

Thanks to you...
it works...
for ALL OF US

Security at Reagan's inauguration readies for possible terrorist action

Associated Press

WASHINGTON - Security at President Reagan's mock inauguration on Monday will be the tightest ever, including precautions against terrorist attack from the air or the ground.

All 140,000 people expected to attend Tuesday's noon swearing-in ceremony at the West Front of the Capitol will be required to pass through metal detectors, even though that is an invitation-only crowd.

The same applies to the 60,000 holders of \$125 tickets for the inaugural balls, presuming Reagan drops by all eight of the black-tie parties for adults as well as one for young people.

Another first, as revealed last week by *The Los Angeles Times*, is that security officials have drawn up plans to protect the Capitol ceremony from air attack, probably with a sentry armed with the shoulder-fired Stinger missile.

The Secret Service would not publicly discuss any specific security steps. But neither did it deny that the air defense system at the White House, long reported to be equipped with the Stinger, would be extended temporarily to protect the Capitol.

"I think you can presume that will be the case," said one high-ranking Pentagon official, who spoke only on condition he not be identified. "But it's strictly a Secret Service operation."

The Secret Service and Washington's various police departments, including the 1,200-man force at the Capitol itself, have been planning for months for the inaugural events. So, too, has the military, whose 8,300-person contingent is largely ceremonial, including marching units totaling 2,000 soldiers, airmen and sailors.

Assembled for the swearing-in - actually a repeat of the official oath-taking on Sunday - and Reagan's inaugural address will be virtually every top U.S. official, including Vice President George Bush and members of the Cabinet, the Supreme Court and Congress, as well as ambassadors from other nations. They will be shielded on the Capitol platform by bulletproof glass.

'Think tanks' advise administration to reduce government intervention

Associated Press

WASHINGTON, D.C. - Representatives of the nation's major think tanks told President Reagan today he should push initiatives in his second term to lessen government's influence on the public, including gradually establishing a private alternative to Social Security and ending taxes on corporations.

Thomas Bell Jr., chairman of the Hudson Institute, which organized the effort, said the group was trying to "help Reagan in the second term on those areas where we think this particular president's involvement in the process will have the greatest impact."

Bell emphasized that the 13 members of the "Committee on the Next Agenda" were acting as individuals and not representing their respective organizations, which range from liberal to conservative. After a news conference, they gathered at the White House to present Reagan with a copy of the report and discuss it with administration officials.

The group calls for the Reagan administration "to further reduce the social and economic burdens that have been imposed by the expansion of government power, and to promote the growth and efficiency of private institutions."

The group also calls for the United States to reassume "the mantle of world leadership" and endorses the president's Strategic Defense Initiative for a space-based system that would knock out incoming nuclear missiles.

The report called for reforms of the tax structure, government spending, the legal system, the educational system, the health-care system and the welfare system.

On the subject of Social Security, the study suggests finding a private-sector alternative to the government program, which the study says has become difficult to afford and can't respond to such changes in society as longer lifespans and illegal immigration.

The report also said reforming the tax structure should take precedence over trimming the federal budget deficit. It called for gradually eliminating corporate taxes, "recognizing that corporations do not pay taxes but act only as a conduit for collecting taxes from the providers of the labor and capital... which corporations employ."

The group said only individuals should be taxed, but that the income base should be broadened while tax rates are made "flatter."

Other recommendations included in the study are deregulating the legal system, promoting adoption of babies by giving tax deductions to parents who adopt, and encouraging the private sector to take over as many federal programs as possible.

Get Involved!

The Observer has positions open for evening layout work. Two hours a week. No experience is necessary.

Apply Now!

OVERSEAS EMPLOYMENT

WORLD-SIDE OPPORTUNITIES FOR MEN AND WOMEN! JAPAN - EUROPE - AFRICA - AUSTRALIA - THE SOUTH PACIFIC - SOUTH AMERICA - THE FAR EAST. EXCELLENT BENEFITS. HIGHER SALARIES AND WAGES! FREE TRANSPORTATION! GENEROUS VACATIONS!

More than 300,000 Americans — not including members of the armed services — are now living overseas. These people are engaged in nearly every possible activity...construction, engineering, sales, transportation, secretarial work, accounting, manufacturing, oil refining, teaching, nursing, government, etc.-etc. And many are earning \$2,000 to \$5,000 per month...or more!

To allow you the opportunity to apply for overseas employment, we have researched and compiled a new and exciting directory on overseas employment. Here is just a sample of what our **International Employment Directory** covers.

(1). Our **International Employment Directory** lists dozens of cruise ship companies, both on the east and west coast. You will be told what type of positions the cruise ship companies hire, such as deck hands, restaurant help, cooks, bartenders, just to name a few. You will also receive several Employment Application Forms that you may send directly to the companies you would like to work for.

(2). Firms and organizations employing all types of personnel in Australia,

Japan, Africa, The South Pacific, The Far East, South America...nearly every part of the free world!

(3). Companies and Government agencies employing personnel in nearly every occupation, from the unskilled laborer to the college trained professional man or woman.

(4). Firms and organizations engaged in foreign construction projects, manufacturing, mining, oil refining, engineering, sales, services, teaching, etc., etc.

(5). How and where to apply for overseas Government jobs.

(6). Information about summer jobs.

(7). You will receive our **Employment Opportunity Digest**...jam-packed with information about current job opportunities. Special sections features news of overseas construction projects, executive positions and teaching opportunities.

90 Day Money Back Guarantee

Our **International Employment Directory** is sent to you with this guarantee. If for any reason you do not obtain overseas employment or you are not satisfied with the job offers...simply return our **Directory** within 90 days and we'll refund your money promptly...no questions asked.

ORDER FORM

International Employment Directory
131 Elma Dr. Dept. T21
Centralia, WA 98531

Please send me a copy of your **International Employment Directory**. I understand that I may use this information for 90 days and if I am not satisfied with the results, I may return your Directory for an immediate refund. On that basis I'm enclosing \$20.00 cash.... check.... or money order.... for your **Directory**.

NAME _____ please print

ADDRESS _____ APT # _____

CITY _____ STATE _____ ZIP _____

International Employment Directory 1984

Rhodes

continued from page 1

Each state then picked two students to send to regional interviews. Vonderheide traveled to Chicago for the Great Lakes District, which consists of six states. Interviews lasted 20 minutes and were academic in nature. Candidates discussed issues pertinent to their field of interest, and answered specific questions.

Vonderheide, who has never been to Europe, will sail for England with the 31 other U.S. Scholars and the eight Canadian Rhodes Scholars. His scholarship pays for all tuition, room, board, and provides a stipend for travel.

Criteria for the award include "academic achievement, leadership qualities, moral integrity, and athletic ability." However, Vonderheide emphasized, the scholarship "is not preserved for only varsity athletes."

Vonderheide said reaction to the award was "amazing." He received 10-15 letters a day, many from Notre Dame administrators and Kentucky state officials, made appearances on local television shows, and spoke before the Kentucky House of Representatives and the Kentucky Board of Education among others.

"What can I say - I think it's tremendous for him personally and for the University," said Vice President for Student Affairs Father David Tyson. "It's a great credit to him."

"The general reaction reflects well on many people," said Vonderheide. "It (the award) is big enough for a lot to share in it - my parents, my high school, my teachers, my state and my university."

BEST HOUSE OFF CAMPUS.

52200 US 31 North, and all other participating Taco Bell Restaurants

<p>THIS COUPON GOOD FOR</p> <p>\$1.00 OFF</p> <p>NACHOS BELLGRANDE™</p> <p>and</p> <p>medium soft drink</p> <p>\$1.00 off regular price</p> <p><small>PLEASE PRESENT THIS COUPON WHEN ORDERING. LIMIT: ONE COUPON PER PERSON PER VISIT. NOT GOOD WITH ANY OTHER OFFER. CASH REDEMPTION VALUE IS 1.20TH CENT. GOOD ONLY AT PARTICIPATING TACO BELL® RESTAURANTS.</small></p> <p>TACO BELL</p> <p><i>Just made for you.</i></p> <p>OFFER EXPIRES JANUARY 27, 1985.</p>	<p>THIS COUPON GOOD FOR A</p> <p>FREE</p> <p>BEAN BURRITO</p> <p>with purchase of a</p> <p>Tostada and</p> <p>medium soft drink</p> <p><small>PLEASE PRESENT THIS COUPON WHEN ORDERING. LIMIT: ONE COUPON PER PERSON PER VISIT. NOT GOOD WITH ANY OTHER OFFER. CASH REDEMPTION VALUE IS 1.20TH CENT. GOOD ONLY AT PARTICIPATING TACO BELL® RESTAURANTS.</small></p> <p>TACO BELL</p> <p><i>Just made for you.</i></p> <p>OFFER EXPIRES JANUARY 27, 1985.</p>
---	---

Telescope of the future

This NASA artist's conception depicts the Hubble Space Telescope after being

deployed by a space shuttle. The device, which scientists hope to place in orbit during the summer of 1986 flight of the shuttle Atlantis, would allow astronomers to see 14 billion light years away.

AP Photo

Astronomers witness development of galaxy

Associated Press

TUCSON, Ariz. - Astronomers saw for the first time the birth of a galaxy with the discovery of a vast hydrogen cloud collapsing into a clump of countless stars, a researcher says.

Most galaxies in the universe formed about 12 billion years ago, said William Keel of Kitt Peak National Observatory near Tucson. The newly discovered object is a rare late-blooming galaxy, he said.

"There have been clues over the last few years that not all galaxies formed at the same time," he said. He presented his results yesterday at a meeting of the American Astronomical Society in Tucson.

"What we see here is very much like what should have gone on early in the history of all galaxies," Keel said.

That should help researchers solve many mysteries about galaxy

formation, such as how spiral galaxies acquire their spin and their long, graceful arms, Keel said.

The galaxy is not the first late-blooming galaxy to be discovered. But Keel said he believes it is the first in which it is possible to see filaments of gasses and stars falling into the galaxy's center.

The filaments are as much as 90,000 light-years long, and the galaxy is producing the equivalent of 35 suns every year, Keel said. A light-year, the distance light travels in one year, is about six trillion miles.

Most of the galaxy's stars are less than 100 million years old, he said.

The galaxy had been observed before, but until Keel looked at it, researchers had believed the filaments were matter being expelled outward. Upon more careful observation, Keel found that the jets were actually falling inward.

CASSETTE

SONY
TFX-25 WITH DOLBY **129⁹⁵** REG. \$179.95

- Feather-touch control for ease of operation
- Automatic tape selector provides correct settings for various tape types

SONY
TFX-35 **169⁹⁵** REG. \$239.95

- Dolby B and C noise reduction dramatically reduces tape hiss
- Auto tape selector automatically selects for bias.

SCOTT THE HI-FI PROFESSIONALS SINCE '847

659 DA auto reverse cassette deck with Dolby C
• Dolby B and C • Auto reverse mechanism • 2-color LED meters • Forward & reverse play modes • soft touch controls • Cue/review • record mute • 3 tape selections • LED function indicators • Cassette back lighting.

239⁹⁵ REG. \$300.00

harman/kardon

The world's cheapest cassette deck to obtain 20-20kHz frequency response on any tape formulation with Dolby "B". Sensible choice at a budget price.

Freq. response: 20-21 kHz; Wow/Flutter: 0.08; Sig/noise: 73 dB; Dolby B & C Hx Pro. Indeed it is the world's cheapest recorder to obtain 20-20kHz at 0 dB LEVEL. Make a recording on this deck, and you will find this deck miles ahead of its competition.

TOSHIBA
PCG-10 **99⁹⁵** REG. \$139.95

- Soft touch controls • Front loading • Metal tape play/record with Dolby • API/hard permalloy head
- New square format LED metering • Frequency response 30-16,000 Hz • Wow & Flutter 0.055 WTD-RMS • S/N 63 dB (Dolby B)

TOSHIBA
AUTO REVERSE **189⁹⁵** REG. \$239.95

- Auto reverse record/play back • Dolby B & C • Front loading metal tape stereo cassette deck • quick reverse • Metal tape play/record • Super AP head • 2 motor and IC logic feather touch controls • Frequency response 20-17,000 Hz • Wow & Flutter 0.045 WTD RMS • S/N 75 dB (Dolby C)

199⁹⁵ REG. \$250.00
SCOTT
639 DC metal compatible cassette deck with Dolby C
• Dolby B & C • 2-color LED meters • Soft touch controls • Cue/Review • Record mute • 3 Tape selections • LED function indicators • Cassette back lighting

You cannot buy a better cassette deck than Harman/Kardon even at twice the price.

The world's cheapest cassette deck to obtain 20-21 kHz freq. response on any tape formulation with Dolby "C"

Freq. response: 20-22 kHz • Wow/Flutter: 0.04 peak • Sig/Noise: 74 dB • Dolby B & C Hx Pro • Please don't compare these specifications with any other tape deck. Because you cannot find one. Above all, this freq. response can be obtained on cheaper low noise tape by this deck.

DECKS

Audio Adores The CD491... "Worth Twice Its Price"

The cover shot and caption say it all. The current issue of Audio simply sings the praises of our top-of-the-line deck. Now, you certainly should have a copy of your very own, but just in case someone's hoarding yours, here's a few quotes that are sure to whet your appetite for the whole piece:

...The responses are extended at both ends of the band under all conditions, certainly improved at the high end by HX Pro. The responses are outstanding, both for their flatness from below 20 Hz to 10 to 20 kHz and for their excellent Dolby NR tracking. This latter result proves the success of the Harman/Kardon deck's two-tone calibration.

...Third-harmonic distortion (HDL3) was measured from 10 dB below Dolby level to the limit of 3% distortion for the three tapes with Dolby C NR. The results are uniformly excellent and quite superior to those from the great majority of decks.

...The metering was excellent in use, certainly one of the best for dynamic responses, and was further improved with the weighting switched in. It was possible to set maximum levels very quickly and with more assurance than when metering without the weighting. The peak-hold feature was a further aid to getting the maximum out of the tapes. A check of record, pause and stop clicks showed that they were very low, just a bit out of tape noise with Dolby C NR. There was no evidence of any Dolby mistracking at any level with any of the tapes, showing what can be done with good deck setup and excellent responses to start with.

...I enjoyed much pleasurable listening. ...For its sizable price, the deck provides superb frequency responses, a convenient and accurate calibration scheme to match most tapes, excellent Dolby NR tracking, very low noise and distortion with all three tape types, very low flutter, good mike/line mixing, and excellent metering. Where the final tape is the criterion, the CD491 is worthy of comparison to other decks at up to twice its price. Ain't that the truth!

harman/kardon

If you can find any other tape deck even at twice the price, better than Harman/Kardon CD-491, All-tronics will give \$100.00 Gift certificate absolutely free! Reg. \$850.00

SALE PRICE

750⁰⁰

Jamaicans protest gas price hike

Associated Press

KINGSTON, Jamaica - Jamaicans protesting an increase in fuel prices set up roadblocks and shut down most of this Caribbean capital yesterday. Leftist opponents of the government of Prime Minister Edward Seaga called for him to resign and hold new elections.

The Jamaica Defense Force, police, and members of Seaga's Labor Party worked through the night to clear Kingston's main arteries of debris, burning tires and auto parts, but protesters following behind restored the barriers, police said.

Police confirmed three fatal shootings and said six people were hospitalized in the disturbances sparked by the announcement Monday of a 20 percent hike in fuel prices. The increase is the latest in a three-year series of austerity measures instituted by Seaga's government.

A Kingston newspaper, *The Daily Gleaner of Jamaica*, said yesterday there were reports of three more deaths Tuesday.

Police said two liquor stores and a department store were looted overnight in Kingston, and one of the liquor stores was burned to the ground. A sugar cane field outside Kingston was also set afire, police said.

"What is not happening is that there are no riots anywhere in Jamaica," Seaga told reporters. "There are demonstrations in Kingston, peaceful assemblies in most cases," he said.

A tiny Communist party said it was participating in the roadblocks, which Seaga blamed on "a coalition of opposition political groups." Seaga said the nation's security forces were out in full force, but had orders not to confront protesters unless they were damaging property.

He charged the protesters with trying "to undo the economic gains made under this country's structural adjustment program. While their intentions may have been to reduce the inflow of tourists, this has not succeeded."

Winter is peak tourist time in Jamaica, but authorities said none of the estimated 12,000 visitors was reported injured. Police said yesterday a few roadblocks remained in the resort city of Montego Bay, but that there were no signs of protesters at other resorts such as Ocho Rios and Port Antonio.

ALLTRONICS

WE HAVE THE EXCLUSIVE ON QUALITY ELECTRONICS

UNIVERSITY CENTER ON GRAPE ROAD, MISHAWAKA

(NEXT TO SERVICE MERCHANDISE, BEHIND JEREMIAH SWEENEY'S)

MON.-FRI. 11-9, SAT. 10-9, SUN. 12-5

SALE ENDS JAN. 20, 1985

IN STORE
SERVICE
DEPARTMENT

EASY FINANCING

Outside cider

These students don't seem to mind the cold as they enjoy yesterday's ski fest held on the South Quad

during lunch. Ski films were featured in the North Dining Hall and hot chocolate and hot apple cider were offered at both.

The Observer/ Johannes Hacker

BACKSTAGE!

Corner of Main and Mishawaka

'I Wish I Were In Florida'
party...tonight !!

\$1 drinks for anyone
with a swim suit

Open at 8:00p.m. 259-7233

Soviets admit desertion

Associated Press

MOSCOW - For the first time since the Soviet Army invaded Afghanistan, the Kremlin acknowledged yesterday that one of its soldiers had deserted, but it said he chose to return to his homeland after finding only "sleazy propaganda and dubious love" in the West.

The official Soviet news agency Tass also accused the United States of offering Afghan rebels a bounty for a new quarry - live Soviet soldiers - which could be tortured and brainwashed into becoming traitors.

Official Soviet news media routinely portray missing military personnel in Afghanistan as having been captured by anti-Marxist rebels, then coerced or tricked into

making anti-Soviet proclamations. The case of Nikolai Ryzkkov, Tass said, was "exceptional."

In an account Tass carried on its Russian-language service yesterday, Soviets were told of the 20-year-old deserter from a military construction unit. Tass said he was drugged, nearly starved and visited by lovers of both sexes with CIA links in an attempt to get him to make anti-Soviet statements.

Tass also charged that a second Soviet defector, who went to Afghanistan as a soldier during the 1979 invasion, wants to return from his present home in the United States, but that the State Department is delaying his departure. Deputy State Department spokesman Alan Romberg said in Washington that if Alexander Voronov "wants to go back, that's his free choice."

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

BEST PRICES IN TOWN !

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

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

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

Don Nouvello
as

FR. GUIDO SARDUCCI

live in Washington Hall

Saturday, January 19, 1985

Show times: 7:00 and 9:00 pm

Tickets: \$5.00 in advance, \$6.00 at the door

AVAILABLE AT THE RECORD STORE

Tomorrow night Stepan Center rocks...

DANCE PARTY

with

THE SUBURBS

Begins at 8:00pm, Friday night

Tickets: \$4.50 in advance, \$5.00 at the door

Available at the Record Store

.... presented by the Student Activities Board

Senate 'likely' to pass plan limiting future increases in Social Security

Associated Press

WASHINGTON - The chairman of the Senate Finance Committee said today the Senate is likely to approve a deficit-cutting plan limiting future increases in Social Security benefits.

"I can't tell yet, but I think the votes are there to do it," the chairman, Sen. Bob Packwood, R-Ore., told reporters. "I think it's do-able."

If such a plan built around spending cuts were approved by the Senate, Packwood added, there is a good chance the final program would include some tax increases at the insistence of House Democrats.

Packwood, who this month is taking over as head of the Finance Committee, which has jurisdiction over taxes, Social Security and many spending programs, refused to rule out any tax increase in the Senate deficit-cutting plan. He said, however, that the tax question will

not be addressed by Republican senators, who are attempting to draft a budget, until all spending issues have been disposed of.

Republicans, who control the Senate, are trying to put together a plan that would cut \$50 billion to \$55 billion from the federal deficit in 1986, about \$90 billion in 1987 and \$120 billion the following year. Discussions so far have produced no consensus on any formula for producing those reductions, Packwood said in the interview.

Similarly, he added, no decision has been made on how severely to restrict the growth of defense spending, although there is a limit on how much of a reduction President Reagan will accept.

There is no chance the Senate will freeze defense outlays at present levels, the senator said. "We have contract obligations we have to fulfill," he said. "You'd have to cut

troop strength. ... You'd have to cut the things that would be most damaging immediately. We won't do that."

On Social Security, Packwood said there is a good chance the Senate will vote to reduce future benefit increases. "But there will be no cuts from the present level of benefits," he said. "If you get \$500 a month now, there is a guarantee you will get no less. That's a promise."

On other issues, Packwood said: •Some overhaul of the tax system is likely over the next two years but probably not this year.

•Congress likely will not permit the federal cigarette tax of 16 cents a pack to drop to eight cents as scheduled Oct. 1.

•There is no possibility Congress this year will approve a constitutional amendment to outlaw most abortions.

Ski South Bend

The Observer/Johannes Hacker

Walsh junior Julie Stratton offers instruction in the finer points of cross-country skiing to Heather O'Shea.

TURNTABLES WITH GUARANTEED PRICE PERFORMANCE VALUE

PARASOUND
TTb-700

SEMI-AUTOMATIC
BELT DRIVE

Wow and flutter less than 0.05% Speed accuracy: 0.04%, Rumble ARLL -64 dB. No feed back unlike any other turntable. Was \$119.95

NOW **59⁹⁵**

PARASOUND
TTd-800

DIRECT DRIVE
SEMI-AUTOMATIC

Non cogging DC servo motor, pitch-control $\pm 3\%$ strobe, wow and flutter less than 0.03, speed accuracy 0.02%, rumble ARLL -70dB. Polymer damped spring. Best budget priced direct drive turntable on the market. Was \$159.96.

NOW ONLY **89⁹⁵**

PARASOUND
TTd-900

FULLY
AUTOMATIC
DIRECT DRIVE

LINEAR TRACKING

Special features: Soft touch controls • Fully micro-processor controlled—3 separate motors • Auto speed and size selector with manual override • Repeat function • linear arm servo accurate within 0.1° to tangent • Illuminated stroboscope • isolated suspension elements. Was \$240.00

NOW ONLY **119⁹⁵**

Dual

THE BEST BUDGET PRICED HIGH
QUALITY TURNTABLES IN THE WORLD.

Dual

DUAL

CS-515
AUTO SHUT-
OFF

Less friction, feed back tight geometry. Low mass tone arm with gimble suspension. Compare this value with other turntables up to \$250.00

NOW ONLY **129⁹⁵**
FULLY AUTOMATIC
VERSION ONLY **15⁰⁰** EXTRA

DUAL

CS-616Q

Auto shut-off, direct drive quartz lock, low mass tone arm with gimble suspension, anti-resonator filters to reduce vibrations. Compare this value with other turntables up to \$400.00.

NOW ONLY **179⁹⁵**
FULLY AUTOMATIC
VERSION ONLY **20⁰⁰** EXTRA

DUAL

-1258

CHANGER
& RECORD
PLAYER

WORLD'S BEST (CHANGER)

If you thought changers are no good, try this German quality living legend. Which is better than 95% of all Japanese turntables. It also includes a \$110.00 ultra low mass ortofon phono cartridge.

NOW ONLY **239⁹⁵**

STATE OF THE ART TURNTABLES! COMPARE THESE TURNTABLES WITH TWO TO FOUR TIMES THE PRICE.

THORENS

SINCE
1883

If you do not care for unnecessary gimmicks this turntable will meet professional standards. Ultra heavy base, platter, ultra low-mass tone arm Swiss design, made in Germany. Five year parts and labor warranty.

NOW ONLY **199⁹⁵**

TD-166 MANUAL

T-60

harman/kardon

The absolute sound claims that \$15.00 cartridge in this turntable sounds better than a \$500.00 cartridge in a Sanguis turntable. And it is superior to virtually all under \$700.00. Turntable-Arm combinations. Auto shut-off, belt drive, quartz lock, hvy. base, platter, stabilizer, gold connectors. Was \$460.00.

NOW ONLY **379⁹⁵**

TOSHIBA XR-Z50K DIGITAL DISC PLAYER

• Digital audio disc with automatic horizontal front loading mechanism • Quick random access • Variable fast forward and reverse function (3 speeds) • 2-Step memory with repeat function • Track number index, elapsed time and remaining time display • Quick program selector (Up/Down key) • Variable stereo headphone output control • timer play function.

REG. \$550.00

NOW ONLY **299⁹⁵**

Stylus & Record Cleaner 9⁹⁵
Anti-Static Gun 14⁹⁵
Anti-Static Mat 7⁹⁵

WE ALSO SELL THE WORLD'S BEST "LAST" RECORD MINT KIT

ALL EMPIRE PHONE CARTRIDGES

50% OFF Regular Price From \$29.95 to \$149.95

WE WILL PROFESSIONALLY INSTALL THE CARTRIDGE AND BALANCE YOUR TURNTABLE FREE

ALLTRONICS
WE HAVE THE EXCLUSIVE ON QUALITY ELECTRONICS

IN STORE
SERVICE
DEPARTMENT

EASY FINANCING

UNIVERSITY CENTER ON GRAPE ROAD, MISHAWAKA

(NEXT TO SERVICE MERCHANDISE, BEHIND JEREMIAH SWEENEY'S)

MON.-FRI. 11-9, SAT. 10-9, SUN. 12-5

SALE ENDS JAN. 20, 1985

Definition of Jewry disputed

Associated Press

JERUSALEM - The Israeli Parliament yesterday rejected a bill by religious parties to change the legal definition of who is a Jew, an issue that has troubled the government for 35 years.

The vote was 62-51 against the controversial bill that has been opposed by Reform and Conservative rabbis in the United States.

In arguing against the measure, Prime Minister Shimon Peres said, "This law has aroused strong debate among our people, and I warn against dividing them."

"The state of Israel was established to solve the problem of religious and secular Jews, so they could all immigrate here," he said.

The proposal would have amended Israel's Law of Return to give Israel's Orthodox rabbis the authority to disqualify any immigrants to the Jewish state who they believe were converted improperly.

The rabbis would not have been able to withdraw citizenship from immigrants already in Israel. But it would have had a symbolic effect of denying recognition as Jews to thousands of foreign Jews converted by non-Orthodox rabbis.

The issue had threatened to cause a rift between Israel, where Orthodox rabbis control religious affairs, and Jewish communities abroad where Reform, Conservative and other non-Orthodox movements predominate.

Reform and Conservative rabbis in the United States and Canada took a leading role in opposing the measure.

The American Jewish Congress in New York issued a statement by President Theodore Mann applauding rejection of the bill.

Parliament member Abba Eban of Pere's Labor Party said he thought Parliament's rejection of the measure "will be of vast relief to Jews around the world."

Rabbi Richard Hirsch, executive director of the Reform movement in Israel, also applauded it as "recognition by the majority of Parliament that matters affecting religious life in the Diaspora cannot be decided here politically."

The 90-minute Parliament session was punctuated by raucous debate, including a loud argument over whether six Arab members of Parliament should have a say in defining who is a Jew.

AP Photo

Family Portrait

A baby langur poses for a family photo with the other langurs that live at the Minnesota Zoo. The baby langur pictured is three days old. Langurs

are nocturnal monkeys, and they are natives of Southeast Asia.

Woman wins 'plane crash' lawsuit

Associated Press

ST. PAUL, Minn. - A federal jury Tuesday awarded nearly \$10,000 to an elderly woman who said she thought she "was going to die" when a passenger telling jokes over the public address system on a charter flight announced the plane was going to make a belly-landing.

The six-member U.S. District Court jury awarded Adeline Miller, 74, of Rochester, Minn., \$10,000 in compensatory damages plus \$226 in medical expenses.

However, the six jurors found Miller was one percent negligent in the incident, so her award will be reduced by that amount. Air California was found 80 percent negligent

and the passenger, Larry White, 35, of Waukon, Iowa, was found 19 percent negligent.

According to testimony, White had been acting as an informal "toastmaster" in the back of the plane on the flight from Las Vegas, Nev., to Rochester, leading songs and telling jokes over the public address system.

A stewardess allowed him to use the PA system in the front of the plane, and he told jokes to the passengers. He said he had been asked to announce that the landing gear had frozen and the plane would have to make a belly-landing in the snow at Rochester.

Miller had asked for more than \$250,000 in damages, saying she had developed a fear of flying and loss of appetite and had seen a psychologist since the Jan. 29, 1983 flight.

"My client and I both feel the same and that is terrific. We're very happy. It's much more than any settlement offer that was ever made," said Miller's attorney, Jonathan Gallop.

The attorney for Air California, Donald Chance Mark, said he was pleased that the jury found no punitive damages.

The airline will file several post-trial motions, including one asking the judge to throw out the award, Mark said.

ATTENTION STUDENTS!

You demonstrated the ability and desire to attend one of the nation's leading Universities, shouldn't you be reading the nation's leading newspaper? Shouldn't you read

THE NEW YORK TIMES?

Contact George for campus delivery at 35¢ a day. 145 Stanford Hall 283-2094

THE EARLY BIRD...

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

MCAT

Call Days Evenings & Weekends

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

CHICAGO TRIB DORM DELIVERY

\$22.00
7 days/ week
all semester

(St. Mary's included)

call Jim at 283-2299

AUDITIONS AUDITIONS AUDITIONS AUDITIONS ELECTRA

by Sophocles

7:00 P.M.

Monday, January 21, O'Laughlin, St. Mary's College

Tuesday, January 22, Washington Hall, Notre Dame

Audition information and materials available in COTH Department offices:

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

NOTRE DAME
SAINT MARY'S
THEATRE

Auditions open to all

Notre dame/St. Mary's Students

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

THE SUBURBS

Sophomores are eligible for Super Bowl Suitcase drawing after show prior to 12 midnight

Tickets on sale.....Today: 2:30-5:00 & Tomorrow: 12:30-5:00 at S.A.B. Record Store

Tickets also available at Haggard Center, SMC.

Tickets: \$4.50 pre-party

\$5.00 at the door

Racial polarization growing says National Urban League

Associated Press

WASHINGTON - The National Urban League said yesterday that racial polarization is increasing as blacks are left out of the economic

recovery, but that there is also cause for black America to be more optimistic.

Releasing the league's annual report on blacks in this country, which as in past years was sharply

critical of the Reagan administration, president John Jacob said the status of blacks remains "grim."

Yet he said, "I want to stress the positive side of the picture," and

pointed to evidence of increased social concern and efforts by blacks themselves to deal with economic and social problems.

"The strongest message coming out of Black America in 1984 was that it became increasingly aware of its own strengths and increasingly willing to act independently to achieve what it considers its own best interests," Jacob said in an overview of the report, "The State of Black America, 1985."

"This does not signal any lessening of the responsibility of government or the private sector . . .," he said. "But it does signal that Black America is not standing still waiting for others to come to its rescue. It recognizes that its salvation lies within itself."

At a news conference to release the national civil rights organization's 10th annual report, Jacob described "a new spirit of concern within the black community." He pointed to efforts by national and local black groups to deal with problems of teenage pregnancy, single-parent families, education, crime and poverty.

He also described as "hopeful" since the recent pastoral letter of Roman Catholic bishops calling for increased social justice; protests against South Africa's apartheid system; the presidential campaign of the Rev. Jesse Jackson; and election

of a black congressman, Rep. William Gray, D-Pa., to head the House Budget Committee.

"These positive signs, however, cannot obliterate the inescapable fact that racial polarization and black alienation from the majority society increased in 1984," the report said.

Jacob said the new emphasis of the Urban League does not mean it is backing off calls for more federal programs to help blacks, and he said the Reagan administration has presided over unfair social service cutbacks and a "retrogression in the civil rights arena."

President Reagan's "record is deplorable and includes continuing attacks against affirmative action, the unwarranted entry of the Justice Department into civil rights cases in an effort to turn back the clock," Jacob said in an overview chapter of the report.

He cited the administration's efforts to grant tax exemptions to schools that discriminate; efforts to turn the Commission on Civil Rights into a "rubber stamp for administration policy"; and "foot dragging" on extending the Voting Rights Act.

Reagan has denied that his administration has had a negative impact on blacks and the poor, and says that the economic recovery has benefited the people of all races and economic levels.

ALLTRONICS

WE HAVE THE EXCLUSIVE ON QUALITY ELECTRONICS

IN STORE SERVICE DEPARTMENT

MasterCard VISA

EASY FINANCING

WHARFEDALE

SINCE 1932

W-SERIES

A range of five stylish high efficiency loudspeaker systems offering Computer Bass Optimisation, high power handling and wide dynamics

Models W30, W40, and W50 all have environmental controls to allow compensation for adverse room conditions. Model W20 uses a 7" Auxiliary Bass Radiator for extended bass performance

MODELS	REG. PRICE	SALE
W-50	830.00 pr.	530** pr.
W-40	620.00 pr.	400** pr.
LASER-50	200 PR.	140.00 pr.
LASER-90	250.00 pr.	200** pr.
LASER-130	400.00 pr.	300.00 pr.

LASER RANGE

Although the appearance of the Lasers is strikingly different from existing speakers it is the acoustic performance which has been the subject of intense development, with particular attention being paid to drive unit and crossover design

All Laser systems offer higher than average sensitivity and power-handling, very smooth treble performance without any suggestion of under-damping

Laser Loudspeakers continue the Wharfedale tradition of craftsmanship and engineering at a realistic price

AR Hear what you've been missing

The AR28B

SYSTEM TYPE: Bookshelf or floor standing acoustic suspension 2-way system with drive units in a vertical array

DRIVE UNITS: 200mm (8") long throw acoustic suspension woofer, 32mm (1 1/4") liquid cooled cone high range driver

VOLTAGE SENSITIVITY: 2.83 volts produces 88 dB SPL at 1 meter on axis

EFFICIENCY: 1 watt produces 88 dB SPL at 1 meter on axis

POWER REQUIREMENT: 10 watts per channel minimum

POWER HANDLING ABILITY: May be used with amplifiers rated at up to 100 watts per channel

SYSTEM FREQUENCY RESPONSE: 3 dB (half power) points at 52 Hz and at 22,000 Hz

SYSTEM LOW FREQUENCY PERFORMANCE: 3 dB at 52 Hz with an effective Q at resonance of 1.0

99⁹⁵ EACH
REG. \$165.00

AR38B

SYSTEM TYPE: Bookshelf or floor standing acoustic suspension 3-way system with drive units in a vertical array for precise stereo imaging

DRIVE UNITS: 200mm (8") Acoustic Suspension Woofer, 100mm (4") Acoustic Suspension Midrange, 19mm (3/4") liquid cooled Dome Highrange

VOLTAGE SENSITIVITY: 2.83 volts produces 88 dB SPL at 1 meter on axis

EFFICIENCY: 1 watt produces 87 dB SPL at 1 meter on axis

POWER REQUIREMENT: 10 watts per channel minimum

POWER HANDLING ABILITY: May be used with amplifiers rated at up to 150 watts per channel

SYSTEM FREQUENCY RESPONSE: 3 dB (half power) points at 45 Hz and at 32,000 Hz

SYSTEM LOW FREQUENCY PERFORMANCE: 3 dB at 45 Hz with an effective Q resonance of 1.15

149⁹⁵ EACH
REG. \$215.00

AR48B

SYSTEM TYPE: Bookshelf or floor standing acoustic suspension 3-way system with drive units in a vertical array for precise stereo imaging

DRIVE UNITS: 300mm (12") Acoustic Suspension Woofer, 100mm (4") Acoustic Suspension Midrange, 19mm (3/4") liquid cooled Dome Highrange

VOLTAGE SENSITIVITY: 2.83 volts produces 88 dB SPL at 1 meter on axis

EFFICIENCY: 1 watt produces 87 dB SPL at 1 meter on axis

POWER REQUIREMENT: 10 watts per channel minimum

POWER HANDLING ABILITY: May be used with amplifiers rated at up to 175 watts per channel

SYSTEM FREQUENCY RESPONSE: 3 dB (half power) points at 39 Hz and at 32,000 Hz

SYSTEM LOW FREQUENCY PERFORMANCE: 3 dB at 39 Hz with an effective Q at resonance of .55

199⁹⁵ EACH
REG. \$275.00

AR58B

SYSTEM TYPE: Bookshelf or floor standing acoustic suspension 3-way system with drive units in a vertical array for precise stereo imaging

DRIVE UNITS: 300mm (12") Acoustic Suspension Woofer, 100mm (4") Acoustic Suspension Midrange, 19mm (3/4") liquid cooled Dome Highrange

VOLTAGE SENSITIVITY: 2.83 volts produces 90 dB SPL at 1 meter on axis

EFFICIENCY: 1 watt produces 87 dB SPL at 1 meter on axis

POWER REQUIREMENT: 10 watts per channel minimum

POWER HANDLING ABILITY: May be used with amplifiers rated at up to 175 watts per channel

SYSTEM FREQUENCY RESPONSE: 3 dB (half power) points at 39 Hz and at 32,000 Hz

SYSTEM LOW FREQUENCY PERFORMANCE: 3 dB at 39 Hz with an effective Q at resonance of .55

249⁹⁵ EACH
REG. \$350.00

MONSTEROUS

12 gauge speaker wire

SAVE 50%..... **50¢** FT.

EQUALIZER

PARASOUND EQ100, 5 band-per-Channel Equalizer

This is the least expensive EQ. which will solve most problems. Reg. \$99.95

39⁹⁵

EQUALIZER

TOSHIBA EQ-E33 10 Band Per/Channel

Shaft Lighted Controls, LED, tape monitor, gain control, tape EQ dubbing. Reg. \$199.95.

99⁹⁵

EQUALIZER

HARMON-KARDON-EQ8

Simple function LED overload ultra-low frequency EQ. Sub-sonic filter. Reg. \$260.00

225⁰⁰

ALL-TRONICS

UNIVERSITY CENTER ON GRAPE ROAD, MISHAWAKA
(NEXT TO SERVICE MERCHANDISE, BEHIND JEREMIAH SWEENEY'S)
MON.-FRI. 11-9, SAT. 10-9, SUN. 12-5

ST. THOMAS UNIVERSITY

(formerly Biscayne College)
SCHOOL OF LAW
MIAMI, FLORIDA

St. Thomas, a new law school, is accepting applications for its second class to begin in August 1985

The only Catholic law school in the Southeast, St. Thomas is ideally located in suburban Miami on a 140 acre campus. The School offers a three-year, full-time program, with small classes, modern computerized research facilities, and the opportunity for specialized study in a variety of areas, including international law.

The St. Thomas University School of Law intends to seek ABA provisional approval as quickly as possible, which will be after the first year of teaching.

For information write or call: Office of Admissions, St. Thomas University School of Law, Dept. O, 16400 N.W. 32nd Ave., Miami, FL 33054. (305) 623-2310.

St. Thomas is an equal opportunity institution. 025

Welcome Back Party

at

This Old House Pizzeria

Come in any time between now and Sunday and order a 16-inch pizza for \$6.50! (over \$2.00 off the regular price)

LOWEST PRICE THIS YEAR!

130 Dixie Way North
277-4519

Thanks for last year's patronage!

Two potent offenses

Dolphins, 49ers sizing each other up

Associated Press

SAN FRANCISCO - Defensive strategists for the San Francisco 49ers and Miami Dolphins continued to plot ways yesterday to contain the arms of Dan Marino and Joe Montana. Their offensive counterparts, meanwhile, polished secret weapons that could decide Super Bowl XIX 8 running attacks.

Coaches Don Shula of the Dolphins and Bill Walsh of the 49ers continued to talk primarily about stopping their opponents' passing games, run by perhaps the two best quarterbacks in the National Football League this season. They also acknowledged that ignoring the run could be fatal.

That was especially true of the 49ers, who face a Miami offense that lost its top rusher, Andra Franklin, in the second game of the season and passed more than 60 percent of the time.

"We know they can run the ball," Walsh said of the Dolphins. "During the course of the game, they'll probably break a running play on us because we'll be concentrating on the pass. We can't ignore the run entirely. We have to play sound, basic defense."

Shula said his only questionable player was nickel back Paul Lankford, who twisted a knee in the AFC title game victory over the Pit-

sburgh Steelers. San Francisco's only casualty is backup tight end John Frank, who dislocated an elbow in the NFC championship game with the Chicago Bears and who may be replaced on the roster by linebacker Ron Ferrari, on injured reserve since Nov. 11.

Those casualty reports, however, don't include long-lost players like Franklin, whose knee injury sent the Dolphins on a frenzied search for running backs to supplement the record-breaking passing attack of

Marino and his Marks, Duper and Clayton.

They finally settled on a team of Woody Bennett, a short-yardage specialist for most of his five previous NFL years, and Tony Nathan, who had been used as a spot runner and receiver in the past. Bennett ended up as the team's leading rusher with 606 yards for a 4.2 average and Nathan had 558 yards, a 4.7 average and caught 61 passes, third on the team behind Duper and Clayton.

Kickers ready to tackle 'Super' pressure cooker

Associated Press

SAN FRANCISCO - Ray Wersching has been his reliable self for the San Francisco 49ers this season, but only a great Super Bowl performance will salvage what has been an off year for Uwe von Schamann of the Miami Dolphins.

The Miami place-kicker's season-long slump has been a hot topic this week as the two teams prepare for Sunday's National Football League championship game.

The sixth-year pro, successful on only nine of 19 field goal attempts during the regular season, discussed his problems candidly, fielding a barrage of questions from reporters.

He said with a shrug that he has no explanation for his decline as one of the NFL's most dependable kickers.

He has watched himself on film and consulted with others, but said he never gets an answer.

"It seems to be a thing of distance," said von Schamann, who was seven-for-seven inside 30 yards but zero-for-seven from beyond 40. "I look at myself and see the same swing I've always had."

This week, he hopes to change the trend.

"I'm extremely confident going into the game," said von Schamann, a .708 career field goal kicker in his first five NFL seasons.

Wygant Floral CO. Inc.

"Flowers for all occasions"

Come in and Browse

327 Lincolnway

232-3354

SENIOR BAR

LUNCH

11-2 Burgers, dogs, brew

25¢ beers 9-3 am

Thursday
Friday

Late Night Happy Hour

50¢ Beers

75¢ Mixed

The 'LAW' will be playing!

SENIORS

TAKE A CHANCE

Learn, Grow, Give and Love

for more info:

Mary Ann Roemer
Center for Social
Concerns

239-7949

M.J. Murray
Associate Office

239-5521

HOLY CROSS ASSOCIATES

Application Deadline - February 1st

Attention All Juniors
Junior Parents Weekend Information

The deadline for all returns is January 31, 1985. If your parents have not yet mailed in their registration forms please encourage them to do so as soon as possible!

Also, if your parents have not received a registration form, you may pick them up in the Students' Activities Office in LaFortune. All parents SHOULD have received them before Christmas break.

Also, if you would like to purchase additional tickets for any event in addition to those ordered by your parents on their registration form, or if you have any questions concerning registration, please contact Mary at 2206.

A MARTIN LUTHER KING
COMMEMORATIVE
PROGRAM

SACRED HEART

JANUARY 17, 1985

7:00 P.M.

featuring...

*Personal Reflections by
Professor Joe Scott*

*Readings by
James Patterson*

*Notre Dame Gospel
Choir*

*Inspirational Truth
Choir*

The implication of Goetz's 'hero' image

One of this holiday season's major news stories was that of Bernhard Hugo Goetz, the New York Subway Shooter. Goetz, 37, was riding a subway through the Bronx when he was confronted by four menacing youths. He sat impassively as they asked him for the time, then a cigarette, then a match and finally for \$5 each. Replying, "Yes, I have \$5 for each of

of an individual." If one interprets Goetz's actions using the first definition, then there is no doubt that he *has* committed a crime; he *is* a criminal. If, on the other hand, one abides by the latter definition, he is not only *not* a criminal but a *hero*. By "neutralizing" (as the CIA would say) proven criminals, he has worked for the betterment of society.

John Perez

just wondering

you," Goetz proceeded to methodically pump a .38-caliber bullet into each of his assailants. After asking two horrified women sitting nearby if they were all right and nonchalantly telling an equally aghast conductor that "they were trying to rip me off," he leapt from the moving train and ran off into the dark tunnel.

Public reaction to the shootings was swift and loud. However, the prevailing sentiment was not what one would expect after a multiple attempted homicide. A special police hotline, established by the NYPD in its quest for information about the then-unsolved crime, was deluged with calls. Most of the calls offered no information. Instead, hundreds of callers praised the vigilante. Some suggested that he run for president. After his capture, many offered to contribute funds for his bail and legal defense.

Following his surrender to police, Goetz explained his actions by saying that he had been mugged and seriously injured in January of 1981 and thus resolved never to be "taken" again. "The incident was an education," he said. "I learned that the city doesn't care what happens to you."

Packing his revolver became a routine part of his daily commuting to and from his Greenwich Village area electronics firm.

All of Goetz's four victims, 18- and 19-year-olds, had extensive criminal records and were carrying long screwdrivers sharpened into potentially deadly weapons at the time of the shooting. Many New Yorkers and other urbanites nationwide felt the wounded youths had gotten what they deserved, that Goetz had merely defended himself and, in the process, ridded society of some of its countless parasites. Some movie theaters in the area staged revivals of the 1974 movie *Death Wish*, in which Charles Bronson portrayed a similar vigilante folk hero and reported capacity crowds.

It is undeniable that crime is, and always has been, a cancer that accompanies society's growth and progress. It is equally true that one crime (in this case, a vigilante shooting) can never right an earlier one. The problem lies in *defining* "crime." One definition of crime, according to Webster's, is "an act committed in violation of a law prohibiting it." Another is a "wrongdoing which negatively affects the whole public and not just the rights

We realize, of course, that a society remains a society only so long as its members live under some sort of established order and that laws are the framework for this order. Bernhard Goetz violated this order. Therefore, he should be punished, taking into consideration the context of his actions in determining appropriate punishment. However, the real importance of the Subway Shooting incidents lies not in the effect but in the cause.

It seems that government is always all too wont to overlook the possible ramifications of its actions. It seems obvious that the designers of the subway, for example, should have known that, by nature of enclosing a large number of persons in a limited space, a unique potential for crime would exist. In the case of New York's antiquated system, security was never a design factor, and the NYPD and Transit Police have been busy since the system's inauguration. Likewise the police, being aware of this, should take special measures to prevent and combat subway crime.

The subway shootings are only a single example of our cities' lack of control over their "technological improvements." Public housing in most major cities is another example of a well-meaning project ravaged by crime. Apparently the designers of most projects, like the NYC subway designers, forgot that *people*, replete with human failings, would be using their creations.

Criminals are essentially cowards by nature. They strike only when the prey is vulnerable, and poor urban planning and design has created a world of opportunity for them. Subways are poorly lit and inadequately patrolled. Housing projects try to pack as many poor people as possible into shabby buildings. Police forces are being trimmed. Courts give slaps on the wrist to those few who are apprehended (remember that Goetz's tormentors had long arrest records).

The solution is twofold. First, police forces must be expanded and better-trained to cope with urban crime. Second, future public works projects should be designed with safety and security in mind. If this is not done, if the problem (urban crime) is ignored in favor of a symptom (like the occasional vigilante), then undoubtedly more symptoms will arise. Someday still another "Subway Shooter" will arise, and the public will have no choice but to cheer him on.

John Perez is a junior accounting major at Notre Dame and a regular Viewpoint columnist.

If you have an opinion, why not share it?

If you would like to respond to something you've read in The Observer, why not write a letter to the editor. Letters should be well-written, typed, no more than 250 words in length and must bear the signature of the author. Letters which are not signed by the author will not be published.

Letters to the editor can be mailed to The

Observer, P.O. Box Q, Notre Dame, Ind. 46556, or delivered to either our Notre Dame office in LaFortune Student Center or our Saint Mary's office in Haggar College Center.

The Observer reserves the right to edit all material submitted to the Viewpoint department for publication.

Student Saver opens after lengthy battle

The student government is taking a great financial risk with its student-run general store project. But besides money, it is putting something more important on the line with this project -- its credibility.

This afternoon the general store will open, despite the administration's foot-dragging and attempts to thwart the store's effectiveness through regulation. The store will be located in the classroom off the second floor ballroom and will be open in the afternoon from 4 until 8. Lower-cost domestic items and school supplies will be available.

For example, a notebook that costs \$1.09 at the Hammes Bookstore will cost only 69 cents at the student store. The notebook will have the same number of pages but will not have the school's emblem stamped on the front. Forty cents is too much to pay for that privilege.

The student government, and especially Student Body President Robert Bertino and Student Senator Pat Browne, have wrestled with the administration about the store for months. They have been nearly drowned in the garbage the administration has been heaping upon this project since its inception, but suprisingly they have come up smelling like roses.

The administration, however, has been against this project since the beginning. Vice President for Business Affairs Thomas Mason was cautious of the project. And Vice President for Student Affairs, Father David Tyson, qualified his approval of the project with a fistful of regulations. But the store will open today nevertheless.

The student store is a victory for Notre Dame students. It has been a long time since students have so visibly effected real change at Notre Dame. For too long the student government has been powerless in all but the most superficial matters. It is about time something was done about the unfair, monopolistic practices of the bookstore.

According to Browne, "We have invested \$10,000 into this project. As long as students realize that the store is around and is there for their use, it will succeed. If they don't, it will fail."

Excessive efforts to cut down the market and curtail the growth of the store prove that the administration clearly does not want the store to succeed. But enough student support will prove the store effective and preserve the credibility of the student government.

From Bertino's initial survey of sundry prices last winter to the time the store opens its doors today, the concept of a student-run general store in competition with the bookstore is a victory for Notre Dame students. Students, in return, should show that they support the student government and the store by purchasing their personal items and school supplies at the Notre Dame Student Saver.

— The Observer

The Observer

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

(219) 239-5303

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

Editorial Board

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

Department Managers

Business Manager Dave Taiclet
Controller Maripat Horne
Advertising Manager Anne Culligan
Circulation Manager Jeff O'Neill
Systems Manager Kevin Williams
Production Manager Chris Bowler
Project Manager Amy Stephan

Founded November 3, 1966

Sports Briefs

The ND/SMC Gymnastics Club will be meeting today at 4 p.m. at the Angela Athletic Facility. - *The Observer*

The Novice Women's Crew Club will be meeting today at 8 p.m. in LaFortune. - *The Observer*

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

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

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

Notre Dame soccer players Dominick Driano and Rich Herdegen were named to the all-Mideast region team in December. The two senior captains led the Irish this year at both ends of the field. Herdegen was the leading scorer on the 1984 squad with 34 points, and he ended his career second on the all-time Irish scoring list with 137 points in four seasons. Driano, meanwhile, led the defense from his sweeperback position and recorded a team-high 23 defensive saves. - *The Observer*

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

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

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

Box Scores

Last Night's Results
Notre Dame 96, Holy Cross 61

Holy Cross (61)

	M	FG-A	FT-A	R	F	P
Hohman	33	3-6	0-1	1	2	6
Ahern	24	3-5	0-0	4	3	6
Maguire	15	1-2	0-2	2	5	2
McCaffrey	34	2-15	8-9	2	3	12
Reale	36	6-14	2-4	4	2	14
Ryan	1	0-0	0-0	0	0	0
Mulligan	1	0-0	0-0	0	0	0
Durkee	25	6-10	4-5	2	0	16
Coates	25	1-4	1-2	3	1	3
Meyer	6	0-0	2-2	2	2	2
	200	22-56	17-25	20	18	61

FG Pct. - .393. FT Pct. - .680. Team rebounds - 5. Turnovers - 16. Assists - 4 (McCaffrey 3). Technicals - none.

Notre Dame (96)						
	M	FG-A	FT-A	R	F	P
Dolan	20	4-5	4-5	5	0	12
Barlow	30	8-16	1-2	9	1	17
Kempton	22	2-2	4-4	3	3	8
Rivers	32	6-7	3-4	2	1	15
Hicks	24	6-11	1-2	8	3	13
Spencer	5	3-6	0-0	4	1	6
Royal	12	1-2	4-4	2	2	6
Newell	2	0-3	0-0	0	0	0
Beeuwsaert	15	0-7	2-2	9	4	2
Duff	4	0-0	0-0	0	1	0
Peters	7	2-3	1-2	1	0	5
Price	7	1-3	0-0	0	2	2
Voce	20	3-4	4-6	6	4	10
	200	36-69	24-31	49	22	96

FG Pct. - .522. FT Pct. - .774. Team
rebounds - 4. Turnovers - 12. Assists - 15
(Rivers 9). Technicals - none.
Halftime - Notre Dame 44, Holy Cross 28.
Officials - John Carr, Sam Lickliter, Tom Clark
(Mid-American). A - 10,918.

January 12, 1985

Notre Dame 63, Marquette 62

Notre Dame (63)

	M	FG-A	FT-A	R	F	P
Barlow	40	4-8	6-6	9	4	14
Dolan	28	0-1	0-0	5	5	0
Kempton	29	5-9	5-6	5	2	15
Hicks	38	3-9	4-5	6	1	10
Rivers	40	6-16	12-14	1	4	24
Duff	5	0-0	0-0	0	0	0
Royal	13	0-0	0-0	0	3	0
Voce	7	0-2	0-0	0	1	0

200 18-45 27-31 26 20 63

FG Pct. - .400. FT Pct. - .871. Team rebounds - 1. Turnovers - 16. Assists - 6 (Kempton, Rivers 2). Technicals - Kempton.

	Marquette (62)					
	M	FG-A	FT-A	R	F	P
Foley	17	1-2	0-0	2	0	2
Trotter	23	3-7	5-5	5	3	11
Copa	24	3-3	0-0	2	4	6
Hall	26	3-6	0-0	2	1	6
Johnson	40	5-10	1-2	5	4	11
Davis	14	2-5	0-0	2	3	4

Downing 18 1-3 0-1 1 3 2
Moore 23 4-7 1-2 2 1 9
Sims 15 3-6 5-6 1 3 11
200 25-49 12-16 22 22 62
FG Pct. - .510. FT Pct. - .750. Team rebounds - 1. Turnovers - 13. Assists - 11 (Hall 3). Technicals - Marquette Bench, Marquette Coach Majerus.
Halftime - Marquette 33, Notre Dame 32. Officials - Ron Zetcher, Woody Mayfield, Al Cain (all Big Eight). A - 11,052 (c).

January 7, 1985

Rice 73, Notre Dame 70

Notre Dame (70)

	M	FG-A	FT-A	R	F	P
Dolan	23	3-4	0-1	3	5	6
Barlow	38	7-14	0-1	6	5	14
Kempton	26	3-4	0-0	4	1	6
Rivers	39	9-21	5-7	4	4	23
Hicks	32	2-6	2-3	3	5	6
Royal	21	2-2	5-6	2	5	9
Beeuwsaert	7	2-2	0-0	2	2	4
Duff	7	0-0	0-1	0	5	0
Voce	1	0-0	0-0	0	0	0
Spencer	5	0-0	2-2	2	0	2
Peters	1	0-0	0-0	0	0	0
	200	28-53	14-21	26	32	70

FG Pct. - .528. FT Pct. - .667. Team rebounds - 1. Turnovers - 14. Assists - 7 (Barlow 3). Technicals - none.

FG Pct. - .528. FT Pct. - .667. Team rebounds - 1. Turnovers - 14. Assists - 7 (Barlow 3). Technicals - none.

Rice (73)

	M	FG-A	FT-A	R	F	P
Hines	39	3-11	1-6	1	4	7
Barnett	40	8-13	6-9	9	4	22
Cashaw	38	4-6	2-3	9	2	10
Pettitt	26	3-3	10-10	2	2	16
Steele	31	3-5	4-4	4	5	10
Irving	14	0-0	4-6	0	4	4
Crawford	11	1-1	2-2	1	0	4
Daniels	1	0-1	0-0	0	0	0

200 22-40 29-40 26 21 73

FG Pct. - .550. FT Pct. - .725. Team rebounds - 2. Turnovers - 15. Assists - 6 (Barnett 3). Technicals - none.

Halftime - Rice 34, Notre Dame 32. Officials - Bobby Dabler, Mike Tanco, Bob Straface (all Southwest Conference). A - 4,817.

January 5, 1985

Notre Dame 79, Davidson 62

Notre Dame (79)

	M	FG-A	FT-A	R	F	P
Barlow	37	9-16	5-6	6	3	23
Dolan	35	1-2	7-9	11	2	9
Kempton	28	3-3	5-6	10	3	11
Hicks	34	4-11	2-3	2	3	10
Rivers	34	6-15	2-4	2	3	14
Royal	6	2-3	2-4	2	1	6
Voce	6	0-1	0-0	0	2	0
Beeuwsaert	6	1-1	1-3	1	0	3
Duff	9	0-1	1-3	2	0	1

The Observer Notre Dame office Student Center, accepts classified ads through Friday. *The Observer* Saint Hagar College Center, accepts classified ads through Friday. Deadline for notices must be prepaid, either in person or by mail.

TS

.....

lottery last year
my winnings for
Paul game Sun-
175!

.....

TICKETS TO
ON SUNDAY.

.....

THE NOTRE

ATTENTION SOPHOMORE
SUPERBOWL TRIP FOR L
Suitcase Party
South Dining Hall
9am-2am
\$5.00 per person
Some Lucky Sophomore Will

.....

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

Attention Sophomores
SUPERBOWL TRIP FOR TWO
Suitcase Party
South Dining Hall
9pm-2am
\$5.00 per person
Some Lucky Sophomores Will Win!!

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

FR. GUIDO SARDELLI TWO SHOWS AT 7:00PM AND 9:00PM TIX ON SALE MONDAY DEC 10 \$5.00 IN ADVANCE AND \$6.00 AT THE DOOR

When is this test ever going to end?

RABBIT DIED! Need ride to clinic! Help me before my father finds out!

WELCOME BACK LONDONERS! ... to South Bend winters, real classes and tests, cold beer, the bars, apple-cheddar bake, parietals, and domer life in general. love, THOSE WHO STAYED HERE

Joe, Can you get me a beer? love, the Wench

Joe, You were going to do WHAT to my face? love, The Wench

LYNETTE IS NOT A FISH!

... so then he says to me, "You know, you're right. I think I will go to Pago Pago and learn to shoot skeet."

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

ST. MARY'S: WHERE THE LAKES ARE COLD AND THE WOMEN ARE TOO.

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

Peters 3 1-1 0-0 0 0 2
Spencer 2 0-0 0-1 2 0 0
200 27-54 25-39 38 17 79
FG Pct. - .500. FT Pct. - .641. Team rebounds - 3. Turnovers - 9. Assists - 11 (Rivers 4). Technicals - none.

	Davidson (62)					
	M	FG-A	FT-A	R	F	P
Himes	27	3-4	0-0	5	3	6
Born	30	2-9	4-4	12	3	8
Niebuhr	24	0-4	0-0	1	4	0
Heineman	25	7-8	2-2	0	3	16
Rucker	31	5-12	2-4	3	3	12
McConkey	15	1-5	0-0	1	1	2
Bego	23	4-5	1-1	1	3	9
Tanner	12	1-4	0-0	0	5	2
Rupp	4	0-0	0-0	0	3	0
Wolfe	5	2-2	1-3	2	2	5
Gynn	1	0-0	0-0	1	0	0
Keener	1	0-0	0-0	0	0	0
Fitzgerald	1	0-1	0-0	1	0	0
Riazzi	1	1-3	0-0	0	0	2

200 26-37 10-14 27 30 62
FG Pct. - .456. FT Pct. - .714. Team
rebounds - 5. Turnovers - 11. Assists - 8 (Bor
3). Technicals - none.

Halftime - Notre Dame 37, Davidson 31. Of
ficials - Mike Sierco, Bob Taylor, Nelson Ellis
(all Southern Conference). A - 5,279.

December 30, 1984

Creighton 60, Notre Dame 58

Notre Dame (59)

	M	FG-A	FT-A	R	F	P
Rivers	19	2-4	1-2	0	0	5
Hicks	36	6-14	3-5	5	4	15
Royal	32	2-4	2-3	6	3	6
Beeuwsaert	2	0-0	0-0	0	1	0
Duff	24	0-1	0-0	4	4	0
Kempton	36	3-13	1-2	6	5	7
Dolan	5	0-0	0-0	0	2	0
Barlow	40	8-20	9-10	11	2	25
Voce	6	0-0	0-0	3	3	0
	200	21-56	16-22	35	24	58

FG Pct. - .375, FT Pct. - .727, Team rebounds - 5, Turnovers - 15, Assists - 10

Creighton (60)

M	FG-A	FT-A
---	------	------

Freshman Matt Beeuwaert grabs one of his team-high nine rebounds against Holy Cross while teammate Ken Barlow and Holy Cross' Walter

Coates look on. The Irish soundly defeated the Crusaders, 96-61 to raise their record to 8-3.

Lewis' jumper boosts Boilers past Wildcats

Associated Press

EVANSTON, Ill. - Troy Lewis wasn't the main man to take the final shot for Purdue, but as things worked out he hit a 17-foot jumper with 11 seconds to go last night to lead the Boilermakers to a 50-49 Big Ten basketball victory over Northwestern.

"Steve Reid was supposed to take the shot but he was covered and Todd Mitchell set up the screen for me," said Lewis. "It was a good screen and I was wide open. I told myself I'm going to hit the shot. I had confidence."

Lewis said the winning basket made up for missed shots in the Indiana State high school tournament the last two years.

"In the last two years I missed last-second shots twice in the state tournament," said Lewis. "This one made up for them."

Northwestern had rallied midway

in the second half to take the lead and the Wildcats remained in front until Lewis hit the game winner.

Elliott Fullen missed a 15-footer that could have given the Wildcats a victory in the final seconds.

"This is a disappointing loss," said Northwestern Coach Rich Falk, "because we could have gone above Purdue in the Big Ten. We played hard, we had command of the game but we didn't get the key plays at the end. But that was a great shot by a freshman to give them the lead."

Purdue Coach Gene Keady claimed his Boilermakers still lack confidence.

"We're struggling confidence-wise but it's a win and, naturally, we'll take it," said Keady. "We had good defense, we hung in there."

The triumph snapped a two-game Purdue losing streak and gave the Boilermakers an 11-4 record, with a 2-3 mark in the conference, while Northwestern suffered its fifth straight defeat and dropped to 4-10 overall and 0-4 in the Big Ten.

Fullen's jumper at the gun hit the rim and rolled off, depriving the Wildcats of a victory.

Creighton

continued from page 16

Creighton 60, ND 58

A three-week layoff seemed to have taken its toll on Notre Dame as the Irish were sluggish in a 60-58 road loss to the Bluejays of Creighton University on Dec. 30. The Irish had not played a game since Dec. 9, and their lack of timing and execution, combined with the loss of freshman guard David Rivers to a first-half ankle injury, made things a lot easier for the Bluejays. Still, this was a game that Notre Dame could, and perhaps should, have won.

"We didn't shoot well," said Irish coach Digger Phelps of his squad that hit just 38 percent of its shots from the field. "We had chances to win it, and didn't. The guys who should have come through just played a lousy second half, and they beat us by two."

The Irish jumped out to an early 4-0 lead, but Willis Reed's Bluejays slowly began to take control of the game and opened up an 11-point lead after the first nine minutes of play. Seven-foot center Benoit Benjamin was an intimidating force at both ends of the floor for the Bluejays, playing the full 40 minutes. Benjamin finished with 23 points to go with his 12 rebounds and seven blocked shots.

The Irish lost Rivers two minutes before the half, but still managed to cut the Creighton lead to five points by intermission. The freshman point guard tried to come back for the second half, but stayed in for only a minute and a half. Despite Rivers' absence, however, the Irish rallied to tie the game, 49-49, by the midway point of the second half on the strength of solid play by forward Ken Barlow and guard Scott Hicks.

The Bluejays went back out on top by five with a minute to play, but the Irish staged one final rally. Barlow hit three of four free throws and canned a jumper from the top of the key to pull Notre Dame within two at 60-58, but only two seconds remained.

Creighton's subsequent inbound pass was deflected and wound up in the hands of Matt Beeuwaert. He fired a pass to Barlow who launched a desperation shot that missed. Hicks came away with the rebound, but missed as the final buzzer sounded, punctuating a tough loss for the Irish, who saw their record drop to 5-2.

-Larry Burke

PORTABLES/WALKMANS

TOSHIBA
RT-80S
AM/FM cassette, one touch recording, stereo-wide built-in mic's, balance control. ALC.

SAVE!
Reg. \$89.95 **69⁹⁵**

TOSHIBA
AM/FM/SW1/SW2. Auto shut-off, balance control, 2 way, 4 spks. syst. multivoltage, stereo wide. Reg. \$139.95.

99⁹⁵

TOSHIBA
AM/FM STEREO CASSETTE RECORDERS • Convenient one touch recording • Fashionable slim design • Counter • Loudness switch • Soft eject.

Reg. \$169.95 **139⁹⁵**

TOSHIBA
RT-SX3
Auto-Reverse AM/FM/SW1/SW2 4 band graphic equalizer music selector syst. Dolby NR metal tape, multivoltage, stereo wide.

Reg. \$1239.95 **189⁹⁵**

CROWN
World's Largest Manufacturer of Portables
...Dual Cassette Decks on a Single Chassis mean Tape Dubbing Capability!
...also has AM/FM stereo radio and 2 two-way speakers. Other features include separate left channel/right channel volume controls, auto shut-off.

Reg. \$139.95 **89⁹⁵**
SAVE!

SONY
CFS-300
AM/FM Stereo Cassette Recorder • AM/FM reception • Stereo cassette recording • Automatic Music Sensor (AMS) skips forward or backwards to the next selection • Four-inch dynamic speakers • Two built-in microphones.

Reg. \$99.95 **79⁹⁵**

HI-FI FASHION.
SONY STEREO AM/FM CASSETTE RECORDER.
SONY
THE ONE AND ONLY
Reg. \$249.95 **129⁹⁵**

High fashion comes to portable high fidelity with Sony's sleek, compact CFS-7. Designed for convenience, smart looks and easy portability, this stereo cassette beauty is ready to fly with jet-set ease...built to please discriminating ears. From its metal tape capability to its Automatic Music Sensor (AMS), the lightweight CFS-7 is designed for top performance. It provides clean, crisp off-the-air and live recording. You can connect two pairs of headphones for private listening (optional). All in all, great looks, features and sound mean great value. Sony's CFS-7 stereo radio cassette-corder.

AIWA
HIGH POWER
CS250
REG. \$159.95
AM/FM cassette recorder. Automatic super loudness circuit, sensitive tuner, super frequency response.

SAVE!
119⁹⁵

CROWN
AUTO REVERSE CASSETTE PLAYER

SAVE!
REG. \$59.95 **39⁹⁵**

CROWN
AUTO REVERSE CASSETTE PLAYER-AM/FM RADIO

SAVE!
REG. \$89.95 **49⁹⁵**

SONY
MDR-FM 3
39⁹⁵

FM Stereo Headphone Radio
• FM stereo reception • Self-contained and cordless • Can use as headphones with Walkman® or at home • Can connect second pair of headphones • High-Fidelity MDR-type drivers.

SONY
MDR-9
49⁹⁵

MDR-R-9 AM/FM Stereo Headphone Radio
• Self-contained cordless headphones with AM/FM stereo reception • Can use as headphones with Walkman® or at home • Can connect second pair of headphones • Automatic power switch.

TOSHIBA RP-30
59⁹⁵

• Super mini FM, FM stereo personal radio • Dynamic power output—20mW (10mW + 10 mW) • Stereo/mono mode selector • Super mini size (1 1/4" Wx2 5/16 Hx 1 1/2" D) • Ear plug type stereo headphone a.r.d belt clip included.

ALLTRONICS

WE HAVE THE EXCLUSIVE ON QUALITY ELECTRONICS

UNIVERSITY CENTER ON GRAPE ROAD, MISHAWAKA
(NEXT TO SERVICE MERCHANDISE, BEHIND JEREMIAH SWEENEY'S)
MON.-FRI. 11-9, SAT. 10-9, SUN. 12-5
SALE ENDS JAN. 20, 1985

IN STORE SERVICE DEPARTMENT

MasterCard VISA

Look toward '85 season

Irish won't dwell on Aloha defeat

By THERON ROBERTS
Sports Writer

The year for the Notre Dame football team ended just as it began - the Irish had the ball, driving down the field for what could be the winning points, but came up empty and on the short side on the scoreboard.

That was the story in the third Aloha Bowl played in balmy Honolulu, Hawaii. Notre Dame quarterback Steve Beuerlein's pass, on the play that turned out to be the last Irish offensive play of the game, sailed over the hands of Milt Jackson. All that was left was for Southern Methodist to run out the clock to preserve a 27-20 victory.

The story has become all too familiar for Notre Dame fans - a close game, with the Irish attempting to narrow the gap and secure the victory, but a failure to cash in when the chips were down. In at least five games in the past two seasons, the situation had been the same.

"It gets very frustrating," says Beuerlein. "We seem to make mistakes as a team in crucial situations. Each game there seem to be two or three plays that really hurt us, but it shouldn't come down to that."

The Faust-led Irish of the past four years has seen its share of hard luck. But some people have seen so many things go wrong that they attribute it to more than bad luck.

"We've been experiencing the bad for the past couple of seasons," says Allen Pinkett. "We've learned from those mistakes as a team and from now on, we'll continue to take them and learn from them, and not make the same ones again."

There were a few crucial mistakes in the Aloha Bowl which cost Notre Dame a few opportunities: A clipping penalty erased a long gain on a pass play to Alonzo Jefferson. A pass interference penalty by Pat Ballage enabled a SMU drive to remain alive. And the one that sticks out - because it could have been the game-winner - was Beuerlein's incomplete pass at the end of the game.

"I just missed the open receiver," Beuerlein admits. "I still get nightmares about it."

But the point of all of this is that it was more than one mistake that lost the SMU game, or the other close games in the past few years. It is the

frequency of mistakes in crucial situations that has especially hurt.

The final statistics for the game were nearly even. The difference was the way that the two teams scored their points. Notre Dame used its good field position and generally few plays to score, while SMU put together long scoring drives starting from deep in its own territory.

Pinkett was again in the offensive spotlight for the Irish, gaining 136 yards, but the Mustangs' rushing tandem of Jeff Atkins and Reggie Dupard stole the show, running for 112 and 103 yards, respectively.

Beuerlein threw 11 of his 23 passes in the last 2:42, but the Notre Dame coaching staff opted not to use Beuerlein in some seemingly obvious passing situations. The Irish quarterback had not put the ball up since early in the third period as SMU controlled the clock for a big part of the second half.

"We were really close to pulling this one out, so it's hard to accept," continues Beuerlein. "But we know if we can eliminate those mistakes, we can be more successful."

"We can't be worried about what has happened in the past, we can only look to the future," Pinkett offers. "I'm proud that we finished the way that we did. I attribute the team success down the stretch to the leadership of the seniors. The team could have folded very easily in the latter part of the season. Even against SMU, we played well at times and we

had the opportunity to win."

Still, it was another year of mistakes, a mediocre record and only a minor bowl appearance.

The buzz across the nation concerning Notre Dame's presence in the not-so-glorious Aloha Bowl was similar to the excitement generated a year earlier from the team's post-season trip to the Liberty Bowl in Memphis.

But just as the weather in Hawaii was different from the frigid conditions in Tennessee, the situation leading up to the game and its outcome were also changed.

This season, Notre Dame won its last four straight games after a sluggish 3-4 start. A year ago, three straight losses by the Irish changed the picture from a probable major bowl appearance to a possible minor bowl berth. Even in 1983, Notre Dame edged Boston College.

"If we would have won, things would look a lot better," Beuerlein concludes. An 8-4 record sounds better than 7-5."

But the team can not afford to dwell on the past.

"We can go far with these players, and we haven't lost confidence in ourselves," says Pinkett. "Big things could be in store for us."

"We're ready."

Even though the ball bounced the wrong way for the Irish against SMU and at times during the year, the team is ready to accept and meet the challenge of putting together a good season in 1985.

The Observer/Lev Chapelsky

Quarterback Steve Beuerlein ran into some problems in Notre Dame's 27-20 loss to Southern Methodist University in the Aloha Bowl on December 29, but still managed to complete 11 passes for 144 yards. Theron Roberts reviews the game in his story at left.

March of Dimes

Fight
Birth Defects

★ MIAMI JEWELRY ★
★ 1906 Miami St. ★
★ TOP PRICE ★
★ RINGS★DIAMONDS ★
★ GOLD★SILVER ★
★ WATCHES ★
★ Buy - Sell - Exchange ★
★ OPEN MONDAY - SATURDAY 9 - 6 ★
★ 289 - 6440 ★

Is there Life after ND ?

- Beyond the parties
- Beyond the football games
- Beyond the books

What awaits an ND grad in the real world?

Find out from those who know.
Come discuss "Life after Notre
Dame" with Alumni Association
members.

When? Tonight at 8:00
Where? LaFortune Ballroom

*Refreshments following
the discussion*

The way He leads those

truly willing to follow

will not be easy

but a path

calling for

courage, risk, trust.

But He only asks for one step at a time.

HOLY CROSS PRIESTS

For further information
about the Holy Cross Fathers'
Undergraduate or Graduate
One-Year Candidate Programs,
contact:

Vocation Director
P.O. Box 541, Desk E
University of Notre Dame
Notre Dame, IN 46556
(219) 239-6385

Irish turn down Kickoff Classic

Associated Press

NEWARK, N.J. - Notre Dame has taken itself out of consideration for the 1985 Kickoff Classic, clearing the way for a probable matchup between Brigham Young and Ohio State on Aug. 27, officials said yesterday.

Gene Corrigan, Notre Dame athletic director, told officials of the New Jersey Sports and Exposition Authority at the NCAA convention on Tuesday that the Irish face too tough a schedule next season to compete in the preseason game at Giants Stadium.

"We've put ourselves out of it," said Corrigan, who was quoted in yesterday's editions of *The Record* of Hackensack. "It's a little too much for us. If we played on the seventh instead of the 14th, it might have been different, but I don't think so."

Notre Dame is scheduled to play games against eight teams that appeared in postseason

games in 1984, beginning that slate on Sept. 14.

"Many of our players won't get out of summer school until Aug. 3 or 4, and we would have to bring them into camp by Aug. 7," Notre Dame Coach Gerry Faust said yesterday in a telephone interview from South Bend, Ind. "And that's just not fair to the young men. If the game was later, in September, we could bring them in later in August."

The NJSEA has not announced who will appear in the Kickoff Classic, but there have been reports that Brigham Young will be invited. The Cougars went 13-0 last season in capturing the national title.

"Traditionally, they've taken the No. 1 team," said BYU athletic Director Glen Tuckett. "Plus they have to take a Western Athletic Conference team within a seven-year period. We're probably as hot a WAC team as there'll ever be."

A source at Ohio State told the Associated Press on yesterday

that prior to the NCAA convention, officials for the Kickoff Classic had narrowed the possible opponents for BYU to Notre Dame, Boston College and Ohio State.

"I'd be surprised if it was somebody else" other than Ohio State, the source said. "We're lukewarm about it, but we don't have a choice because of the agreement."

Ohio State would be obligated under a contract between the Big Ten Conference and the Kickoff Classic to accept the invitation if it was extended. Buckeyes Coach Earle Bruce reportedly is lukewarm about playing in the game because it would leave a two-and-a-half week gap between it and Ohio State's regular season opener on Sept. 14 against Pitt.

Robert Mulcahy, chief executive officer of the NJSEA, did not return a telephone call to comment about the Kickoff Classic.

Women

continued from page 20

As hard-fought as the Southern Cal and LaSalle games were, however, the other five games were not especially close. Of the five, Notre Dame lost only one - 78-51 to UCLA. The fact that the Irish handled three tough opponents and one weak foe easily was the most promising aspect of the first half of the season. Although it does not guarantee that Notre Dame will handle the conference teams in the same way, it does show that, if they play to their ability, the Irish can finish the season very impressively.

The four Notre Dame wins over Northern Illinois (71-60), previously undefeated Michigan State (71-59), perennial national power Maryland (49-40) and Illinois-Chicago (70-49) were all marked by a tight Irish defense which forced the losers into poor shooting nights.

Maryland, for instance, was held to 12-percent shooting (3-of-26) in the first half in the game that was played in College Park. As a result, the Irish were able to move out to a 26-7 halftime lead. The NCAA has no records for low scores, but the Terps seven-point explosion (with a 30-

second shot clock) cannot be far from the Division I record.

Maryland's poor shooting performance was not surprising. Through 13 games, the Irish have been able to hold opponents to a .404 field-goal percentage, one of the better marks in the nation.

On the offensive end of the court, the Irish are benefiting from the play of forward Trena Keys. The 6-0 junior has become a major force all over the court, leading the Irish in playing time, scoring (15.7 ppg), rebounding (70) and blocked shots (22). She is also second on the team in steals (16) and fourth in assists (35).

Keys' play over the break helped the Irish pick up some of the offensive slack that resulted from a temporary shooting slump by senior center Carrie Bates. Bates, whose scoring average dropped from 17.5 to 12.9 points per game during a four-game slump, lost her shooting touch suddenly but now appears to have regained it after hitting nine of her ten shots against Illinois-Chicago on Monday.

Keys was not the only one to have an impressive break, however. Senior co-captains Laura Dougherty and Mary Beth Schueth have emerged from slow starts to play major roles on the court. Dougherty averaged 13 points per game to provide the team with some badly needed outside shooting, while Schueth has once again emerged as Notre Dame's key rebounder, including a 15-rebound performance against Northern Illinois.

Their increased contributions could not have come at a better time for the Irish who face three of their toughest North Star rivals on the road within a week of each other. Detroit is the first on the list as the team will travel to Calihan Hall on Saturday to take on the Titans. Loyola and DePaul will be welcoming Notre Dame next weekend.

"The next three games will be a real indication about how good we really are," said DiStanislaw.

IRISH ITEMS - Two reserves, guard Vonnie Thompson and forward Mickey Skiersz, have decided to transfer and are no longer on the roster. Both Bates and Schueth went over the 1,000-point mark in their careers over the break. Bates scored her 1,000th against Michigan State, while Schueth reached the plateau against Southern Cal. Dougherty should also reach 1,000 points in the next few weeks. She has scored 967 points. Schueth needs only 28 rebounds to become Notre Dame's all-time rebounding leader. Shari Matvey pulled down 745 rebounds from 1979-83. Notre Dame will not play another home game until February 1 when conference opponent Evansville visits the ACC.

Brown's 23 beat Seton

Associated Press

SOUTH ORANGE, N.J. - Mike Brown scored 23 points and Wendell Alexis added 21 as seventh-ranked Syracuse handed Seton Hall its fifth straight loss, a 90-80 Big East Conference college basketball decision last night.

The victory gave the Orangemen a 3-1 conference mark and raised their overall record to 11-1. Seton Hall fell to 9-7 overall and 0-5 in the league.

Syracuse enjoyed a 46-38 halftime edge, but Seton Hall cut the lead to 46-43 in the opening minute of the second half as Pirate center Ricky Burton scored five straight points.

Seton Hall managed to close the gap to 50-48 on a three-point play by Andre McCloud, but the Orangemen ran off a 5-0 burst as Andre Hawkins hit a three-point play and Dwayne Washington added a basket off a fast break and Syracuse never looked back.

"...A man's reach should exceed his grasp, or what's a heaven for?"

— ROBERT BROWNING

Steelcase is looking for business, marketing, engineering or any information systems graduates whose vision exceeds the horizon. We manufacture and market quality office furniture worldwide, and can offer you a rewarding tomorrow.

Contact us at your placement office on the date shown below or write: Tim Bolema, College Placement, Steelcase Inc., P.O. Box 1967 Grand Rapids, MI 49501.

Steelcase

World's leader in the manufacturing of office furniture.

Steelcase interviews: January 29, 1985

Men

continued from page 20

for that performance with an 8-of-9 mark from the free throw line.

IRISH ITEMS - Los Angeles Dodgers' manager Tom Lasorda attended last night's game, as he was in town to attend a function of the Italian-American Foundation. . . The Crusaders, who dropped to 4-10 with last night's loss, were plagued by racial problems in late December. All four of the team's black players quit the team, citing racial tensions as the reason. Two, senior guards Jim Runcie and Larry Westbrook, have since been suspended by Blaney. One, freshman swingman Doug McCrory, has decided to transfer and has left the team. The other, senior center Walter Coates, was later reinstated to the team and played last night, getting three points and three rebounds. Because of the loss of personnel, the Crusaders had only nine players in uniform last night. . . Joe Howard has yet to practice with the team and will not play against DePaul.

ND 63, Marquette 62

Six seconds was all the time it took for David Rivers to race the length of the court and hit a 12-foot jumper at the buzzer, giving the Irish a 63-62 win over Marquette at the Milwaukee Arena last Saturday. The shot capped a game- and career-high 24-point performance for the Irish freshman.

Following Kerry Trotter's two free throws on a bonus situation with six seconds left, which gave the Warriors a 62-61 advantage, Marquette called a timeout to set its defense. With the five seconds almost up, Rivers took the inbound pass from Tim Kempton one foot from the baseline and started his beeline for the Notre Dame basket. With the help of picks from Ken Barlow and Donald Royal, Rivers was able to get upcourt unmolested and put up his buzzer-beater.

"I looked at the clock at about halfcourt and saw that there were still four seconds left," said a jubilant Rivers after the dramatic win. "I figured that by the time I got to the baseline there would be two seconds left. The play had been to get it to me and go. It was our last shot, our last hope. I had to make it a good one. This win is one dream come true."

"We knew it would be Rivers; we told them it would be Rivers," said a very disappointed Marquette coach Rick Majerus. "We put our best defensive guy on him, Mandy Johnson, and Rivers just made a tough shot."

Notre Dame had led 57-46 with 5:36 remaining, but Marquette ran off nine straight points when the Irish turned the ball over twice and forced up some bad shots. Rivers made two of his six straight free throws down the stretch to stop the Warrior spurt, but Marquette responded with five more points in a row to go up 60-59.

Marquette center Tom Copa took a charge by Scott Hicks with 1:34 remaining to give the Warriors the ball back. But 45 seconds later Warrior freshman guard Michael Sims drove the left baseline and charged Hicks, and the Irish regained possession.

With 32 seconds left, Rivers was fouled by Johnson, a teammate of his for one year at St. Anthony's High School in Jersey City, N.J. After Rivers calmly sank both ends of the bonus, Marquette held the ball for a final shot. Johnson missed a shot with nine seconds left but Trotter was fouled by Jim Dolan going after the rebound.

Trotter, not bothered by a Notre Dame timeout, connected on both free throws, setting the scene for the heroics of Rivers.

"At the end, Rivers just took over the game," said Irish coach Digger Phelps. "He was in a real good groove. We just let him go and he made the pressure shot."

-Jeff Blumb

Rice 73, ND 70

A patient offense and steady free-throw shooting down the stretch enabled a scrappy Rice Owl squad to down Notre Dame 73-70 on Jan. 7 in Houston.

Rice hit 17 of 22 from the line during the last five minutes of the game, deflating Irish hopes for a late rally. Notre Dame's foul parade failed to fluster Owl guard Ivan Pettit, who nailed 10 straight free throws in the final 2:41 to seal the victory in front of 4,817 at Autry Court. By the game's end, Jim Dolan, Scott Hicks, Dan Duff, Ken Barlow and Donald Royal all had fouled out.

The Irish grabbed an early lead on baskets by David Rivers and Tim Kempton, but senior forward Tony Barnett caught fire for Rice, hitting a jumper to tie the game at 13 with seven minutes gone in the first half, and the Owls never trailed again.

Rice led by no more than five points throughout most of the game, and the Irish came back to tie the Owls six times. But Rice, taking advantage of the clock and several Irish miscues, didn't allow Notre Dame to score more than four straight points at any time during the contest.

"We had four opportunities with a tie score and a chance to take the lead, and we missed shots or turned it over every time. There's no excuse for it," said Digger Phelps. "Rice played very well. They made their free throws when they had to, and we didn't make our free throws. We were not flat; we just were not ready to play tonight."

Rice coach Tommy Suits knew he didn't want his squad running with the fleet Irish, and his double stack offense ate up more than a minute on the clock on several possessions. A pesky defense also denied the Irish the inside game, forcing long shots and giving the shorter Owls a 28-27 rebound advantage. And Notre Dame certainly didn't seem to get the benefit of the doubt on any of the referees' calls.

But Phelps refused to look for black and white scapegoats.

"We have to play better than that. We can't use the refs as an excuse, and I refuse to use that as an excuse," said Phelps.

Barnett finished with 22 points for Rice, and Pettit had 16. Freshman guard Michael Irving cut down the net for Rice after the game.

Rivers led the Irish with 23, and Barlow added 14.

-Mark Worscheb

ND 79, Davidson 62

The Irish started off the New Year on a winning note with a convincing 79-62 victory over the Wildcats of Davidson College on Jan. 5 in the Charlotte Coliseum. Ken Barlow led a foursome of Irish scorers in double figures with 23 points. David Rivers scored 14 points, while Tim Kempton had 11 and Scott Hicks added 10, all in the first half.

Each Notre Dame starter scored as the Irish took an early 20-7 lead in the game, but Davidson climbed back to within five at 30-25 and then 34-29 with just over a minute to go in the half. After free throws by

Hicks and Kempton put the Irish up again by eight, 37-29, Wildcat guard Derek Rucker hit a shot from the top of the key with one second remaining to cut the Irish halftime lead to six.

Rucker and guard Chris Heineman both scored for Davidson as the Wildcats pulled to within two, 37-35, to open the second half. But at that point the Irish started to get rolling, outscoring the Wildcats 18-7 over the next eight minutes to go up by 13. The Irish lead grew as high as 20 late in the game, as Notre Dame shot 63 percent in the second half to pull away.

"We had some up and down spurts in this game," said Irish coach Digger Phelps. "But in the second half we moved Rivers to the wing against their zone and he hit about three in a row. That blows it out."

Heineman led the Wildcats with 16 points, while Rucker chipped in with 12 and forward Gerry Born added eight points and 12 rebounds.

-Marc Ramirez

see CREIGHTON, page 13

Now that you've registered for your required courses, it's time to choose your electives.

With Domino's Pizza, choosing your electives isn't easy. Because we've got so many fresh, mouthwatering toppings. But once you make your choice, we'll custom make your pizza. And deliver it to your door, FREE. All in 30 minutes. Guaranteed.

DOMINO'S PIZZA DELIVERS™ FREE.

277-2151
Plaza 23 Center
1835 South Bend Ave.
South Bend

- ☐ Pepperoni
- ☐ Green Peppers
- ☐ Mushrooms
- ☐ Onions
- ☐ Ham
- ☐ Sausage
- ☐ Ground Beef
- ☐ Olives
- ☐ Double Cheese
- ☐ Extra Thick Crust
- ☐ The Vegi™

5 items for the price of 4:
Onions, Green Peppers, Mushrooms,
Olives and Extra Cheese

- ☐ Domino's Deluxe
- 5 items for the price of 4:
Pepperoni, Mushrooms, Onions, Green Peppers and Sausage

- ☐ The Price Destroyer™
- Limited portions of 9 items for the price of 5:
Pepperoni, Mushrooms, Onions, Green Peppers, Sausage, Ground Beef, Olives, Ham, and Extra Cheese

Extra Credit: Free Soft Flyer

No Problem!

Free Domino's Pizza Soft Flyer with any pizza purchase. One coupon per pizza. Good while supplies last. Limited delivery area. Fast, Free Delivery™

JTC NA 120/1700-16
©1985 Domino's Pizza, Inc.

It's Raucous, joyful and sometimes bluesy...

The Tony award winning musical, 'Ain't Misbehavin' from Daedalus productions in New York City is coming to Notre Dame!

February 17, 1985

Any student interested in its organization call:

Anne: 239-7757 ND SAB

Ursula: 283-1264 BCAF

Lisa: 284-5373 SMC SAB

DON'T MISS IT!

February 17, 1985

Casey joins Irish staff

Bowen quits team, will transfer

By JEFF BLUMB
Assistant Sports Editor

Two wins and two losses on the road over break left Notre Dame at 7-3. But other things were happening besides the playing of games. John Bowen quit the team right after the Dec. 30 Creighton game and will transfer to another school. But while losing a player, the Irish gained a new coach in Don Casey, who will be a volunteer assistant.

In addition, all players remained eligible academically, the first time that has happened in a number of years. Barry Spencer, who spent the first half of the season on the sidelines because of academic ineligibility, got the okay to play from University administrators prior to the Creighton game, and has seen spot duty over the last five games.

Bowen, a sophomore forward from Warren, Pa., cited a lack of playing time as his reason for leaving the team. He discussed the matter with Phelps following the Creighton game and it was decided that it would be best for him to transfer to a school where he could get more playing time.

"John was unhappy with the situation here," said Irish coach Phelps this week. "I think it's best for him to leave. He'll transfer somewhere where he'll be able to play. I think it's just a case of him not waiting his turn."

Bowen will finish out the academic year at Notre Dame before transferring.

Casey, whose coaching experience includes nine years at Temple as head coach and two years in the NBA as an assistant, joined the Irish basketball staff over break as a volunteer assistant. A good friend of the Irish head coach, Casey was asked by

Phelps to help out for the remainder of the season.

"I've known Don for 20 years," said Phelps. "He's had some things turn against him and I just want to help him out, help him get through some things. He wanted to stay active in the profession and helping us out will let him do that."

"I've got a great deal of respect for his abilities and his experience. He's very good for our staff. He will help

ment bid. He has been honored as East Coast Conference Coach of the Year and has received district coach of the year recognition from the National Association of Basketball Coaches and the United States Basketball Writers Association.

Phelps had mixed emotions about his team's 2-2 record over break. While disappointed with the results of the Creighton and Rice games, he is optimistic about where the Irish seem to be heading now.

"We should have won the Creighton and Rice games," said the Irish coach. "There's no excuse for our not winning them. The guys know it and I know it. We have no alibis and aren't looking for any. As a team we have to learn to go into situations like Creighton and Rice and not let one or two calls or turnovers bother us."

"I look at the Marquette win now as the spark to get us going now that we're home for two more games and heading into a power week with DePaul, Dayton, and Maryland."

"The Marquette win was pivotal for us," added junior tri-captain Ken Barlow. "It gave us some confidence. We had been struggling ever since the (Dec. 8) DePaul game. It would have been devastating to lose that game."

Phelps knows, though, that the Irish still have to improve on some areas of their game in order to be successful the rest of the season.

"We're still not doing a good job getting the ball inside, although we did against Marquette," says Phelps. "That's because people on the wings aren't looking to get it inside. They have to get it inside. When we get it inside, we're a much better team."

Fans should be able to gauge just how much the team has improved by Sunday's game with DePaul.

"John was unhappy with the situation here. I think it's best for him to leave. He'll transfer somewhere where he'll be able to play. I think it's a case of him just not waiting his turn."

— Digger Phelps

USA TODAY

\$24.50
all semester

DORM DELIVERY

For more info call JIM 283-2299

SOPHOMORES SOPHOMORES SOPHOMORES SOPHOMORES

'87

SUPER BOWL
SUITCASE PARTY

'87

"Come As Your Favorite Team"

Win A Trip To The Super Bowl

for you and a guest

Trip includes:

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

49ers vs Dolphins
in Palo Alto

Rules for winner and guest

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

Party includes:

- Food
- Drinks
- Music
- Dancing
- FUN

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

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

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

Hockey team has rough time on East Coast swing

By ED DOMANSKY
Sports Writer

The Notre Dame hockey team travelled to the East Coast over the holidays hoping to demonstrate that hockey is back in business under the Golden Dome.

It became apparent, however, that although the program is back in action on a varsity level, it will take more than just hard work from the present team members to be consistently competitive with other recognized Division I powers.

Notre Dame played with a relentless Irish spirit, but upon the trip's completion, the battle-fatigued Irish returned to campus without a win to show for their efforts.

"We knew that we'd have our hands full after the drop of varsity hockey in 1983," said Head Coach Lefty Smith. "But the best part was that we were able to expose the fact that Notre Dame hockey still exists. In that respect, we accomplished our goal."

The first stop was January 2 for a contest with Princeton. Notre Dame surrendered six third period goals to aid the Tigers' 9-4 victory.

On January 4 and 5 the Irish skated in the Phoenix Mutual Hockey Classic in Hartford, where they encountered their stiffest competition of this season.

Yale, fresh off a tournament victory in Alaska, handed Notre Dame a 10-5 defeat in the opening round.

The Irish then dropped their tenth game of the season by an overwhelming 13-4 margin to the Red Raiders of Colgate in the consolation game. The 13 Colgate goals set a record for most goals against Notre Dame in one game.

"It's pretty hard to compete against hockey powers with our existing program," said senior Tim

Reilly. "It was rather evident that we lost most games due to lack of depth. With just a little more effort put into the program, I think we could make it more competitive."

Hoping to gain some relief from the previous three encounters, the Irish ventured to Holy Cross for a January 7 meeting with the Division II Crusaders, the last stop on the trip.

Unfortunately, Holy Cross spoiled the homecoming for Worcester native Bob Thebeau by skating away with a 9-6 victory in a sloppy, wide-open contest. Thebeau, however, didn't let his onlooking friends and family members down as he scored two goals, including the game's first tally.

"It would have been nice to win this one," said Thebeau, who nearly missed the game due to a severely sprained wrist suffered against Yale. "It has been a rough trip. We've learned a lot. We have to play tough all the time."

Tuesday night back home at the ACC, the Irish were looking to get back in the win column. But the Nanooks from Alaska-Fairbanks kept Notre Dame in its tailspin as they downed the Irish 6-4 before a crowd of 1,200.

Notre Dame has now lost six straight games and its record has fallen to 5-12.

The road has not been a friendly place for the Irish, who are winless in eight tries away from the ACC.

During the four-game trip, Notre Dame goalies Tim Lukenda, Al Haverkamp and Marc Guay saw plenty of rubber come flying their way. The Irish were outshot 175-104.

And of course, with the vast number of shots came the large number of opponent goals. In that department, Notre Dame saw the red light behind its own goal illuminated 41 times compared to just 19 times that

the Irish were able to get the puck into opposing nets.

Co-captain Brent Chapman led Notre Dame scorers on the East Coast. He tallied five times and added seven assists. Chapman's linemate, Reilly, likewise had five goals. He also chipped in with three assists. Thebeau added three goals and one assist to the Irish cause.

The Tigers got their six goals in the final period to finish off Notre Dame. Four of the six goals came within five minutes of each other.

When the Irish met Yale at Hartford they were facing a former teammate, netminder Mickey Kappele. Although Kappele earned the win, he was lifted after just two periods after allowing four Notre Dame goals on just 13 shots. In the entire game, the Irish were able to fire only 17 shots, while the Elis found the mark 50 times.

Notre Dame trailed 3-2 after the opening period, but surrendered

four more goals in the second stanza to fall behind 7-4.

The consolation game went all in Colgate's favor. The Red Raiders led 8-1 before the Irish were able to get on the scoreboard at the 10:17 mark of the second period. Colgate added one more goal before the end of the second period.

Thebeau eagerly awaited the chance to show the hometown folks what he and his teammates could do when they came to Worcester. The Irish co-captain went to work quickly as he scored the game's first goal early in the first period which ended in a 2-2 stalemate.

But it was the second period that led to the Notre Dame downfall. Holy Cross scored five times to take a 7-3 lead.

The two teams exchanged goals in the second period, and Fairbanks then added two more goals in the third period to seal the victory.

shenanigans

Notre Dame's Singing and
Dancing Ensemble

2nd SEMESTER . AUDITIONS

Thursday, 1/17/85 in 219 & 220 O'Shag

All interested should sign-up for a time slot at the INFO desk in LaFortune (1st Floor Lobby) or check in the Student Activities Office.

Audition information can also be found in those places as well as some music.

A sign-up list will be posted on Tuesday, 1/15

We are looking for 5 bright, new faces! If you can sing and dance and enjoy travel and performing... Come check us out!

The Knights of the Castle

Men's Hair Styling at its finest...
minutes from campus!

\$5.00 HAIRCUTS
Haircut, shampoo, & blowdry
\$8.50

272-0312
277-1619

545.33 Terrace Lane
(St. Rd. 23)

Across from Martin's

(hair must be shampooed day of cut)

We are only minutes from campus!

CLEARANCE SPECIALS FOR SUPER BOWL XIX

5.49
CASE 24 CANS

5.99
CASE 24 CANS

7.99
CASE 24 CANS

8.99
CASE 24 CANS

BUDWEISER
1/2 BARREL KEG
32.99

10.99
1.75 L

HEINEKEN
SIX PACK
3.99

KENTUCKY TAVERN
BOURBON
8.99
1.75 L

JIM BEAM
BOURBON
10.99
1.75 L

EARLY TIMES
BOURBON
10.99
1.75 L

CABIN STILL
BOURBON
9.99
1.75 L

BEAM'S BLEND 1.75 L **8.99**

SEAGRAM'S 7-CROWN 750 ML **4.99**

JACK DANIELS 750 ML **7.99**

GLENFIDDICH 750 ML **15.99**

J & B SCOTCH 1.75 L **17.99**

PASSPORT SCOTCH 1.75 L **10.99**

CANADIAN CLUB 750 ML **6.99**

LORD CALVERT 750 ML **4.99**

WINDSOR 750 ML **4.99**

JAMESON IRISH 750 ML **7.99**

GILBEY'S GIN 1.75 L **9.99**

KING'S CELLAR GIN 1.75 L **8.99**

BEEFEATER GIN 1.75 L **16.99**

TANQUERAY GIN 1.75 L **16.99**

GORDON'S VODKA 1.75 L **8.99**

KING'S CELLAR VODKA 1.75 L **7.99**

SORIA SPUMANTE 750 ML **1.99**

MARTINI & ROSSI SOAVE 750 ML **2.99**

BURATI ASTI SPUMANTE 750 ML **4.99**

CELLA LAMBRUSCO 750 ML **1.99**

E & J BRANDY 750 ML **5.99**

HIRAM WALKER'S PEPPERMINT SCHNAPPS 750 ML **4.99**

BAILEY'S IRISH CREAM 750 ML **10.99**

CAROLAN'S IRISH CREAM 750 ML **7.99**

UNIVERSITY CENTER
MISHAWAKA
277-7176

200 N. MAIN
ELKHART
295-6310

254 DIXIEWAY NORTH
SOUTH BEND
272-2522

1910 LINCOLNWAY E.
SOUTH BEND
233-8430

1621 S. BEND AVE.
SOUTH BEND
233-4603

WELCOME BACK STUDENTS!

KEGS:

Budweiser \$32.99

Little Kings \$31.99

Hamms \$27.99

Special Export \$32.99

Budweiser \$10.29 Quarts

Doonesbury

Garry Trudeau

Campus

•6:30 p.m. - Auditions, Notre Dame Shenanigans, 219 O'Shaughnessy.
•7 p.m. - Commemorative Program, Celebrating Martin Luther King's Birthday, Sacred Heart Church, Sponsored by Black Cultural Arts Council.
•7 - 9 p.m. - Presentation/Reception, Continental Illinois National Bank, For All MBA Students, Notre Dame Room, Morris Inn, Sponsored by Career and Placement Services, Free.
•8 - 10 p.m. - Presentation/Reception, General Foods, For MBA, Econ., Fin. and Acct. Seniors, University Club, Sponsored by Career and Placement Services, Free.

Tank McNamara

Jeff Millar & Bill Hinds

Bloom County

Berke Breathed

The Far Side

Gary Larson

TV Tonight

6:00 p.m.	16	NewsCenter 16
	22	22 Eyewitness News
	28	NewsWatch 28
6:30 p.m.	16	NBC Nightly News
	22	CBS Evening News
7:00 p.m.	16	M*A*S*H
	22	Three's Company
7:30 p.m.	16	Barney Miller
	22	WKRP In Cincinnati
8:00 p.m.	16	Bill Cosby Show
	22	Magnum, PI
	28	Movie - Who Will Love My Children?
	34	34 Front
8:30 p.m.	16	Family Ties
9:00 p.m.	16	Cheers
	22	Simon & Simon
	34	Mystery
9:30 p.m.	16	Night Court
10:00 p.m.	16	Hill Street Blues
	22	Knots Landing
	28	20/20
	34	Masterpiece Theatre
11:00 p.m.	16	NewsCenter 16
	22	22 Eyewitness News
	28	NewsWatch 28
	34	Movie - Farewell To Arms
11:30 p.m.	16	Tonight Show
	22	Newhart/Movie - A Big Hand For a Little Lady
	28	ABC News Nightline
12:00 a.m.	28	Love Connection
12:30 a.m.	16	Late Night With David Letterman
2:00 a.m.	22	Nightwatch

The Daily Crossword

- ACROSS**

1 After awhile

5 — transit

10 Account entry

14 Pleasant

15 Without peer

16 Win by a —

17 Extra tele-phones

19 Fourth down play

20 Protection

21 Ring stone

22 Reasons out

24 Plantations

26 Witness stand word

27 Garden plot

28 Tipping items

29 John —

32 Strongboxes

35 Charity shows

37 Departure

38 Ball loss

39 Cote denizens

40 Gets drunk

42 Obtuse

43 Total

44 Genghis —

45 Sward

46 Rid of rodents

48 Kind of oil

52 Comedian's supplier

54 Of flying

55 Joanne of movies

56 Century plant

57 Point after 11 D

60 Ollie's pal

61 Worn away

62 In addition
- DOWN**

1 Anoint old style

2 Puts the kibosh on

3 Group of eight

4 Originally named

5 Spoke with a burr

6 Pseudonym

7 Swimming spot

8 Lodge

9 Renegade

10 Computer feed

11 Gridiron score

12 Slave

13 NY nine

18 Steno pad squiggles

23 Storm or bowl

25 Backs up

26 Undealt card stock

28 Bittern's cousin

30 Wallet fillers

31 Existence

32 Bristle

33 Leaf-stem angle

34 3-pointer

35 Pay the bill

36 Pays attention

38 Intensified

41 Gumbo

42 Contributor

- 45 Sea nymphs

47 Correct

48 Sandbag dam

49 Roman magistrate

50 Irregularly notched

51 Sand hills

52 Deep cut

53 Palo —, Cal.

54 Not with

58 Shell man

59 Matched collection

Wednesday's Solution

© 1985 Tribune Media Services, Inc. All Rights Reserved

The SAB presents...

WELCOME WEEK !

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

The ND S.A.B. presents...

STRIPES

COLUMBIA PICTURES PRESENTS AN IVAN REITMAN FILM

BILL MURRAY in STRIPES

- Engineering Auditorium
- \$1.00 admission
- Thursday, Jan. 17, 7:00, 9:00 & 11:00

Irish run wild in 96-61 rout of Crusaders at ACC

Freshman guard David Rivers thrilled the ACC crowd with some nifty passes in last night's Irish victory over Holy Cross. The flashy point guard had nine assists to go with his 15 points. Jeff Blumb details the game at right and a review of Notre Dame's Christmas Break action follows.

The Observer/Vic Guarino

Notre Dame wins homecoming game after splitting last four road contests

By JEFF BLUMB
Assistant Sports Editor

It may not have been the most exciting win in Notre Dame basketball history. In fact, it probably ranks right among the most boring, save for a few dazzling passes by David Rivers. But last night's 96-61 Notre Dame win over Holy Cross at the ACC showed the 8-3 Irish to be in top form as they head into Sunday's key battle with DePaul.

Notre Dame completely dominated the visitors from Worcester, Mass., outrebounding them 53-25 in addition to the 35-point margin of victory. The Irish got the Crusaders to run with them - and Holy Cross dearly regretted trying to do so.

"(Notre Dame coach) Digger (Phelps) got the tempo up and we don't have the manpower to play that way," said Holy Cross coach George Blaney. "We're not supposed to shoot jump shots as quick as we did against their zone. We just didn't have any discipline tonight."

"Our running game was a little too much for them to handle," echoed Phelps. "We took over the boards and were able to force Holy Cross to play the game we wanted them to play."

Holy Cross managed early leads of 2-0, 4-2, and 6-4, and was even able to tie the game at 12. But that was the point in the game when the Notre Dame offense hit high gear. The Irish proceeded to roll off nine straight points, inflating their lead to 21-12. By the half the margin had grown to 16 at 44-28.

"Holy Cross got a little flat once we jumped out," added Phelps.

Still, the real explosion was yet to come. Notre Dame rattled off the first 12 points of the half to take a 56-28 advantage, as Jim Dolan began and ended the surge with baskets. The Irish continued to extend the mar-

gin as the second session continued, at one point blowing it out to 36 at 88-52.

Ken Barlow paced the Notre Dame attack with 17 points on 8-of-16 shooting from the field. Rivers chipped in 15 points of his own, hitting 6-of-7 shots. More important - and more exciting to the crowd - were the floor general's nine assists.

Dolan also returned to form after an off-day against Marquette. The junior tri-captain was 4-of-5 from both the field and line for 12 total points.

If anything, the win provided Phelps the opportunity to give some of his reserves needed playing time. Freshman Gary Voce got into the game and turned in 20 impressive minutes.

Results

Creighton 60, Notre Dame 58
Notre Dame 79, Davidson 62
Rice 73, Notre Dame 70
Notre Dame 63, Marquette 62
Notre Dame 96, Holy Cross 61

throwing in 10 points and pulling down six rebounds. Jeff Peters added five points in seven minutes, while Barry Spencer, just off academic ineligibility, put in six points of his own in five minutes played.

Brian Reale was high-point man for the Crusaders with 17. Holy Cross' leading scorer, Jim McCaffrey, who brought a 17.2 average into the game, had a miserable shooting night, connecting on only 2-of-15 shots, including 0-of-8 in the first half. He somewhat made up

see MEN, page 16

Women's basketball team wins four over break

Keys, Dougherty, Schueth lead Irish through difficult seven-game stretch

By MIKE SULLIVAN
Sports Editor

The Notre Dame women's basketball team probably traveled enough miles over the semester break to qualify for a Frequent Flyer discount as it journeyed from coast to coast to play seven games, but, despite all the mileage, the Irish season has not even reached the midpoint.

A 15-game North Star Conference schedule begins Saturday for Mary DiStanislao's squad which sometimes romped, sometimes struggled through a 4-3 break. With the overall record standing at 7-6, the Irish will need a good conference performance to make the 1984-85 season a successful one.

If Notre Dame continues to perform as it did over the past few weeks, a good showing in the conference is a distinct possibility. Although the 4-3 record which featured losses to UCLA, Southern Cal and LaSalle is mediocre at best, the team frequently played well against the hardest part of its schedule.

"I saw some good things," said DiStanislao, who usually is pretty tough when it comes to

evaluating her team's performance. "We are starting to evolve as a very good defensive team, possibly the best we've ever had. We just need to work on not beating ourselves."

That may be easier said than done, but the Irish did show over break that they can be competitive with any team in the country when they play well. For instance, against two-time defending national champion Southern Cal and the Trojans' star player Cheryl Miller, Notre Dame was able to stay even with its hosts before its 38-percent shooting and Miller's brutal play under the basket (21 rebounds) allowed the Trojans to pull away for a 69-53 win.

"I think our game plan was executed pretty well against USC," said DiStanislao. "We played hard and I'd like to think we could have been able to control our own fate, but some missed shots and missed block-outs really hurt us. There were a few critical calls by the officials, but they really didn't have any bearing on the outcome."

In what was the most disappointing defeat, however, many spectators felt that the officiating decided the game. LaSalle defeated the Irish, 71-66, in tiny Hayman Hall in Philadelphia by going to the foul line 38 times - 25 more times than the Irish who were whistled for 29 fouls and had three players foul out. Aside from the foul problems, though, the Irish also hurt themselves by committing 25 turnovers.

"We had seven more field goals and 11 more rebounds, but even in that game we hurt ourselves," explained DiStanislao. "We missed too many close shots and too many chances at three-point plays."

see WOMEN, page 15

Results

Notre Dame 71, N. Illinois 60
Notre Dame 71, MSU 59
UCLA 78, Notre Dame 51
USC 69, Notre Dame 53
Lasalle 71, Notre Dame 66
Notre Dame 49, Maryland 40
ND 70, Illinois-Chicago 49

The Observer/Johannes Hacker

Forward Trena Keys has emerged as a major force for the Notre Dame women's basketball team. The junior is leading the team in minutes played, scoring, rebounding, and blocked shots, and helped the Irish to a 4-3 record over break. Mike Sullivan recaps the Holiday break games in his story at right.