

The Observer

VOL. XIX, NO. 80

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

FRIDAY, JANUARY 25, 1985

Ariel Sharon, right, leaves Federal Court in New York Wednesday night with an unidentified security guard. A federal jury decided yesterday that *Time* magazine did not libel the former Israeli Defense Minister, but said several *Time* employees were careless in organizing the story.

Federal jury finds *Time* magazine did not libel Ariel Sharon in article

Associated Press

NEW YORK — A federal jury decided yesterday that *Time* magazine did not libel former Israeli Defense Minister Ariel Sharon when it linked him to a massacre of Palestinians, but it said some *Time* employees were careless in putting together the story.

The six-person jury decided that *Time* did not show "actual malice" in publishing a defamatory paragraph, which it earlier found to be both defamatory and false. For "actual malice," it would have had to be proven *Time* published the paragraph knowing it was false or with "reckless disregard" of whether it was true or false.

Both sides claimed victory. "A lawsuit is very much like a war," said *Time* attorney Thomas Barr. "Who wins the battle is not particularly important. Who wins the war is terribly important. The war is over and we won."

"We came in order to prove that *Time* magazine lied and we managed to prove that they lied," said Sharon of his \$50 million lawsuit.

Sharon claimed a Feb. 21, 1983, *Time* cover story libeled him in reporting he "discussed" revenge for the assassination of Lebanon's president-elect, Bashir Gemayel — who headed the Phalangists — one day before the Christian militiamen massacred hundreds of Palestinians at two refugee camps in Israeli-occupied West Beirut.

After announcing the verdict, the jury foreman, Richard Peter Zug, read a statement in which the jurors said certain *Time* employees, especially Jerusalem correspondent David Halevy, acted "negligently and carelessly in reporting and verifying the information which ultimately found its way" into the disputed paragraph.

The jurors were taken from the courtroom shortly after the verdict and were not immediately available for comment.

Halevy, 43, a native Israeli who testified at the trial, was not present.

Yesterday's verdict was crucial because although the jury, which had been deliberating since Jan. 14, had found for Sharon on the two earlier points, he also had to show

malice and damage to his reputation to prove libel.

If the jury had found "actual malice," a mini-trial would have been held to determine if Sharon's reputation was injured by the article and how much in damages he should be paid.

"We're most pleased with the verdict," said Ray Cave, *Time's* editor-in-chief. "I'm not totally happy with the jury's earlier findings on defamation and on falsity because with all due respect to the jury . . . I believe that they were wrong about defamation and the falsity."

"We believe that our story was substantially true, but the important thing is that Mr. Sharon was not able to defeat us in an American court for his own purposes," he said. "The important thing is that *Time* won this case."

In a written statement, the magazine said, "*Time* feels strongly that the case should never have reached an American courtroom. It was brought by a foreign politician attempting to recoup his political fortunes."

see LIBEL, page 4

Student government election process discussed at meeting

By MARK S. PANKOWSKI
News Staff

The procedure for the upcoming student government elections was discussed by Maher Mouasher, Ombudsman election officer, at last night's sparsely attended Judicial Council meeting.

Coordinator Tim McDowell announced the possibility of an upcoming meeting being closed to all.

Though only 12 of the 24 commissioners were present, Mouasher told the council each dorm's commissioner would be responsible for manning the ballot boxes during

the Feb. 12 election will be to elect the student government president, vice-president, and senate. The March 5 election will elect class officers and an off-campus commissioner.

Stressing an election free of mistakes and fraud, Mouasher discussed ways of preventing such infractions as ballot-box stuffing and campaigning by the candidates on election day.

According to Mauasher, such methods for preventing fraud would include the use of student ID's, procedure sheets, computer listing of students, and at least two people watching the ballot boxes at

all times. Ombudsman will also have spot checks with "people walking around posing as potential voters who do not have their ID's."

Voter fraud has not been a problem in recent elections but Mouasher doesn't want to take any chances.

"We want to be sure that we have no objections from anyone," said Mouasher. "We want (this election) to be as airtight as possible."

Tim McDowell, presiding over the first Judicial Council meeting of the spring semester, told the council members a future meeting might be closed to the public due to the sensitivity of the issues to be

discussed.

The proposed ban to the public, which will include reporters from *The Observer* if enacted, is to ensure that council members will be able to discuss issues freely.

"I'm not criticizing *The Observer*," said McDowell. "I want all the council members to be able to discuss the key issues intelligently and openly without having to worry about their statements being

taken the wrong way."

McDowell is not sure whether or not a future Judicial Council meeting will have to be closed.

"I haven't made a definite decision about whether to close it or not," he said. "A reporter may be able to stay and report it, but we would have to look over what the reporter had written to make sure nothing is written or taken out of context."

World Hunger Coalition continues Wednesday Fast in second semester

By EILEEN HOFFMANN
News Staff

When was the last time you thought about hunger, other than when you slept through dinner?

The World Hunger Coalition wants students to consider world

hunger issues, and as the new semester starts, it is once again beginning its efforts to alert students to these issues.

According to senior Mark Storen, head of the World Hunger Coalition at Notre Dame, each student will receive a personal letter with information about the fast. In addition, a sign-up sheet will be posted in each dorm.

Off-campus residents will be able to sign up for the fast in the Center for Social Concerns.

For every lunch abstained from by students, one dollar will be donated by the dining hall toward the World Hunger Coalition. The funds collected will go to projects in foreign areas such as India, Africa and South America. Last year, \$19,000 was raised and even more is expected this year, said Storen.

Other activities for this semester include a retreat in Michigan, a Wednesday reflection group during

lunch and work once a month at St. Augustine's Soup Kitchen.

An effort is being made this semester to begin a network of world hunger groups among different universities throughout the country. A brochure containing information about the coalition's activities will be circulated to different schools in the United States.

Recruiting will be done on campus for CROP, a church work service organization. On April 15, a 10-kilometer run will be sponsored at Notre Dame to benefit CROP. Profit from the run will be distributed among different relief organizations as well as among South Bend groups.

At Saint Mary's, the group also will be sponsoring a Wednesday and a Lenten fast, according to senior Colleen Flynn, head of the Saint Mary's World Hunger Coalition. Money from these events will be distributed among such groups as Bread for the World and Oxfam.

Information theft named as motive for break-in

By BOB MUSSELMAN
Staff Reporter

A weekend intruder in the Student Government offices apparently "was looking for some kind of information," according to Student Body President Rob Bertino.

Bertino, however, does "not want to speculate" about the kind of information which was stolen or the motive for its theft. He did say no materials appear to be missing, further indicating information theft as the break-in's goal.

Student Body Vice President Cathy David noticed Monday that someone had tampered with papers left locked in her office over the weekend.

"Some stuff was misplaced," she said, adding that the materials consisted of "things not meant to be seen by everyone."

Also Monday, secretary Margaret Linhart found several files in her locked drawer in disarray, notably the Student Senate file and the file about David.

Linhart said the materials in the files were not sensitive or confidential. They merely contained records of projects and other information she would give to anyone who asked for it.

"Nothing I can say is missing," she said.

Bertino said there was no indication of intrusion in his office. Security Director Glenn Terry said his department received "a report of somebody being in [the Student Government offices]," but "there doesn't seem to be anything taken."

He said there are no leads or suspects in the case, but did mention the absence of evidence of forced entry indicates the work of an insider.

Both Bertino and David said many "legitimate" people have keys to the door and drawers which were opened.

To our readers

People often ask us what we do if our computer typesetting system goes out. Well, the first thing we do is cut certain sections, such as Viewpoint and Accent. Some other features, such as The Daily Crossword, get cut. Also, some classified advertising may not appear on schedule.

Our systems experts say that things should be normal by Monday's issue. We hope so.

In Brief

President Reagan and his 6-year old grandson "really had a ball" building a snowman on the White House lawn over the weekend, Michael Reagan says. Michael was a guest in the White House for Reagan's inaugural celebrations, along with his wife Colleen, daughter Ashley, 20 months, and Cameron. Michael, who had complained of not being invited to the White House, was pleased at how well things went between his father and his son, Cameron, the New York Daily News reported yesterday. "Dad called me in my room and asked if he could take Cameron into the garden. They spent about half an hour building the snowman," Michael said. "They really had a ball."

-AP

Three professional basketball players

announced plans yesterday in New York to raise money for starving Ethiopians. "We do feel we can make a difference," Bernard King of the New York Knicks said at a news conference with fellow Knick Ernie Grunfeld, Quinn Buckner of the Boston Celtics, National Basketball Association Commissioner David Stern, and Mayor of New York City Ed Koch. They said players in the Feb. 10 NBA All-Star game in Indianapolis would contribute their pay, totaling about \$50,000, and the league would match their contribution, raising the total to \$100,000.-AP

Weather

Another arctic front is expected to plunge into Indiana early today pushing afternoon temperatures to five degrees. The temperature tonight will be between 5 below zero and 5 above, with snow possible. It will be sunny tomorrow with highs from the upper teens to mid 20s. - AP

The Observer

Today's issue was produced by:

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.

Design Editor Maureen Murphy
 Design Assistant Matt Gracianette
 Layout Staff David Kazzrorowski
 Typists Lots
 News Editor Marc Ramirez
 Copy Editor Jane Kravcik
 Sports Copy Editor Phil Wolf
 Viewpoint Monday
 Accent Monday
 ND Day Editor Mark Winters
 SMC Day Editor Roberta
 Photographer Vic Guarino
 Typesetter R.I.P.

Bowling for Domers

Many years ago, there was an all-campus event which may have rivaled the current Bookstore Basketball Tournament in popularity, at least when taking the smaller size of the University into account.

In 1938, *Scholastic*, then a campus newsmagazine, sponsored a bowling tournament on campus, in which 275 people participated. It was not held at Beacon Bowl, or some other location far from the campus, but rather near the original site of the Bookstore Tournament: in the basement of Walsh Hall.

The lanes are gone now, part of the laundry room, mail room, and other rooms. But the former location can still be seen on the eastern side of the basement, below the main stairwell, where the floor is raised several inches.

According to Professor Thomas Schlereth of the American Studies department, who has written a walking history of Notre Dame, two lanes were built there in 1909. No one seems to have any idea when they were taken out of use and partitioned, but all agree they were gone by 1955.

The end of Walsh Rec Lanes was not the permanent end of bowling on the Notre Dame campus. According to the *Scholastic* of Oct. 8, 1954, the Hammes Shopping Center, which would open in the "Badin Bog" in the fall of 1955, would include a 10-lane alley in the basement. The lanes included such modern features as automatic pin setters, which, according to Brother Frank Gorch, cost \$10,000 a year to rent.

In this period, bowling was very popular on campus, if the war stories of alumni are to be believed. Bowling leagues were in action almost every night; many priests on campus, including Father Joe Walter and Father Jerry Knoll enjoyed the activity in their own league, according to Cavanaugh Rector Father Matthew Miceli, who has been around the campus as long as anyone.

A Notre Dame team participated in an inter-collegiate bowling league from 1938 until at least 1961, when ND edged Loyola for the Midwest Inter-collegiate Bowling League championship.

Interest in the sport declined during the sixties, and the final demise of the Hammes Lanes received little if any notice in campus publications. John Moorman, director of maintenance, says they had been dismantled by the time he arrived on campus in 1969; Walter's best guess is that they were taken down in 1967.

Miceli remembers talking about the issue with University President Father Theodore Hesburgh recently. He says Hesburgh named heavy losses due to lack of use by the students as the main reason for the Lanes' decommissioning. The area where they were, under the main section of the bookstore, is used for storage and shipping.

These lanes will never be restored, although if student interest were there, it may be possible that a bowling alley could be included in a future student center. A key here is the level of student interest, and

Tom Mowle

Assistant News Editor

how long it would be sustained. The same argument would apply for any other facility built for the student use on campus. The University will not - indeed, could hardly be expected to - keep facilities open in the face of student apathy.

It seems possible that a major renovation of LaFortune could occur within the next few years, but we know the faculty waited 20 years for their building. Nevertheless, this is a good time to suggest student desires. Mike Royko notwithstanding, bowling may not be the most popular pastime on campus. But whatever suggestions are offered, if students do not support the facilities when they are built, they will be shut down.

The administration's reluctance to build facilities may be tied to the fate of the bowling alley. Hesburgh was here through their entire existence; according to Miceli at least, he still remembers the losses they incurred through disuse. The administration may be convinced to try experimenting with students' wants again, but if similar results occur, they will not be willing to do it a third time. When the current and future student leaders give their ideas to the administration, they must be careful that their ideas are popular with the students.

1-25

MARK WEIMHOLT

The views expressed in the Inside column are the views of the author, and do not necessarily reflect the views of the editorial board or staff.

ANY NIGHT'S A GREAT NIGHT AT ABILENE'S

SUNDAY

ALL YOU CAN EAT
COUNTRY FRIED CHICKEN \$4.50
 MASHED POTATOES & COLE SLAW

MONDAY

ALL YOU CAN EAT
CHILI SPAGHETTI \$3.25
 TEXAS TOAST

WEDNESDAY

ALL YOU CAN EAT
BBQ BEEF RIBS \$4.95
 FRENCH FRIES & COLE SLAW

THURSDAY

BURGER NIGHT \$4.25
 BURGER, FRENCH FRIES & SUNDAE

FRIDAY

ALL YOU CAN EAT
PERCH \$4.50
 FRENCH FRIES & COLE SLAW

139 W McKinley
 Mishawaka / 259-3100

FREE COLOR POSTER

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 revel!
 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 _____

"The Rivals"

EPA penalizes waste

Associated Press

CHICAGO - The Environmental Protection Agency announced yesterday it is seeking the largest toxic waste penalty in its history, \$6.8 million, against Chemical Waste Management Inc. of suburban Oak Brook, Ill.

The agency filed a civil administrative complaint with EPA's regional hearing clerk yesterday,

alleging the toxic waste-handler violated federal regulations governing the "use, recordkeeping and marking of PCBs between 1980 and 1983" in storing the material.

Company officials could not be reached immediately for comment. The penalty is the largest ever sought by the federal government under the Toxic Substances Control Act, said EPA spokeswoman Virginia Donohua.

The Observer/Vic Guarino

Joining Up

Saint Mary's senior Tracy Bringardner, left, volunteer coordinator for Shelter for the Homeless, talks with South Bend resident Carolyn

McGuire about her interest in becoming a volunteer. Their discussion was part of last night's Activities Festival sponsored by the Center for Social Concerns.

HEY!

If you've been wondering how you could become more involved in this Notre Dame community or doing charity work around the area or just meeting new folks, why not join the KNIGHTS.

- * we are the oldest student organization on campus (we are celebrating our 75th year at Notre Dame)
- * We are the only organization with our own building that is open 24 hours to members and there are no parietals.
- * There are many benefits to joining the KNIGHTS if you would like to know more, please contact Paul at 234-4511 or Duane at 2054

THE KNIGHTS OF COLUMBUS

Abiogenesis Dance Collective presents:
A new, exciting dance company on campus:

MOTION

Company Auditions: Sun., Jan. 27 at 7:30 in the Regina Hall Dance Studio (SMC). No experience necessary. Come dressed to dance!

Bring In This Coupon And Save

Service Optical

50% Off Frames

Choose any style from our entire frame selection including Halston, Pierre Cardin and Yves St. Laurent. Then take 50% off the regular price. Offer good with this coupon and student/faculty identification when ordering a complete pair of prescription glasses only. Broken glasses replaced or repaired at no charge for one year. No other discounts apply.

South Bend: Scottsdale Mall 291-2222
Elkhart: Concord Mall 875-7472

Offices throughout Indiana

Open All Day Saturday and Sunday Mall Hours

PROFESSIONAL EYE EXAMINATION AVAILABLE BY OPTOMETRIST WITH OFFICE ON PREMISES

**NOTRE DAME AVE. APTS.
ROOMATES NEEDED!**

Boys and Girls

**Call office 3-6 DAILY
234-6647**

THE EARLY BIRD...

PREPARE FOR: Classes starting Sun., Jan 27

MCAT

Call Days Evenings & Weekends

Stanley H. KAPLAN
Educational Center

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

TEXAS INSTRUMENTS

will be in the Alumni Room of the Morris Inn on January 29 starting at 7 pm to discuss career opportunities at TI and making the transition to a full-time job.

Open to Engineering, Math & Business Juniors and Seniors with Computer Science background and interest.

Reception will follow

Saint Mary's is awarded large grant

By MARY FRAN GISCH
News Staff

The National Endowment for the Humanities has awarded Saint Mary's College a \$375,000 challenge grant which will be used for faculty development in the humanities. The grant will fund the College's first chair, for Professor Bruno Schlesinger, the chairman of the Humanistic Studies Department.

"Because of its uniqueness, the Humanistic Studies Program helped obtain the grant for Saint Mary's," said Anne Reed, assistant vice president for college relations.

Schlesinger developed the Humanistic Studies Program in 1956. Previously, he taught history and originally wanted to start the program within the history department.

The Christian Culture Program emphasizes the unity of culture through an interdisciplinary approach. The undergraduate program is based on ideas of the late English scholar Christopher Dawson.

"The program is strong now, but it has been stronger in previous years as well," said Schlesinger. "Originally I was the only full-time professor in the department and now we have two others. Gail Mandell and John Shinnars are definite assets to the program."

Reed said the endowment is an honor for the College. Saint Mary's was one of 46 institutions to receive the award. The NEH based its choices on the institution's ability to plan and administer programs efficiently and to show financial stability, according to Reed.

"Each dollar the endowment awards Saint Mary's must be matched by three non-federal dollars," said Reed.

Schlesinger points out the money will be used for all the humanities at Saint Mary's including English, philosophy and modern languages, as well as the Humanistic Studies department. "I want to make that distinction clear that the award is for all the humanities, not just the Humanistic Studies Department," said Schlesinger.

AP Photo

Defendant's Parents

Mary and Wayne Kearbey walk toward the Sedgwick County Youth Resonance Hall for 14-year-old's juvenile court first-appearance murder and aggravated battery in the shooting of a junior high school principal and the wounding of three others.

Libel

continued from page 1

Despite the setback, Sharon, 56, now minister of industry and trade, was unbowed after the trial, which began Nov. 13. In a news conference on the courthouse steps he

noted his earlier victories on the falsity and defamation issues.

"I feel that we achieved what it was that brought us here. I respect the American judicial system. It was a long struggle but rewarding," he said.

"We're very happy with the result," said Sharon's attorney, Milton Gould.

Discrimination charged against managers

Associated Press

SOUTH BEND, Ind. — The city Human Rights Commission will pursue legal action against apartment owners and managers who practice racial discrimination in renting, a commission official said yesterday.

"We know where the discrimination exists," commission Chairman Edward Levy said. "We have the names and you can believe we're going back."

His comments followed the release of a commission report that said at least eight of 18 area apartment complexes practice racial discrimination in renting.

The report contains the conclusions of an eight-month study in which blacks and whites, working

for the study, asked apartment managers and owners for rental information. The testers visited sites within a few hours of each other and gave similar information about themselves.

Some testers were given contradicting information about waiting lists and apartment availability in a manner that discriminated against blacks, the report said. The report did not identify the apartments visited during the study.

Levy said the commission will use the report to identify apart-

ments which persist in discriminating against black renters for further testing and possible legal action.

"We have given everybody in the city of South Bend warning that the South Bend Human Rights commission exists," he said.

The report was written by Richard Lamanna, professor of sociology at the University of Notre Dame, and Timothy Kenny, a consultant to the Human Rights Commission.

"This is not a trivial problem," Lamanna said.

TYPING

- Term Papers
- Resumes
- Letters
- Manuscripts
- Word Processing

Call Chris at: 234-8997

SOME COURSES IMPROVE SCORES - WE IMPROVE STUDENTS, TOO!

BUILD YOUR SKILLS TO BOOST YOUR SCORE!

PREPARE FOR:
LSAT

Test-N-Tape Library
Reinforcement Test
Homestudy Packet

Classes starting Sun., Jan. 27

Stanley H. KAPLAN EDUCATIONAL CENTER

1717 E. South Bend Ave. **272-4135**

Pizza Hut® Delivers a Deal.

For our friends at Notre Dame.

Pizza Hut® is Rollin' Now!

What could be better than tasty Pizza Hut® pizza? How about Special Delivery™ and special savings! Pizza Hut is rolling now with free delivery—right to your door. Just call the number below and enjoy your Pizza Hut® pizza along with the special savings.

HOURS:

Friday and Saturday — 4:00 pm - 2:00 am
Sunday thru Thursday — 4:00 pm - 12:00 M

Limited Delivery Area
Drivers carry no more than \$20

Free Delivery Call: 232-2499

A 6-Topping Supreme Combination Pizza for a 1-Topping Price!

Get a Pizza Hut® 6-topping Supreme in any size for the price of a 1-topping pizza in the same size.

Please mention coupon when ordering. One coupon per party per delivery at participating Pizza Hut® Special Delivery™ units. Not valid for dine-in or carry-out, or in combination with any other Pizza Hut® offer. Limited Delivery Area. Our drivers carry no more than \$20. Offer good only on regular menu prices through Coupon Expires February 8, 1985

Cash value 1/20¢. 1985 Pizza Hut, Inc.

CALL: 232-2499

52885 U.S. 31/33 North
South Bend
272-5476

Offer good
Mon.-Thurs. 5-10 p.m.
Fri. thru Sun. 4-10 p.m.

MID-WINTER SPECIALS
Dinners Under \$6.00
No Coupons Necessary

	Reg.	NOW
FILET.....	\$7.95	\$5.95
STUFFED FILET..... (wrapped in bacon and stuffed w/mushrooms)	\$8.95	\$5.95
LAKE PERCH.....	\$7.95	\$5.95
RAINBOW TROUT.....	\$6.95	\$5.25
B.B.Q. HALF CHICKEN.....	\$5.75	\$5.25

Each entree includes a bottomless tureen of homemade soup, baked bread, and butter, plus your choice of baked potato, home fries or rice mason.

Offer not valid with any other advertised specials or coupons.

Expires February 16, 1985

Classifieds

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

NOTICES

EXPERT TYPING SERVICE. CALL MRS. COKER, 233-7009.

TYPING CALL CHRIS 234-8997

TYPING AVAILABLE 287-4082

TYPING JACKIE BOGGS 684-8793

NEED TYPING, CALL DOLORES 277-6045 PICK UP AND DELIVERY

ATTENTION DANCERS. Open auditions for new student company are Sunday at 7:30 PM in Regina Studio. All styles and techniques are welcome. No experience necessary!!!

The New York Times! It's not too late to order the New York Times for campus delivery. The New York Times, the world's greatest newspaper will be delivered to your room, office, carroll, department, mailbox or any other place on campus at 30% off the newstand price. Contact George Devenny at 145 Stanford 283-2094.

SUMMER SERVICE PROJECTS application deadline is February 1. More info at Center for Social Concerns!

ND/SMC Leaders-Specialty Sound has arrived with COMPLETE SOUND SYSTEMS and LIGHT SHOWS. Now booking through the end of the sem. CALL MATT at ND3368 now for details or to book.

Student Activities Board, "The Leader in Entertainment" presents Spring Break in Ft. Lauderdale & Daytona Beach. Have the greatest time with the best attention. We feature White Sox baseball, snorkling, St. Patrick's Day parties and an Alumni Association that just won't quit. Call the Student Activities Board at 239-7757 for more information.

Abiogenesis Dance Collective presents a new, exciting dance company on campus: Motion. Company Auditions: Sun Jan. 27 at 7:30 in Regina Hall Dance Studio (SMC) No experience necessary. Come dressed to dance.

LOST/FOUND

LOST: N.D. RUGBY LETTER JACKET BLUE AND BLACK WITH NAME ON INSIDE POCKET. MISPLACED AT BRIDGETT'S TUESDAY EVENING OR EARLY WEDNESDAY MORNING. PLEASE RETURN, NO QUESTIONS ASKED. CALL J.R. REID AT 277-7561.

LOST: One tear-shaped gold earring between Lewis and the Credit Union... If found please call Anne 2624

LOST: TAN LUGGAGE BAG with blue straps, may have been left outside Regina Hall; contains mostly sweaters and jeans; if found please call 283-2545.

LOST: Bright GREEN scarf in Campus View parking lot or thereabouts late Friday night. The bag lady coat will not be the same without it. If found please call Nancy at 3719.

LOST: Burberry's scarf lost at Senior Bar lunch 1/17. If found please call 1079. Has great sentimental value.

LOST: Set of keys on "Sobering Advice" key chain. If found please call 1079.

LOST: Blue ND bag. Contains 2 Sharp calculators (scientific and solar), pencils and pens. Lost probably in Dining Halls, Galvin, or Stepan Chem. on December 21. Prove me wrong that ND students are thieves and return to ND Lost and Found or Call Tom at 1524 after 10 am MWF or after 2:30 on weekends.

FOUND: Grey, cream, and brown striped scarf near St. Ed's. Check Lost and Found in Ad. Building.

LOST: A pair of NIKES (Mid-tops) Basketball shoes. White with blue and red stripes. Last seen at the mens lockerroom at the Rock. If found please call Cliff at 1436.

LOST: Jan. 15 Blue wallet w/ GA Driver's license, military I.D. and other valuables in or around Corby's & Bridget's. Need desperately! Call Kerry McMongie, SMC 4322

FOR RENT

WANTED - Female housemate for a 4-bedroom home located 10 minutes from campus. \$150 per month includes utilities. 239-5930 or 291-9644

FOR SALE

Electric Typewriters Smith-Corona Coronet Super 12. Like new at half the cost. \$90 call 283-4278.

Need two GAs for Syracuse Game. Call 2073.

HELP! Need 2 or 4 Syracuse-ND basketball tix. Please call 284-5011!

Need 1 Syracuse stu or GA call 1710

BIG BUCKS need 4 Syracuse stud tix call Mark 1204.

TICKETS

NEED SYRACUSE BASKETBALL TICKETS DESPRATELY!!!! PLEASE CALL 277-8497

NEED 6 SYRACUSE GA's. Call Steve 1163

NEED 2 G.A.'S FOR SYRACUSE GAME. CALL at 2073.

NEED 3 SYRACUSE GA'S. WILL PAY GOOD MONEY. CALL MARY BETH AT 3723.

HELP! Need 2 ND-Syracuse tix. Call 1570.

NEEDED 3 DAYTON TX. CALL 277-8577

NEED 4 GA'S FOR SYRACUSE GAME CALL LAURIE 1256

I need GA's and 1 student ticket for the February 9 Syracuse game! Please call Sue at 2914.

PERSONALS

BEACH PARTY BEACH PARTY BEACH PARTY BEACH PARTY BEACH PARTY McCANDLESS HALL SAT. JAN. 26, 9-2AM BEACH PARTY

SAVE MONEY!! PURCHASE YOUR TEXTS AT PANDORA'S BOOKS, 937 SOUTH BEND AVE., NEXT TO CORBY'S BAR. 233-2342.

ASPEN!!! ASPEN!!! ASPEN!!! SPRING BREAK '85 CALL MIKE AT 283-3573 OR LARRY AT 283-3630 FOR INFO.

OUR HOUSE: COLD BEER & LIQUOR, CARRY OUT 'TIL 3 A.M., U.S. 31 N., ONE BLOCK SOUTH OF HOLIDAY INN.

MORRISSEY LOAN FUND Student Loans \$20-200 1 percent Interest 30 Days Basement LaFortune 11:30-12:30 M-F

SPRING BREAK IS COMING.....ARE YOU READY?! AVOID THE RUSH AND PLAN NOW FOR A WONDERFUL WEEK IN STEAMBOAT SPRINGS, COLORADO...S. PADRE ISLAND...CORPUS CHRISTI...OR DAYTONA BEACH! PLENTY OF REASONABLE PACKAGES ARE WAITING. CALL RENE FOR MORE INFO. AT 1190.

So Baker, did you ever remember what she looked like???

Yo Flo & B.O.: O.C. is the place to be next year.

Hey Christy S., welcome back to the tundra. When does the permafrost thaw?

WANTED: Chicks to drive us everywhere. Must be 21 and love beer. Call Robert X. Planet 4115.

For the greatest time, go with the Student Activities Board to Daytona and Ft. Lauderdale for spring break. The sun will be fun and the heat will be hot. We feature white sox baseball, snorkling, St. Patrick's Day parties, and an alumni organization that won't quit. Call the Student Activities Board at 239-7757.

Debbie did Days Inn IV

WANTED: Guitarists and/or singers, males and females, for Lewis Hall Sunday Mass. Interested? Call Lisa 2665.

Logan Volunteers: Hawaiian theme Dance Friday Night, 7:30 to 10. Regular Rec Saturday, 9 to 11:30 a.m. Be there Aloha!!!

Dom's Taxi: Free ride from C.V. to N.D. if Dom can Blow Chow on you. Snickers Man... Can we eat your bar???

George, Billy and Bob, When can we meet you? Patti, Micki and Maude

Happy 21st Birthday Joanie McKenna!! Sorry, but the black tie dinner in honor of your birthday has been cancelled due to lack of response. Sometimes the truth hurts. Happy birthday anyway. Have fun doing something, maybe you could take Siv and Cub swimming?

Love, The only 2 people who responded.

As the years Wayne, many Buck at the responsibilities of life, or carry a Chip on their shoulders. But not you guys. Frankly, 11-7 men are always up for a party. Happy Birthday!!! -The Luscious Lewis Ladies

WINTER PARK, COLORADO... \$212.00 Six nights, four-day ski pass We need 48 sign-ups for a bus, otherwise we will take cars...

MANDATORY MEETING ON MONDAY, JAN. 25, AT 7 P.M. AT THE LITTLE THEATER Call Joe at 3296 or Eric at 277-4617 if interested.

KEENAN REVUE TICKET DISTRIBUTION: Tuesday, Jan. 29 Chautauqua Ballroom, 4:30 p.m.

MARY BENDER MARY BENDER MARY BENDER MARY BENDER HAPPY BIRTHDAY! Love, Laura

Happy Birthday Sleeza Leiza Brodeur!

To the WOMAN who spends time with mashers, does shots at Corby's and who's theme song is "Like a Virgin," keep up the good work. LOVE BETH & KT

Neighborhood study help program Organizational meeting Sunday, Jan. 27 7:00 p.m.

Architecture Building Auditorium All Fall Semester Tutors and new tutors required to attend If you're unable to attend or have any questions call: Debbie 3563, Martha 4268, or Annie 4234

Lady She: You're terrific! Thanks for being a friend. You'll always be my favorite Grape Queen. Tainted Love.

STEREO FOR SALE Emerson w/ cassette, turntable etc. GREAT SPEAKERS Bought for \$350 in 83, selling for only \$200. Call Claire 2719 362 Badin.

Happy Birthday to You! Happy Birthday to You! Happy Birthday Dearest Melinda!!! Happy Birthday to You!! Here's to Saturday Night!!!!

There once was a girl from Westbury, Whose birthday arrived, January. Of years twenty and one, Her life only begun, Live, laugh, learn, party, drink, and be merry!

Happy Birthday, Karen!

Ladies & Gentlemen, for the 1st time ever Student Activities Board is offering 2 trips to Florida! The fun & Sun will be great. Be smart, call 239-7757, and go with the Student Activities Board!

Need book by James Ingram entitled International Economics. call Dave 4512.

AAAAAAAAHHHHHH!!! DeMaio & Vickers "Tell Chris I want to be on layout staff." T.L.O.

TIMOTHY HUTTON CAPTURES NEW YORK CITY IN "TURK 182!"

Academy Award winner Timothy Hutton plays a very new kind of hero in "Turk 182!" As the fighting mad, hip and resourceful Jimmy Lynch, he sets out to prove you can battle City Hall to right a wrong. His older brother, a firefighter, is injured while saving a child from a burning tenement. But since he was off-duty and having a drink in the local bar, an uncaring city bureaucracy has refused him a pension.

Crusader Excites City

When the mayor is too busy running for re-election to hear his case, Jim-

TIMOTHY HUTTON (right) is Jimmy Lynch and ROBERT URICH (center) is his big brother Terry in this rousing adventure-drama.

TIMOTHY HUTTON starts in "TURK 182!" as Jimmy Lynch, a young man whose crusade to redeem his brother's reputation rallies an entire city to his side.

my Lynch takes matters into his own hands. Using only his wits, Jimmy sets out to prove that you can fight City Hall, and the entire city rallies behind the mysterious crusader known as Turk 182.

Hutton proves riveting as Jimmy Lynch, a budding artist pushed into action to fight for his brother's life—and justice. Recently starring with Sean Penn and Lori Singer in "The Falcon and the Snowman", Hutton has followed his Oscar-winning debut in "Ordinary People" with extraordinary performances in films such as "Taps", "Daniel" and "Iceman".

Joining Hutton in this exciting urban adventure are Robert Urich, Kim Cattrall, Robert Culp, Darren McGavin and Peter Boyle.

FEBRUARY MEANS "MISCHIEF" FOR MOVIEGOERS

Doug McKeon is burning up—he's getting dangerously close to college without hitting a "home run" with any girl, much less Kelly Preston, the cutest one in the class. Let's face it—it's the 1950's, and Doug would settle for a "single". That is, until big city buddy (and screen newcomer) Chris Nash arrives at school and bets that he can help Doug hit a grand slam.

A winning cast

The cast of "Mischief" is particularly hip. Doug McKeon is best known as the "suck-face" kid in "On Golden Pond". Kelly Preston, soon to be seen in the upcoming "Secret Admirer", played the luscious damsel in distress in "Metal

"Please, Marilyn—it's been 18 years!"

Boy & girl in search of a contact lens.

Storm". Catherine Mary Stewart, who plays Chris Nash's girlfriend, was a smash hit as the lead in both "Night of the Comet" and "The Last Starfighter".

Major league mischief

Together, Doug, Kelly, Chris and Catherine stir up more rowdy "mischief" than little Nelsonville, Ohio can take in one year. We're talking major league tomfoolery here: motorcycles on sidewalks, cars on fire hydrants, parents on the war-path, romance on the sly. In short, all the things that make life worth living before college.

The cars may have changed, but the action in the back seat has not!

'A' league action

Interhall basketball races heat up

By FRANK HUEMMER
Sports Writer

As the frigid temperatures of South Bend begin to rise, the men's interhall basketball "A" league action is starting to heat up. The races in the three leagues are unfolding into tight battles in which the remaining games are certain to be packed with excitement as the teams struggle to reach the playoffs.

"The ACC division will go down to the wire and right now anything can happen," said Flanner captain Pete Vrdolyak.

His analysis appears to be correct, as the ACC league shows Flanner, Dillon, Off Campus and

Stanford at 3-1, while Alumni is 2-2. Stanford gained a share of first place by knocking Off Campus from the ranks of the unbeaten, 62-36, while Dillon was victorious by forfeit over Carroll.

In further action, Flanner split its two games. It toppled Carroll (0-2) trounced Howard (0-4), 67-48, 4), 68-37, and then lost to Alumni, 48-46, as Henry Zeisel sank two pressure free throws with one second left to give Alumni the victory.

The ACC, however, is not the only tight race, as the Big Ten has three teams in contention. Dillon (3-1) knocked off Holy Cross (1-3), 50-40, and Grace remained

unbeaten with a 72-56 triumph over Off Campus (2-2). Also Alumni (2-2) but the upset in the division occurred when Keenan edged Morrissey, 36-35. A tip-in by Jim Reed with 10 seconds left propelled Keenan to its first victory of the season over previously undefeated Morrissey.

"It's about time we finally won a close game," said Keenan captain Mychal Schulz, whose team has lost three games by a total of 12 points.

With Morrissey's first loss, Grace takes over the division lead at 4-0, followed by Dillon and Morrissey at 3-1.

Finally, in a showdown between the divisional leaders of the Pac Ten, Sorin squeaked by St. Ed's, 37-36, giving it sole possession of first place.

"It was a big victory for us, and it will not be the last time we see St. Ed's," noted Sorin captain Pat Collins.

In this game, which was close throughout, Steve Beuerlein's 14 points led Sorin while Brian Behmer's 11 points paced St. Ed's.

"It was real war out there," said St. Ed's Kevin Finger about the Sorin game.

With the loss, St. Ed's slipped to a second-place tie with Grace at 3-1. Grace remained in the playoff picture by defeating Stanford, 60-50, while Flanner (2-2) trounced Off Campus (0-4), 67-40.

It appears certain that the second half of the men's interhall "A" league basketball season should be filled with plenty of excitement as the three divisional races begin to take shape.

Long (2.4 ppg) also have contributed.

"We play Maryland, not just Branch and Bias," says Phelps. "I'm not concerned about two guys getting 40 points because I think it's going to come down to how well we do and how we play offensively."

"We've been concentrating on our offensive execution because that's where our letdown has been recently. We just have to score some points on the road in key situations."

If this is a typical Notre Dame-Maryland game, you can be sure that there will be quite a few "key situations."

IRISH ITEMS— There will be no television for tomorrow's game which begins at 1 p.m. . . . The Feb. 9 Syracuse game in the ACC has been changed from 1 p.m. to 3 p.m. for NBC Television.

Men

continued from page 8

Maryland is not a two-man show, though. Keith Gatlin, a 6-5 sophomore, is developing into one of the better point guards in the country, while 6-5 senior guard Jeff Adkins has proven that he can put a lot of points on the board coming off the bench.

Inside, the Terps will be relying on three young players to help out Bias and Branch. Freshman Derrick Lewis has shown flashes of brilliance while scoring over six points and pulling down 6.6 rebounds per game. JuCo transfer Tom Jones (7.5 ppg) and Terry

Women

continued from page 8

since the injury, Anderson has failed to break the 20-point barrier.

Alongside Anderson in DePaul's starting backcourt is 5-0 freshman Andrea Morgan, who averages 5.7 points per game. The forwards are the only veterans in the starting lineup: 5-10 senior Mary Lou O'Brien (6.9 ppg.) and 5-10 junior Tracy Manuel (6.0 ppg.). The center is a 6-0 freshman Janice Streit, the team's second-leading scorer with a 12.2 points-per-game average.

"DePaul is a pressing team," says DiStanislao. "They're a team that wants to go up-tempo, a team that goes hard to the boards. But on the offensive end of it, if they're not getting fast-break baskets they're going to pull up and shoot from the perimeter."

The Irish haven't played a game since last Saturday's convincing 76-62 win at Detroit. In that game, Notre Dame's frontcourt players dominated the action, as Sandy Botham, Mary Beth Schueth, Trena Keyes and Carrie Bates combined for 59 points and 32 rebounds in the contest. Overall, the Irish out-rebounded Detroit, 41-34.

"What we're looking to do this weekend is improve on the consistency that we showed last weekend," says DiStanislao. "We won't play the same kind of game, at least defensively, as we did last weekend because we're playing different types of teams this weekend. We need to shoot a good percentage from the floor and we need to control the boards the way we did against Detroit."

IRISH ITEMS - Schueth's nine rebounds against Detroit brought her a career total to 723 as she attempts to become the Irish all-time leading career rebounder. Schueth needs 23 boards to pass Shari Matvey's current standard of 745, amassed between 1979-83. . . . The Irish will be back on the road at Butler Wednesday night for a 7:30 contest, before returning home to face Evansville in the ACC on Feb. 1.

CARNIVAL SALE
Sweaters and accessories 25%-40% off
earrings, bracelets & resortwear 25% off
Mon.-Sat. 10-6 step into the Richness of the Andes at:
Friday 10-9 **Orchid Lane** 100 Cent
Sunday 12-5 Mishawaka

WE OFFER A FULL LINE OF CATERING

Roast Pig, Beef,
Polish Sausage,
Ham and Shoulders
232-1177 SOUTHBEND RIBS • RIBTIPS • CHICKEN • HAMBURGERS

SPECIAL OFFER
Buy One Order Of Rib Tips -
Next Order Half Price
- Thru Feb. 16 -

LOGAN CENTER
ND/SMC Council for the Retarded
HAWAIIAN DANCE
Tonight 7:30 - 10pm
Regular Rec tomorrow 9 - 11:30am
BE THERE, ALOHA

URBAN PLUNGE

REMINDER!!

The Urban Plunge Follow-up Meeting is this Sunday.
Jan. 27
7:00 - 10:00pm
Library Auditorium.

We will meet to go to faculty or resource people's homes.
Transportation will be provided. Be there !!

PROBLEMS IN EATING THERAPY GROUP

Are You Familiar With Eating Disorders?
Are you concerned by some or all of the following?

- Awareness that your eating pattern is abnormal and fear of not being able to stop eating voluntarily.
- Spending an inordinate amount of time thinking about food.
- Consumption of high-caloric food during a binge.
- Hiding while bingeing.
- Repeated attempts to lose or maintain weight by severely restrictive diets, self-induced vomiting, or use of cathartics or diuretics.
- Anxiousness, depression, low self-esteem or loneliness which are dealt with through eating.

Eating disorders affect females and males but is more prevalent among young women.

A 12-week structured therapy group meeting every Monday, beginning Monday, January 28, 1985 on the Notre Dame campus. Limited Enrollment.

Contact the Counseling and Psychological Services Center by January 25, 1985 for information and an interview.

For further information contact:
Mary Theis, M.A.
or
Pat Dunn, M.A.
239-7336

If this group time conflicts with your schedule, please contact us.

SENIOR BAR

FRI 25¢ BEERS

SAT Bill Murray MOVIE NIGHT

NOTRE DAME/SAINT MARY'S THEATRE
presents
ENSEMBLE
of the University of Michigan

Two One-Act Comedies
directed by Eric Fredricksen
& Phillip Kerr

CHARLIE THE CHICKEN
by N.E. Simpson

A RESOUNDING TINKLE
by Jonathan Levy

Washington Hall
Friday, January 26
Saturday, January 27
8:00 pm

All Seats - \$2.00 at the door
(box office opens at 6:00 pm)
or call 239-5134 for reservc.
After 6:00 pm on days of performance
call 239-5048

Doonesbury

Garry Trudeau

Tank McNamara

Jeff Millar & Bill Hinds

Bloom County

The Far Side

Gary Larson

Campus

- * 12:15-1:00 p.m. - **Friday Forum**, "The Bishops' Pastoral on the Economy: A Sound Vision?" Father Oliver Williams, Notre Dame, CSC. Brown Bag or Soup and Bread, \$1. Call 5293 for food reservations.
- * 4:30 p.m. - **Informational Meeting**, 1985 Nazz Entertainment Competition, Student Activities Office, Second Floor, LaFortune.
- * 5:00 p.m. - **Organizational Meeting**, "Reggae For Ethiopia," LaFortune Lobby.
- * 6:30 p.m. - **Indoor Track** Loyola/DePaul/Valparaiso/Bradley, ACC Fieldhouse.
- * 7 p.m. - **AIIESEC Meeting**, of Central Region Presidents, Saint Mary's, Lasts all weekend.
- * 7,9:15 & 11:30 - **Film**, "The Big Chill," Engineering Auditorium, \$1.50. Sponsored by Graduate Student Union.
- * 7:30 p.m. - **Film**, "A Girl From Lorraine," Annenberg Auditorium.
- * 8 p.m. - **Mime**, Keith Berger, O'Laughlin Hall, Saint Mary's, Sponsored by SMC Student Government, \$2 for students.
- * 8 p.m. - **Plays** "Charley the Chicken" and "A Resounding Tinkle," Washington Hall, Sponsored by ND/SMC Theater, \$2.
- * 8 p.m. - **REO Speedwagon concert**, ACC.

Saturday, January 26

- * 8 a.m. - 3 p.m. - **Graduate Management Admissions Test** Engineering Auditorium.
- * 6:30 p.m. - **Tubing**, Bendix Woods, Meet at Library Circle, Sponsored by Sophomore Advisory Council, \$3.
- * 7 p.m. - **Film**, "Merry Couple," Library Auditorium, Sponsored by Chinese Student Association.
- * 7, 9:15 & 11:30 p.m. - **Film**, "The Big Chill," Engineering Auditorium, Sponsored by the Graduate Student Union, \$1.50.
- * 8 p.m. - **Plays**, "Charley the Chicken" and "A Resounding Tinkle," Washington Hall, Sponsored by ND/SMC Theater, \$2.

Sunday, January 27

- * 4 p.m. - **Art Exhibition Opening**, Autochromes: Color Photography Comes of Age, O'Shaughnessy Gallery East.
- * 4 p.m. - **Pianist**, Juana Zayas, Annenberg Auditorium.
- * 5 p.m. - **Film/Discussion**, "Apparitions of Mary at Garabandal," Peter Coppa, Chicago Heights attorney, Library Auditorium, Sponsored by Knights of the Immaculata.
- * 7 - 8 p.m. - **Urban Plunge Follow-up**, Father Don McNeill, Library Auditorium.

Communication & Theatre Films at the Snite

Fri., Jan. 25
Claude Goretta's
A Girl from Lorraine
7:30pm

Mon., Jan. 28
Pasolini's
The Gospel According to St. Matthew
7:00pm
The Marx Bros.'
Monkey Business
9:20pm

Tues., Jan. 29
Truffant's
The Story of Adele H.
7:30 & 9:30pm

Indiv. admission \$2.50
Series tickets also available

FOR RENT

**furnished 3 bedroom home,
washer & dryer, close to
campus**

4 ROOMMATES NEEDED

Only \$125.00 each

call 287-0148 for apt.

"The feel-good movie of 1983."

Richard Corliss. TIME MAGAZINE

Tonight and Tomorrow Night :

7:00
9:15
11:30

How much love, sex, fun and friendship can a person take?

THE **BIG CHILL**

In a cold world you need your friends to keep you warm.

\$1.50
Engineering Auditorium

Tired of High Prices? Empty Pocketbook got you Down?

Try the new

\$TUDENT \$AVER

A DISCOUNT GENERAL STORE

Serving your needs with **SCHOOL SUPPLIES & BEAUTY AIDES**

Room 2-C off Ballroom, 2nd Floor LaFortune
Open 4:00 - 8:00pm
Monday - Friday

Irish take to road to continue classic series with Terrapins

By MIKE SULLIVAN
Sports Editor

January 27, 1979 - With Maryland trailing No. 1 Notre Dame, 66-64, and the final seconds ticking down, Terp center Larry Gibson gets a pass under the basket and banks it in with one second left. Bruce Flowers is whistled for a pushing foul. Gibson sinks the foul shot and Maryland pulls off the upset, 67-66.

January 26, 1980 - Maryland erases a seven-point Notre Dame lead, finally taking a 63-62 lead with 15 seconds left when Albert King steals an inbound pass and scores on a layup. However, Irish guard Tracy Jackson takes the ensuing inbound pass, drives the length of the court and converts on another layup with four seconds remaining. Notre Dame wins, 64-63.

Women go to Chicago for North Star contests

By LARRY BURKE
Sports Writer

CHICAGO - The Notre Dame women's basketball team ends a six-day layoff tonight, as the Irish hit the Windy City for two North Star Conference games over the weekend.

Tonight at 7:30 CST, Mary DiStanislao's squad faces the Loyola Lady Ramblers, and on Sunday afternoon at 3:00 CST, the Irish take on the Lady Blue Demons of DePaul.

"These are two very important games for us," says DiStanislao. "It's very tough for a visiting team to play at either of these schools. If we can come away with two wins, then we'll be in very good shape as far as the conference is concerned."

Winning both games will be no easy task, however. The Lady

Mary DiStanislao

Ramblers, defending North Star champs, are 8-3 this season, and 1-1 in the conference, with a 78-65 victory over Xavier and a 66-56 loss to Dayton. Loyola has a high-powered offensive attack that averages 73 points per game, and Marty Haskin's squad features five players with double-figure scoring averages. The key to the Lady Ramblers offense, however, is 5-2 senior point guard Faith Mimnaugh, who averages 12.5 assists per game.

"When you talk about Loyola you're talking about an experienced team, with a point guard who leads the nation in assists, so what you've got to do defensively is work on taking away passing lanes," explains DiStanislao. "For us to beat Loyola we're going to have to con-

January 28, 1984 - In front of a national television audience, Notre Dame stays close to the fifth-ranked Terps with the help of a tough defense that holds Maryland star Adrian Branch to one basket. Then, with 18 seconds left and the score tied, Irish senior Tom Sluby drives the right side for a layup and is fouled in the process. He finishes off the three-point play and the Irish go on to win, 52-47.

The Maryland Terrapins and Notre Dame began playing each other in 1974. At the time both teams were among the best in the nation, so it appeared that the series had the potential to become one of college basketball's best rivalries. After 11 games, of which Notre Dame has won six, it is obvious that the Terp-Irish rivalry has been everything anyone could have expected.

Three of the last four games in

the series have been decided by one point, while each of the last six has been decided by five points or less. It does not take a genius to figure out that tomorrow's game between the 9-4 Irish and 14-5 Terps has a good chance of becoming the latest in the series of thrillers.

As usual, both teams enter the game with a lot to gain from a win. Charles "Lefty" Driesell's Terps have flirted with the Top 20 all year and need a win over the Irish to keep them within breathing distance of the list. More importantly, however, Maryland needs to pile up as many wins as possible outside of the brutal Atlantic Coast Conference, because ACC wins are always tough to pick up.

Notre Dame has more to gain from a win over the Terps as it tries to prove that it can beat one of the best teams in the nation on the road. Cole Field House is not an easy place for visitors to play, so it will take a solid effort by the Irish to come out of Maryland with their 10th win.

"Maryland is probably as good, if not better, than they were last year," says Digger Phelps about his hosts. "Last year they won the ACC and I think this is one of Lefty's best teams as far as personnel who complement each other."

Driesell lost two key players from last year's squad, which finished 24-8, losing to Illinois, 72-70, in the second round of the NCAA Tournament. Center Ben Coleman and forward Herman Veal both graduated, and their loss has been felt in the middle as the Terps have occasionally had trouble on the boards.

However, the one-two scoring punch of forward Len Bias and guard Adrian Branch has made Maryland fans forget about the losses. Bias, a 6-8 junior, and Branch, a 6-8 senior, have contributed 19.4 and 19.5 points per game, respectively. They are the only players scoring in double figures on a team that averages 74 points per game.

see MEN, page 6

AP Photo

Senior forward Adrian Branch, who averages 19.5 points per game, will lead the Maryland Terrapins against Notre Dame tomorrow. Mike Sullivan previews the matchup in his story at left.

Fencers hope to keep their winning ways at 9-team meet

By KEVIN HERBERT
Sports Writer

Today and tomorrow the Notre Dame fencing teams will try to continue their winning ways when they compete in a nine-team meet in Columbus, Ohio.

Fencing coach Mike DeCicco said he is confident going into the meet.

"We are an excellent team right now. I would be very surprised if any of the teams we are facing, excluding Ohio State, gives us any fits."

The men's team is currently 6-0 and highly ranked on the national level. DeCicco attributes the team's success to its outstanding balance.

"The secret to our success is our tremendous balance. None of the teams that we are facing in the

meet, except Ohio State, possess the overall team balance to beat us."

Ohio State has a very good foil team and a more-than-respectable epee squad. The Buckeyes also have one of the best fencers in the nation. Sunil Sabharwal is an all-American foil who placed sixth in the NCCAs last year.

Sabharwal, however, will have to go against another of the nation's best foilers. Notre Dame sophomore Charles Higgs-Coulthard currently is 13-1 and one of the hottest fencers in the country. This matchup certainly should prove to be one of the best of the meet.

Notre Dame will open the meet this afternoon at 4 p.m. when it takes on Cornell. The Irish then square off against Michigan-Dearborn at 6 p.m. Saturday morning Notre Dame will take on Ohio State, then Miami (Ohio) and Oberlin College.

The Notre Dame women's fencing team also will be participating in the nine-school meet. The women bring a 5-2 record into Columbus, but they will be fencing without their freshman sensation, Molly Sullivan.

Sullivan will be participating in a national tournament at San Francisco University. In the tourney she is ranked 12th in a field of 65 of the best women fencers in the country.

Naturally, the team's strength is weakened by the absence of Sullivan. DeCicco, however, said he still feels that Notre Dame has a good chance of success.

"Without Molly we are going to have a tough time beating some of these teams. Still, it can be done, but our fencers will have to fence to their full potential."

The Notre Dame men's and women's fencing teams will face some tough competition over the next few days in the nine-team meet in Columbus. The 6-0 men's team, at full strength, should have an easier time than the women's team minus Sullivan, but both squads will face ample challenges from their competition.

SMC holds tourney

By KELLY PORTOLESE
Sports Writer

The Saint Mary's basketball team will host its third annual Roundball Classic beginning this afternoon when an array of eight NAIA and NCAA Division III teams arrive at the Angela Athletic Facility for two days of play.

"It should be an evenly matched group of teams," said Saint Mary's head coach Marvin Wood. "All the teams will be looking to improve their records, so it should bring out the best in everyone."

Action begins at 2:30 p.m. today when Grace College of Warsaw, Ind., meets up with DePaul University of Greencastle, Ind. Immediately following at 4:30 p.m., Purdue-Calumet, one of the strongest teams in the tourney, will be pitted against George Williams College of Downers Grove, Ill. Chicago State is slated for a

6:30 p.m. contest against Manchester College, which handed the Belles a 64-54 loss earlier this season. Saint Mary's ten will face Albion College of Albion, Mich., at 8:30 p.m. in the nightcap.

Saturday's round of play will begin with consolation games at 9:30 and 11:30 a.m., with the championship game in the consolation bracket to be played at 5:30 p.m.

The winners' bracket will play Saturday at 1 and 3 p.m. The survivors of these games will then collide for the championship at 7:45 p.m.

In last year's tourney, which featured only four teams, Saint Mary's was eliminated in the first round.

This year, with a full week of practice under their belts, the Belles are looking to make an impressive showing in this weekend's tourney and improve on their 2-9 record.

see WOMEN, page 6