

The Observer

VOL XIX, NO. 65

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

FRIDAY, NOVEMBER 30, 1984

SMC students have two options for lofts in new college policy

By LYNNE R. STRAND
News Staff

The new Saint Mary's loft policy gives students two options — a company-built kit, or a blueprint guide for student-built lofts, said Anne McCarthy, chairwoman of the Saint Mary's Loft Committee.

The new policy, which was announced yesterday, goes into effect in the fall semester of 1985.

The blueprint option, says McCarthy, is for students who would be able to "construct the lofts cheaper than what we could offer them for."

All company bids will be made by this semester's end and the Loft Committee will publicize the new loft policy and cost next semester. "We're getting the cheapest price we can," said McCarthy.

Saint Mary's will not be making a profit on the lofts. The company chosen will build the loft kits next summer and will install them in the fall. Also, the lofts will be sold per person, not per room since each loft sleeps one student.

Saint Mary's Controller and Business Manager, Jason Lindower Jr., fully supported the proposed loft policy yesterday.

The committee also considered the option of Saint Mary's supplying only the necessary wood in order for the students to build their own lofts. But, said McCarthy, "We didn't see the advantage for buying wood." She said personally "the easiest way is to buy a loft kit."

Saint Mary's new loft policy is backed by the Notre Dame Director of Fire Safety Jack Bland and Tom Borger, a Saint Mary's architect. The lofts will comply with the current Notre Dame standards of no less than 36 inches from the ceiling, and no more than seven feet from the floor.

"Each loft will be checked by a college representative... someone engineer-orientated. The students

will be required to use the architectural design we have," said McCarthy.

McCarthy also said the dorm bed frames not used because of the lofts will be stored in the basements of the dorms. The lofts must be taken down before graduation time.

A loft survey was conducted by the committee on Nov. 13 during lunch and dinner at Saint Mary's Dining Hall. With 439 Saint Mary's students responding, 81 percent agreed that the lofts would make the dorm rooms more livable, while 75 percent said they now wanted lofts.

69 percent of the Saint Mary's students surveyed opted for the loft kits. The kits could range from \$75 to \$160, said McCarthy. "They won't be less." Of those students surveyed, 45 percent would spend \$75, and 35 percent would spend \$100.

The loft issue was raised last spring when the administration of Saint Mary's announced the residence halls would be integrated this year. Regina Hall, which is predominantly singles, was transformed from a 100 percent freshmen population to 50 percent freshmen and 50 percent sophomores.

Lynn Stone, a Regina sophomore, said, "Lofts would be very beneficial to Regina. If you live in a room for nine months, you should be able to have some freedom. You should be comfortable. Where else are you going to get together with your friends?"

Stone said, "Yes, definitely," to the proposed lofts. She would even spend up to \$200 for a loft. Stone also said time would be saved with the loft kit option, but money would be saved using the specified do-it-yourself blueprints.

Melody Cameron, a McCandless sophomore, said the new loft policy "is a good idea." "We should have them if they're built properly," she

see LOFTS, page 4

Let's hear it for our girl

Katy Orie, left, and Jane Harless show support for their section contestant in the Miss Holy Cross contest, held last night in Saint Mary's Moreau Little

Theater. The hard work paid off, as their representative, Shannon Maughan, won the competition.

The Observer/Sheila Burke

Campus coffee house is examined as possible new social life option

By MIKE ANNAN LISA
News Staff

In the ongoing battle to improve social life at Notre Dame, the creation of a campus coffee house is a new option being considered.

The coffee house would be modeled after Zahm Hall's Coffee House in some respects, said Doug Wurth, executive coordinator of student government. Unlike Zahm's Coffee House, however, it always would be open and would not be dorm-oriented, he said.

Zahm's biweekly Coffee House, now in its third year, is an evening of conversation, food such as coffee and donuts, and live entertainment including everything from ventriloquists to jazz bands, said Zahm rector Father Thomas King.

That atmosphere is what Wurth believes students are interested in. The coffee house would attempt to achieve the intimate, relaxed setting that characterizes Zahm's event, Wurth said.

It would be a place for students to get together in "an atmosphere that

would be lively without being overbearing," he said.

Another attractive feature of the proposed coffee house is its availability. "If a shop like this were built, students would have a place to go or take a date without having to wait for a class-sponsored event," said Wurth. "The coffee house would always be there."

Wurth also believes that the coffee house should be student-run. This would allow the shop to cater

see COFFEE, page 4

Few college stations broadcast as WVFI-AM still does

The following is the final part of a three-part series on WVFI-AM, the student-run radio station serving Notre Dame and Saint Mary's.

By ELIZABETH CORNWELL
News Staff

While WVFI-AM may broadcast over electrical outlets, this method is anything but current.

The Notre Dame student-run radio station differs in a number of ways from many college stations. Few colleges are still operating a carrier current operation such as the one at WVFI-AM. And Georgetown's WROX, which is still using the system, is considering updating their station, said David Rhode, station manager at WROX.

WROX, like Notre Dame's

WVFI-AM, recently applied for a FCC license. It will be several years before their license application is either rejected or approved, said Rhode. However, the WROX staff is not optimistic.

In Washington, D.C., where Georgetown is located, the FM band is already overcrowded. WROX is competing with over 70 other stations for the frequency they want, said Rhode.

Because the process is slow and not promising the WROX staff has begun to investigate another option. An FM cable radio network is about to be initiated in Washington, D.C. Depending on the cost, WROX may soon become a cable radio station, said Rhode.

When the switch from carrier current to FM band is made, many other changes occur at a radio station. Because the audience is broadened, every aspect of the sta-

tion's operation is affected, said Rhode.

The student-run radio stations at Northwestern University, Boston College and Yale University already have their FCC licenses. These stations have become very different from Notre Dame's WVFI-AM.

WVFI Series

When college stations receive their FCC licenses, often their audiences expand outside the campus.

Northwestern's WNUR, which has one of the largest number of listeners for a college station, has almost no student listeners, said Mike Misrok, music director at

WNUR. The station is popular in the nearby Chicago suburbs and in the city itself, he said.

Boston College's WZBC estimates only ten to twenty percent of its listeners are students, said Kevin Conbunry, station manager at WZBC.

When a station has a change in audience content, it is forced to tailor its programming format to that new audience. Yale's WYBC has an extremely varied format, said Andy Brown, station manager at WYBC. Their offerings include gospel singing, new wave music, disco, reggae and blue grass.

The schools which have switched to the FM band have found that costs have increased. Because most stations work with a limited budget, they have had to find new ways to meet the new expenses.

Yale's WYBC became one of the

country's few college commercial stations, said Brown. Their sales department has accounts with both local and national corporations. They need far fewer commercials than the regular profit-making stations to cover their operating costs because they are not making a profit, he said.

Northwestern's WNUR is a non-commercial station. WNUR has begun running annual fundraisers, said Misrok. Recently, they had a weeklong radio telethon to gain community contributions.

The carrier current status of Notre Dame's WVFI-AM allows the station to operate on a cheaper basis than other college stations because it uses older and less expensive equipment. But because WVFI-AM is only broadcast throughout the dorms, it enables the station to continue concentrating on the student listeners.

In Brief

Construction worker Jeffery Condon was listed in fair condition yesterday at St. Joseph's Medical Center with injuries suffered in a 20-foot fall Wednesday at Notre Dame's natatorium site. Condon suffered multiple fractures in the accident, according to hospital officials. He is employed by the Crane Industrial Service Co. of Granger, Ind. - *The Observer*

The Judicial Council Coordinator for the spring semester will be elected at the council's next meeting, to be held Thursday, Dec. 6 at 7:30 p.m. in the Hayes-Healy Center. Attendance at last night's meeting was poor, but the committee producing a student rights manual did report progress toward the completion of their project. The manual could be ready for publication by early next semester, said Karen Ingwersen, committee chairwoman. - *The Observer*

Of Interest

Kicking off the Christmas season will be the first Undergraduate Club Night tomorrow at 9, sponsored by the Student Activities office and the Alumni-Senior Club. "The Bobs," in their first Midwest appearance, will begin the evening with a live concert at 9:30. "The Bobs" are a band out of the San Francisco Bay area whose approach to music can be best described as unusual. Three guys and a girl (all named "Bob") perform a cappella (without instruments) New Wave music. The sound they produce could be called "Punk Barbershop Quartet." - *The Observer*

Potawatomi Zoo has a big problem this holiday season that only you can solve. The zoo has just received three new reindeer-but Santa won't be able to call them out to help him Christmas Eve, along with Donner, Prancer, Dancer, and Blitzen, until they've been named. So come to Zooltide, tomorrow through Dec. 9, from 5:30 p.m. to 8:30 p.m. and put your creativity to work at the "Name The Reindeer" contest table. Winners will receive a free meal for two at the Marriott Hotel in South Bend and you might just make our reindeer as famous as Rudolph! - *The Observer*

Transpo will be cooperating with the St. Vincent DePaul Society in the collection of non-perishable food items for distribution to the community's underprivileged. Containers will be provided on board Transpo buses Monday through Dec. 22 for the receipt of donated goods. Donated items in glass containers are discouraged. This is exclusively a voluntary program and does not take the place of the rider's normal fare. - *The Observer*

Linda Hudgins, assistant professor of economics at Notre Dame, will be the keynote speaker today at the annual conference of the Indiana Household Movers and Warehouseers at the Indianapolis Marriott Hotel. Her talk is entitled "The Role of Carrier Agents in the New Deregulated Environment" and assesses the impact on the household moving industry of regulatory reform through the Household Goods Transportation Act of 1980. - *The Observer*

The fourth talk in the series "Religion and Politics" will be held today at 12:15 for faculty and staff at the Center for Social Concerns. The speaker is Thomas Werge, professor in the Notre Dame department of English. He will speak on "America as Apocalypse: the Rhetoric of Intensity and the Fate of Humor." Brown bag lunch or soup/bread will be available for \$1. The talk will be given in Room 124 of the CSC. - *The Observer*

A Cider Stomp will be held tonight at the Center for Social Concerns. Folkdancing and fun will be provided. Admission price: bring some food to share. All faculty, staff and students are invited. - *The Observer*

Weather

A cold front is expected to bring a chance of rain possibly mixed with snow later today. Highs are expected to reach into the 40s and 50s early today, but slowly fall as the cold front pushes through. Lows tonight in the upper 20s to low 30s. Partly cloudy tomorrow, with a chance of snow flurries and highs in the upper 30s to mid 40s. - *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.

Production Consultant.....Steve Foster
Design Editor.....Chris Bowler
Design Assistant.....Matt Gracianette
Layout Staff.....Prinses Hemphill
Typesetters.....Bill Highduchek
Dave Grote
News Editor.....Keith Harrison
Copy Editor.....Frank Lipo
Sports Copy Editor.....Jeff Blumb
Viewpoint Layout.....John Mennell
Viewpoint Copy Editor.....Paul Cimino
Features Copy Editor.....Cat Francis
Features Layout.....Kevin Williams
Phil Wolf
ND Day Editor.....Aimee Storin
SMC Day Editor.....Shirley Ore
Ad Design.....Suzanne LaCroix
Mary Carol Creadon
Photographer.....Vic Guarino
Typist.....Kim Tyschen

It's about time for tax change

Ever since he came to office, President Reagan has been receiving intense pressure from all sides to hurry and do something about the \$175 billion federal deficit that is threatening to ruin our economy.

But in the midst of all the complaining and dire predictions something has come up that is, if anything, even more fundamental and desperately needed than a workable scheme to slash the deficit: the tax reform plan.

For decades, the nation has become increasingly outraged and disillusioned at a tax system that burdens the lower and middle classes while businesses get away with paying peanuts. Reports circulate that such wealthy giants as General Electric, Boeing, and Dow Chemical have managed in recent years to avoid taxes altogether. Underground dealings allow businesses to escape from billions in taxes, while billions more are spent by companies on expert loophole-finders to fill out their complex and carefully-engineered tax forms each year. In fact, the innumerable credits, deductions, exclusions and loopholes cost the federal treasury some \$270 billion this year alone.

However, if Congress allows, this national disgrace will undergo a major overhaul next year. Last January, Reagan commissioned the Treasury Department to draw up a reform plan. It was published last Wednesday and will be presented to Congress early next year. The plan inarguably represents a greatly simplified, as well as a fairer, system of taxation.

Among the proposed reforms are the following:

- The 16 existing tax brackets would be consolidated into three, with a 15 percent rate for those earning \$2,800-\$19,300; a 25 percent rate for those earning \$19,301-\$38,100; and a 35 percent rate for those earning more than \$38,100. Those earning less than \$2,800 would pay no tax at all.
- Fewer low-income people would be taxed, because the standard deduction would be raised from \$1,000 to \$2,000 per person.
- The two largest corporate tax breaks - the investment tax credit and the accelerated depreciation schedules from the 1981 tax law, which together save business some \$48 billion a year - would be eliminated.
- Fringe benefits from employers, including health insurance premiums, will now be counted as taxable income.
- Interest on mortgage payments will remain deductible, as will medical expenses and casualty losses, if they

Mary Healy

Accent Editor

Inside Friday

exceed a certain percentage of the taxpayer's income.

•There will be no more deductions for state and local taxes.

•The corporate tax rate will be lowered to a single rate of 33 percent from the current top rate of 46 percent.

Taxpayers without investment income would be able to deduct other interest payments only up to a ceiling of \$5,000 per family.

As a result of all this, it is estimated that 80 percent of all individual taxpayers will pay the same as or less than they currently pay (an average of 8.5 percent less), while corporations will make up for this revenue when most loopholes are removed. The consequence will be a "revenue-neutral" plan, or one that will neither raise nor lower the total federal income from taxes.

Fairer, simpler - who could argue, right?

Well, obviously, a revenue-neutral tax reform is going to hurt somebody's pocketbook, painfully, and that is bound to stir strong opposition. Alarmed corporations already have their

lobbyists scrambling around Congress arguing against the reform. They contend, among other things, that it is a tax hike in disguise, that the budget deficit will have to take priority over a major revamping of the tax system, and that such a drastic change will wreak havoc with state and local tax systems.

But none of these arguments is especially convincing. The simple fact is, business will have to pay more tax, while individuals pay less.

It's about time.

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.

MARK WEIMHOLT 11-30

Ralph A. Casperson Books
THOUSANDS OF USED BOOKS
ON ALL SUBJECTS
- WE BUY USED BOOKS -
HOURS:
Wed., Sat. & Sun. 9 a.m. - 7 p.m.
or by appointment
1303 Niles-Buchanan Rd., Niles 683-2888

TYPING
Term Papers
Resumes
Letters
Manuscripts
Word Processing
Call Chris at:
234-8997

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

United Way

The S.A.B. Ideas & Issues Committee presents:

**A dramatic reading
of Charles Dickens'**

*** A Christmas Carol**

*** * by Dr. Bert Hornback
University of Michigan
Professor of English**

**Saturday, December 1st at 8:00 p.m.
Washington Hall**

**NOTRE DAME AVENUE
APARTMENTS**

YOUR HOME AWAY FROM HOME

2 - bedroom furnished apartments

**Available...Winter semester...convenient
...spacious...Laundry facilities...plentiful
parking...superior maintenance...**

**FOR MORE INFORMATION, CALL:
(219) 234-6647**

Reagan picks waste cleanup chief to fill the top position at the EPA

Associated Press

WASHINGTON President Reagan yesterday chose Lee M. Thomas, who supervised toxic waste cleanups as a chief deputy to Environmental Protection Agency administrator William D. Ruckelshaus, as the new head of the agency.

Ruckelshaus, meanwhile, said that reported dismay over Reagan administration environmental policies "didn't have anything to do" with his decision to resign.

Thomas, 40, has been serving as assistant administrator of the agency in charge of the "superfund" toxic waste dump cleanup program. His nomination is subject to Senate confirmation.

Thomas joined the EPA in 1983 after a two-year stint as associate director of the Federal Emergency Management Agency. In that job, he managed all disaster relief efforts at FEMA and was chairman of the president's task force on toxic waste problems at Times Beach, Mo.

Since July 1983, Thomas has been serving as assistant administrator of EPA for solid waste and emergency response. He served as acting deputy administrator of EPA for six months in 1983.

Two sources, who spoke only on

condition they not be identified, had said that Thomas was Ruckelshaus' choice as a successor.

In an interview on the "CBS Morning News," Ruckelshaus said, "I'm not fed up with anything."

Rep. James Scheuer, D-N.Y., a vigorous critic of President Reagan's environmental policies, said after Ruckelshaus' resignation was announced Wednesday night that he had reason to believe it came because of a 30 percent cut in EPA's budget proposed to the president by the Office of Management and Budget.

But Ruckelshaus said on the NBC "Today" program: "The budget has been up rather markedly since I returned. I have no indication that that is going to change." He told the CBS interviewer, "I have no indication there's going to be any budget cut of that magnitude."

In defense of the administration, Ruckelshaus has frequently pointed to a 53 percent increase in EPA's budget from the 1983 fiscal year to the 1985 fiscal year. Critics say this still leaves EPA's buying power below what it was in 1973.

Ruckelshaus, who pulled the government's largest regulatory agency and its 14,000 employees out of the turmoil into which it had descended

under his predecessor, Anne Burford, said there were no circumstances under which he would have stayed on the job.

"It would have to be so different - both in terms of my own personal situation and in terms of what I thought, in addition to what I have already accomplished, that I could accomplish as well - that it's almost a never-never land," he said.

He said he had told Reagan "my decision was unrelated to any other job. In fact, I haven't decided what I'm going to do." His resignation takes effect Jan. 5, 1985.

Ruckelshaus did not elaborate on his "personal situation." But a friend of his, speaking only on condition that he not be identified, said Ruckelshaus had told him earlier that tuition for four children in college put him "\$10,000 in the hole every year, and no man can keep that up for long."

When he returned in May 1983 to head the agency he founded in 1970 and led for three years, Ruckelshaus started getting paychecks that added up to \$69,800 a year, compared with salary and benefits as a senior vice president of Weyerhaeuser Corp. totaling \$221,000. Weyerhaeuser is a forest products company based in a Seattle suburb.

The Observer/Vic Guarino

It's a best seller

Notre Dame senior Kari Augustine tabulates the sales of the new Juniper Press book *Horse Died! Need Ride to Boston!* at a publication party yesterday in Pasquerilla West Hall. The book is available at the Hammes Notre Dame Bookstore and from members of the Juniper Press organization.

Malloy sees nothing morally wrong in heart operations

By JANE BAILEY
News Staff

The publicity of the "Baby Fae" baboon heart implant and now the permanent artificial heart given to William Schroeder have brought forth many ethical questions.

Notre Dame Associate Provost Father Edward Malloy sees nothing morally wrong with either type of operation under certain circumstances.

"I have no problem with interspecies transplants provided there is a good cause for the operation," said Malloy. He stressed that animals should not be abused by experimenters.

"But when the choice is between the well-being of a human being and the existence of an animal, most people would agree with me to perform the surgery," said Malloy.

The problems with the Baby Fae case in particular were the poor

health of the infant, the use of techniques which were still somewhat experimental and the use of an anti-rejection drug associated with kidney failure.

The idea of a mechanical heart transplant also poses no ethical problem to Malloy. He feels it is no different than a kidney transplant or a prosthetic limb.

"People see the heart as a symbol. It is not a source of identity; it is a pump, despite all the Valentine's

Day cards. People identify the person with the heart instead of with the brain," said Malloy.

While the implantation of a foreign heart - animal or mechanical - poses no moral problem in theory, many conflicts arise when the operation is to be performed. A major drawback is the prohibitive cost.

"As long as there is great demand for these procedures the cost will be high," said Malloy. However, he added that if the transplants become

practical routes to long-term relief, the cost will come down.

Another consideration is that the patient's fully informed consent is necessary, yet he or she may often be ignorant or unfairly influenced. Malloy also fears that procedures which are still experimental will be performed prematurely.

"There is a strong propensity for doctors to make a name in the medical field by being the first to use a new technique," said Malloy.

SHELTER FOR THE HOMELESS TRAINING FOR VOLUNTEERS

Volunteers for the Shelter for the Homeless who have not yet been trained please come to the Fatima Retreat Center Monday, December 3 at 7 p.m. Training and scheduling information will be provided.

MR. D's CANNING FACTORY

1516 N. IRONWOOD 233-7747

MIC NIGHT 75¢	SCOTCH 75¢	GIN TONIC 75¢	WALKER'S BEST 65¢	LITE NITE 65¢	OLD STYLE 2.60	SCREW DRIVER 90¢
STRONG NITE 75¢	BOUABON 75¢	VODKA 90¢	OLD STYLE 65¢	LITE PITCHER 2.60	PABST NITE 75¢	LONG ISLAND ICE TEA 1.30
IMPORT NITE 1.25	MIC PITCHER 2.60	SHAKE BITES 90¢	LITE NIGHT 65¢	BUD NIGHT 75¢	OLD STYLE PITCHER 2.60	SLIMMER NITE 90¢
MIC NIGHT 65¢	CLOSING EARLY	CLOSED	BAR BY WHISKY 75¢	OLD STYLE 65¢	ITS MILLER 75¢	BLOODY MARY 1.90
VODKA 1.75	BAILEYS 1.25	OPEN AT 3 P.M.	LATE NIGHT HAPPY HOUR DRAFT 75¢ CASH 1.00 HOUSE DRINKS 75¢	AFTER 10 P.M. HAPPY HOUR 3 P.M. - 8 P.M. DRAFT 75¢ CASH 1.00 HOUSE DRINKS 75¢		

10% off for any student or faculty having ID card
Good through 12-31-84
Special deals available for groups of 10 or more for dinner

\$1.00 sandwiches in lounge nightly after 9 p.m.

MR. D's

1516 N. Ironwood
South Bend
233-7747

Heart patient's progress 'amazing'

Associated Press

LOUISVILLE, Ky. William Schroeder took what he called "the Coors cure" yesterday, getting out of bed for the first time to sit in a chair and sip the can of beer he had asked for after waking up with a mechanical heart in his chest.

Doctors and nurses who helped Schroeder walk from his bed to the chair applauded when he sat down, said Robert Irvine, a spokesman for the Humana Heart Institute International.

"This is a snack. My milkshake is the meal," said Schroeder, who was in "absolutely great" condition, according to his increasingly confident doctors.

"The progress he's made in the last 24 hours is amazing," said Dr. Allan M. Lansing, chairman of the heart institute, in a morning news briefing.

Schroeder may be able to leave the intensive care unit and move into a private room as early as the first of next week, Lansing said later.

At his family's first news conference since the operation, Schroeder's oldest son, Melvin, said his father was once again "joking and laughing." A week ago he was in a lot of pain and short of breath. He's the old Dad again.

Schroeder's wife, Margaret, said she felt "that I have him back again and that I have another chance with him. I feel like we have been given another few days, weeks, months and hopefully years with him."

Tuesday morning, Schroeder was relieved of a breathing tube that had prevented him from talking, and he told Lansing he'd "like a can of beer."

About 9 a.m. yesterday Schroeder was given a can of Coors that had been tucked away in a hospital refrigerator the night before, said Irvine.

Lansing said Thursday that Schroeder, a 52-year-old retired quality assurance specialist from Jasper, Ind., would probably not be alive if he hadn't been given the me-

chanical pump Sunday to replace his damaged heart.

"I sincerely believe that if we had taken away the hope, he would have crashed last Saturday," Lansing said.

Schroeder did develop one minor complication yesterday when small areas in his lungs collapsed because of the accumulation of mucus, Lansing said. The condition "is being treated to prevent a more serious complication - that of pneumonia," Lansing said.

Doctors said they plan a test today of the 11-pound portable drive unit that will free Schroeder from the 323-pound, \$40,000 Utahdrive system that now stands waist-high on the floor at the foot of his bed.

If the drive unit, called the Heimes drive, proves successful in initial tests for up to three hours a day, it could eventually make Schroeder and the artificial heart recipients who follow him entirely independent of the larger drive system, said Dr. Robert Jarvik, the heart's inventor.

Annual Madrigal Christmas dinner returns

By JULIA HEWSON
News Staff

The holiday spirit is beginning to be felt at Saint Mary's, as the department of music presents the 12th annual Madrigal Christmas dinners, Dec. 4 and 5.

All 96 seats for both performances have already been sold out at a cost of \$12 each, despite limited publicity.

The cast consists of 20 performers and 14 servers all donning colorful costumes of the Elizabethan era. The evening will include court dancers, harpsichord music, and other musical instruments unique to that time period.

The parlor of Haggard College Center is to be the scene for the dinners.

The players are handling the decorations. A generously ornamented Christmas tree, wreaths, ornate center-pieces and special lighting have been selected to set the mood. The goal is to create an authentic 16th-century atmosphere.

This is the first year the dinners will be held in the Haggard College Center, and the first year that Clayton Henderson, chairman of the departments of music and commu-

nications and theater, will coordinate the event. Henderson said the production is going to be a collaboration of the Saint Mary's theater, dance, and music departments.

"Everyone has come together from the different departments and worked just like a family to put this production together," said Henderson.

This year Henderson simply chose performers he felt were talented. Next year he hopes to organize auditions and double the number of nights the dinners will be offered.

New urban reforms come to China

Associated Press

PEKING - Leader Deng Xiaoping calls it "socialism with Chinese characteristics," but for the world's most populous communist country, it's like another revolution.

"In the past we used to eat from the same iron rice bowl, but that's been smashed and replaced with porcelain," said Peking factory worker Zhang Yaoming, 38, describing how Deng's invocation to work hard and get rich has eclipsed the late Chairman Mao Tse-tung's egalitarianism.

From now on, under reforms adopted Oct. 20 by the Communist Party Central Committee, the nation's 1 million urban businesses will compete in the marketplace even if "only the best survive."

The urban reforms come five years after Deng began dismantling rural communes and permitting farmers to contract their own plots of land to make money, a transformation that has enabled some peasants to acquire cars and telephones.

City dwellers, crammed in tiny apartments and living on fixed

wages, watched while millions of peasants built multi-story brick villas thanks to a 130-percent increase in income since 1978.

Deng seeks to raise living standards in a dash toward a modernized, consumer society, steamrolling past leftist opposition which may outlive him and haunt his successors.

Moscow has signaled its disapproval of the departure from Soviet-type central planning. The official Soviet Communist Party newspaper *Pravda* contended that China's reforms would undermine Communist ideology and lead to unemployment and inflation as in the capitalist world.

But the 80-year-old Deng is in a hurry to show China can absorb "some capitalism."

That belief got him purged from high office in 1966 and 1976, but he emerged in 1978 as the overall leader of what now is a nation of 1 billion people.

Deng wants to quadruple national output by the end of the century and raise annual per capita income to the

equivalent of \$800, from \$160 last year.

His blueprint is a far cry from Western-style capitalism: the state still runs most major industries and controls the land.

But within this framework, go-getters from the chicken farmer to the factory manager can prosper.

China has attracted \$8 billion in foreign investment, most of it in the past five years. Cheap labor and a potentially vast domestic market lure investors into braving a quagmire of legal, financial and bureaucratic hurdles.

"To survive the new competition, we need advanced technology and advanced management," said Zhu Tanlin, director of the Peking People's Machinery Plant. Reforms at the factory include a bonus system, floating wages, management's right to hire and fire and a two-year contract for factory boss Zhu instead of a job for life.

A key change is that Chinese businesses will now pay taxes and keep profits to reinvest or use for employees instead of handing over all proceeds to the state.

The Observer

The independent student newspaper serving Notre Dame and Saint Mary's is accepting applications for the following position:

Assistant Production Managers

Two positions available

Responsible for:

A. Inventory and supplies

OR

B. Equipment maintenance

Salaried position

No experience necessary

Stop in and see Chris for an interview by 5 p.m. Tuesday

The Observer
3rd Floor, LaFortune Student Center
Notre Dame, IN 46556

Lofts

continued from page 1

said. Cameron said she would especially desire a loft if she lived in a small double with little space, or in a Regina single.

Cameron would not pay over \$100 for a loft. Preferring the loft kit, she also would consider building her own loft, "if I had guys to help me."

The Loft Committee is composed of the Director of Resident Life and Housing, Patricia Rissmeyer, five dorm representatives, four resident assistants and three Saint Mary's student government officers, including McCarthy, president of Holy Cross Hall.

Coffee

continued from page 1

more to the changing interests of the students and would generate interest in the coffee house, Wurth said.

The idea, conceived by a committee headed by Wurth, was presented to the University Board of Trustees earlier this month. The matter was then given for consideration to Father David Tyson, vice president for student affairs.

Availability of space may be one obstacle in the way of opening the coffee house. The renovation of the LaFortune Student Center is designed to make it a social hub, and a coffee shop in the center might be a good addition, according to Tyson.

The Band Building is also being considered as a possible site.

"The administration is looking into relocating the band, and this will be a determining factor in opening something like a coffee house," said Tyson. "I think there is more space around for this sort of thing than we think. We must make the most of the social space that is now available by using it for more than one purpose."

Money is also a factor. When it is decided how University funds will be distributed, the question of the feasibility of a campus coffee house will become more clear, said Tyson.

The cost of putting a coffee house in the Band Building is also unknown. "We have not had the cost estimated," said Tyson. "The structure of the building looks good, but the interior would have to be redone, and this might cost quite a bit."

Until these issues are settled, the question of a campus coffee house remains unanswered.

"Right now we have ideas and we're ready to go," said Wurth. "We're just waiting for the word."

THE ONE YOU WAIT FOR

FRIDAY ONLY
SHOP 9 AM TO 11 PM

LS Ayres

CAMPUS VIEW APARTMENTS

FOR

FALL '85
RENTING

reserve NOW!

CALL 272-1441

Cosimo Hair Design

Men: Regularly \$14.00, Special Price \$10
Women: Regularly \$20, Special Price \$15 *
* with coupon for Notre Dame students only

18461 S. Bend Ave.
(5 minutes from campus)

277-1875

**Juniper Press announces
the arrival of**

HORSE DIED NEED RIDE TO BOSTON

A collection of Observer classifieds . . .

**Available now
at Notre Dame and Saint Mary's
Bookstores**

POLITICAL SCIENCE MAJORS RALLY FOR DOMINO'S PIZZA.

277-2151

**\$1.00
Off**

\$1.00 off any pizza.
One coupon per pizza.

Fast, Free Delivery™

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

Expires in one week.
JTC NA 125-2650
© 1984 Domino's Pizza, Inc.

AP Photo

Meeting of the superpowers

American, left, and Soviet delegations face each other across the table as preliminary talks began Wednesday at the Soviet Foreign Ministry concern-

ing the possibility of halting the spread of nuclear arms.

Jury investigating death of baby; parents belong to religious sect

Associated Press

WARSAW, Ind. - A Kosciusko grand jury will reconvene in two weeks to investigate the death of another Warsaw infant whose parents are members of the Faith Assembly, Prosecutor Michael Miner said yesterday.

The investigation will be the grand jury's second into Faith Assembly-related deaths in the last two months.

The first investigation into the death of a 15-year-old rural Warsaw girl resulted in indictments last month against Faith Assembly leader Dr. Hobart E. Freeman and the girl's parents, James and Irene Menne.

The Faith Assembly is a religious sect that teaches its members to shun medical care and rely solely on faith healing.

Miner said the grand jury will reconvene at 9:30 a.m. Dec. 17 to review data collected by police in

the death of 55-day-old Joseph Irwin. The baby, the son of Faith Assembly members Jeffery and Barbara Irwin, was pronounced dead at 10:45 p.m. Oct. 21 at Kosciusko Community Hospital by Coroner Gary Eastlund.

A Muncie pathologist who conducted an autopsy last Thursday told authorities the baby died of treatable pneumonia. Eastlund said the secondary cause of death was malnutrition and dehydration.

The pathologist conducted additional tissue culture tests and contacted the coroner yesterday to report her findings.

"The pathologist determined the pneumonia was caused by streptococcus," Miner said.

Miner said that he decided to reconvene the jury after the pathologist determined the death had been preventable.

The pathologist told local authorities the Irwin baby had been ill

from five to seven days prior to death. Eastlund said the mother told him her child had the sniffles and had lost its appetite.

When the baby stopped breathing at 7:30 p.m. Oct. 21, the mother said she used cardio-pulmonary resuscitation. After the baby died, she told police, she took her baby to the hospital because she could not locate the coroner.

"I asked her at point-blank if she had a physician. She said 'Jesus,'" Eastlund said last week.

The infant was born Oct. 11 at the Irwin residence in Warsaw. The Irwins have three sons, ages 7 and under.

On Oct. 17 the jury returned indictments against Freeman and the Mennes. Freeman appeared in Kosciusko Superior Court the following day on charges of aiding and inducing each of these counts: reckless homicide, criminal recklessness and neglect of a dependent.

Feds to intentionally crash airliner in order to test experimental fuel

Associated Press

LOS ANGELES - Federal officials will crash an unmanned jetliner into the Mojave Desert tomorrow, hoping to prove a new fuel additive can prevent downed planes from bursting into flames. But the airline industry fears the government is rushing plans to require domestic carriers to use the additive.

The intentional crash of the Boeing 720 jet, delayed for months by technical problems, now is scheduled for 8 a.m. PST at Edwards Air Force Base, said Nancy Lovato, spokeswoman for the National Aeronautics and Space Administration.

NASA test pilot Fitz Fulton, sitting in a ground cockpit, will fly the plane by remote control to an altitude of about 2,000 feet, make a broad circle, then crash the jet in a 170-mph bellyflop on a gravel-covered runway.

The plane will carry 73 dummies

and numerous cameras and recording instruments.

It will hit large blades designed to tear off its wings and rupture the fuel tanks, then crash through airport-type light standards which could ignite the fuel.

The crash is intended by NASA and the Federal Aviation Administration to test a variety of new safety features, including seat belts, fire-resistant windows and seat cushions and advanced flight data and cockpit voice recorders.

But the primary purpose is to test the new fuel additive, called anti-misting kerosene, or AMK. The additive is designed to make jet fuel become mushy like gelatin during a crash rather than spray into a mist. Misting fuel that bursts into a fireball is responsible for about 40 percent of the fatalities in "survivable" crashes - those in which passengers survive the crash impact, FAA

spokesman John Leyden said from Washington.

If, as expected, the additive prevents a fireball, the FAA plans to issue a "notice of proposed rulemaking" early next year, stating it eventually intends to require all U.S. airlines to use the additive, Leyden said.

However, numerous technical questions remain, including whether use of the additive will make jet engines less reliable and possibly cause more crashes than occur now, said Tom Tripp, technical information manager for the Air Transport Association, which represents the major U.S. carriers.

Because jet fuel will not burn with the additive, jets that use it must be retrofitted with "degraders" to remove the additive before the fuel enters the engines. Only five prototype degraders have been built, and four will be destroyed in the weekend crash, Tripp said.

Bolivians on strike, military on alert

Associated Press

LA PAZ, Bolivia - Students blocked city streets and government workers marched in the capital yesterday, the second day of a nationwide general strike. The armed forces remained on alert and peasants threatened to cut into food supplies by tying up major roads.

The strike, called by the Bolivian Workers Central Organization to demand wage increases and such measures as price controls to curb the 1,500 percent annual inflation rate, appeared to have strong support from Bolivia's 2.5 million workers.

All but essential services were halted. Industries were idle, as were the tin mines that bring in the bulk of Bolivia's hard currency earnings. Most government offices, schools, factories, banks and some stores were closed. Public transportation in La Paz was reduced.

Police surveillance was stepped up, but authorities did not move against the demonstrators.

The Peasants Federation threatened to blockade key roads in support of the strike as early as today, preventing food from reaching the cities.

In the capital, a city of 1 million, students blocked some streets with bricks and rocks in support of the strike, and striking government employees marched through the downtown area.

Gen. Simon Sejas, commander in chief of the armed forces, warned Wednesday the military would "take all the necessary measures" to maintain order but would "remain fully respectful of the constitution."

Bolivia has had 189 military coups in its 154 years as an independent nation.

Government and opposition leaders have said the strike, coupled with growing social unrest caused by the nation's economic crisis, poses a serious threat to Bolivia's two-year-old democracy.

Television stations throughout Bolivia suspended operations Wednesday, and most radio stations went off the air yesterday after their workers joined the walkout.

The strike, which follows a nine-day walkout suspended a week ago by the same workers' group, is costing Bolivia an estimated \$11 million a day in lost production, Planning Minister Rene Fernandez said.

AP Photo

Family Portrait

Sen. Robert Dole, R-Kan., the newly-elected Senate majority leader, poses with his wife, Transportation Secretary Elizabeth Dole, left, and his

daughter, Robin, Wednesday on Capitol Hill. Mrs. Dole holds a dog named "Leader," which she presented to her husband.

Clarification

In Wednesday's article on the meeting of the Hall Presidents' Council, the description of "The Bobs," was not clear. The San Francisco band performs New Wave music without instrumental accompaniment. The band will be in concert at Senior Bar tomorrow night beginning at 9:30 p.m.

Doc. Pierce's
Restaurant
The Best in Aged Steaks
 120 N. Main Street
 Downtown, Mishawaka
255-7737
 for reservations
 Lunch 11:00 a.m. to 2:30 p.m.
 Dinner 5:00 p.m.
 Closed Sundays & Holidays

General meeting for those interested in helping with the Multiple Sclerosis Fund Drive
Tues., Dec. 4th 7-8pm Little Theatre, LaFortune
Help Notre Dame win a free MTV concert!
Everyone Welcome!

live concert

No I.D. required

ALUMNI SENIOR BAR

DECEMBER 1, 1984

UNDERGRADUATE CLUB NIGHT

9PM-3AM

presenting

THE

BOBS

from san francisco

CONCERT 9:30 PM

8 FT. DANCE VIDEO SCREEN

What is the purpose of skin-deep beauty?

Recently I had the opportunity to spend some time with a beautiful young lady. Her beauty only became evident when I was able to see beyond her lipstick and make-up which had originally distracted me enough to look at her face.

I have never understood the rationale for women to adorn themselves with all kinds of supposedly beauti-enhancing clothes, make-up, jewelry and the like. Indeed, I nearly al-

ways felt make-up to be cover-up. And so it is with many things. I like a wooden desk better than a metal one. I enjoy natural food better than chemically treated food. I prefer a natural lake over an artificial one and so on. And I enjoy looking at people.

Many years ago I suddenly realized that men and women act quite different from their male and female counterparts in the animal world. In the animal world it is often the male who is multi-colored and adorned rather than the female. Just look at the ducks in the lakes! Look at the peacock's feathers or the lion's mane. The males court the females. In human life things seem strangely reversed. (And apparently always have been.) Some time later it struck me that artists of old painted their subjects just as God is said to have created them - naked. No fancy shoes, no lipstick, no earrings.

Perhaps a woman should continue this column and tell us why women adorn themselves the way they do. But if I were to guess then I would simply say that women want to look attractive and appealing. Simple. Indeed, there seems to be a social consensus according to which women, in particular the young, unmarried ones just *have* to look that way while men do not have to. And that consensus appears to hold over all social classes and

racess in this and many a country. It is almost like a universal cultural trait. And yet, I found, that upon reflection many people would admit to the distinction between an attractive and a beautiful woman and to the desirability of beauty rather than attractiveness. The difference between the two lies, of course, not so much with the observed as with the observer. It is not the one looked at but the on-looker who has to make up his mind as to what he prefers. And as I just stated, it seems to me that many people admit their preference for beauty. This begs the question: why does society still expect its female members to look outwardly attractive even if that need for attractiveness should go at the expense of some, say, inherent beauty? And by the same token, what sense does it make for companies to sell their 1985 models (whether cars or fashions) in the Fall of 1984 other than to have their customers enjoy an image of having acquired not only the latest but actually the future of attractiveness?

The purpose of these columns, as you know, is not to answer questions; it is merely to raise them. For me, at any rate, attractiveness for its own sake does not make sense. It is not reasonable to seek after it. This perhaps begs the question: what do I think of the "Women/Men of Notre Dame Calendars"? Let me answer this way: A lady, apparently thinking of herself as beautiful (in the sense of attractive) once approached Bernard Shaw at a party and said during the course of the conversation (which Shaw thought a rather dull one): "Wouldn't it be nice for us to marry, Mr. Shaw? Just think of the children we would have. They would have your impressive brain and my fine looks." To which Shaw, who was not considered handsome, is reputed to have answered: "And what if the children turn out to be the other way 'round'?"

Jurgen Brauer is an economics graduate student at Notre Dame and a regular Viewpoint columnist.

Jurgen Brauer

reasoned culture

Notre Dame needs a viable radio station

Have you ever turned on WVFI-AM and listened for a while? If you have, you have listened to some dedicated students attempting to produce an interesting format of modern music. That is, if you can hear anything through the static of the current-carrier transmission. Or if you can pick up the station at all in your dorm.

Low listener ratings caused by bad reception have plagued the station since its beginning. This is not the fault of the student workers at the station, however. They do their best to broadcast the best possible programs with the resources at their disposal. But the present current-carrier system is inadequate.

Students at Notre Dame and Saint Mary's deserve better.

First, both campuses could benefit from the addition of a dynamic source of news and information. *The Observer* has the responsibility to report on important events and issues, but only a dynamic media source such as a radio station can give up-to-the-minute information.

Moreover, a vibrant student-run radio station would provide training within a professional context for those interested in mass communication -- a field where practical experience is vitally important. As a student-run business, a radio station could also provide educational opportunities to business majors as well as students in communications.

Finally, a campus radio station with a large student audience can contribute to an improvement in the overall social life of the campus. After all, listening to the radio is a regular part of student life. Limiting students to outside stations represents a lost opportunity both to serve and to unify the Notre Dame and Saint Mary's community.

The Notre Dame administration does not have a commitment to give its students a decent student radio station. It is unwilling to allocate the funds and to hire the people necessary for operating a station capable of serving the interests of the community.

When it was announced last semester that the student-run radio station would apply for an FM license and acquire the necessary equipment and staff to produce first-rate programming, the campus waited in anticipation. But these ambitious plans never materialized. Instead, the call letters were changed and plans were made to transmit in AM-stereo which can be picked up only on specially-converted receivers, according to Kurt Holzberlein, the new station manager at WVFI-AM.

What happened? Why did the University's supposed commitment dissolve into a superficial change in call letters?

The University's vacillation on this important issue reflects poorly on the administration's attitude toward student concerns -- an attitude which many students believe to be condescending and uncaring.

Money should be spent on the equipment and personnel needed to make WVFI a viable radio station, one in which the the Notre Dame and Saint Mary's community can take pride.

— The Observer

P.O. Box Q

LaFortune record store should be patronized

Dear Editor:

Before Thanksgiving break, I was talking to the lady who operated the student record store, and she informed me that she would no longer be operating it after break. She said it was going to close because business was slow and because she had gotten another job. This depressed me because that left the bookstore as the only place within walking distance where I could buy records.

As a freshman, I rarely get to the malls, and so I am stuck with the bookstore. I have noticed that it takes the bookstore quite a long time to get some new albums, if they get them

at all. Ask someone at the Bookstore if they have gotten the new Ramones album in, and they will think you are referring to Julio Iglesias's backing band.

Well! to my surprise and delight, I see that someone is re-opening the student record store. This store is a valuable help to the music fan, as it will order just about any record you want, and still charge less than the bookstore. Most campus towns have at least one good record store that stocks harder-to-find albums and appeals to college tastes, so we should be glad that we have a semi-equivalent. Notre Dame students should take advantage of this service because next time, maybe someone will not be around to re-open it.

*Tim Adams
Zabm Hall*

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

Accent

Opening rare and forgotten pages

by Karen Russell
features staff writer

Every day thousands of students go into the Memorial Library. As they walk past the offices located off the main concourse, many probably give no more than a thought to the one labeled Department of Rare Books and Special Collections. Yet this contains some of the most interesting and valuable collections of this university.

The actual value of the collections is not known, says David Sparks, the man in charge of the department. There needs to be a new appraisal done in order to determine this since values are constantly changing. Additionally, the size of the department continues to grow with the acquisition of material. This acquisition is in the form of gifts since the department has no budget.

The rare book collection is large and growing larger because there are many books which qualify as rare. There are many factors which, combined, determine the rare status of each piece. These factors are: category, date, geographic provenance, subject matter, and language. Because there are so many factors involved, there is no standard by which to judge which book in the collection is the rarest.

A book does not have to be first

off the printing press to be considered rare. However, there is a leaf of the Gutenberg Bible in the collection. There are also beautifully illuminated Medieval manuscripts and Renaissance works, some of which are rewriting of ancient texts. There are works older than these as well as modern typed and holographed material.

The rare book collection is the major element of the department, but not the only one as there are 16 collections total. Of these 16, only four are catalogued. These are: the rare book collection, the Dante collection of Father Zahm, the Green collection on botany, and the Notre Dame collection. The other materials are accessible through the use of finding lists.

The Notre Dame collection is constantly growing. It consists of all books and articles published by University faculty, as well as newspapers, magazines, playbills, and official documents published by the University. This collection is stored in the basement of the Library and is available upon request, as is all material within the department.

The collection that receives the most traffic and which is also constantly growing due to contributions, is the International Sports and

Games Research collection. This consists of books, pamphlets, training and game films, programs, and much more.

Many additions to the collections are not as planned as they take the form of gifts received through wills. Alumni and other visitors wander in and realise that they have something in their possession which is not in the collections. Other donors found valuable items while cleaning out the basement or attic and offered these to the University. Not all offers can be accepted due to factors such as work which would be needed to enter them into the collections, manpower available to do the work, and restrictions on use which may accompany the acceptance of the material.

It is desirable for collectors to place books and other materials in the care of this University department. This is because they provide a domain protected from theft, an environment regulated in temperature and humidity, and controlled use, which regulates use of the material to within the department's rooms.

An alumnus, John Bennet Shaw, has given a collection of many editions of Catholic authors. Chief among these is the exhaustive collection of work by Gilbert Keith Chesterton. Exhaustive means that he collected every edition and every variation of each

TOP

1. *Still on Fire*, Aztec Camera
2. *Two Tribes*, Frankie Goes to Hollywood
3. *Tenderness*, General Public
4. *Like a Virgin*, Madonna
5. *Going Down to Liverpool*, Bangles
6. *Another Big Day in the World*, Eurogliders
7. *If It Happens Again*, UB40
8. *Pride*, U2
9. *Big in Japan*, Alphaville
10. *(What) In the Name of Love*, Naked Eyes

TEN

Tired of the old routine?

Join The Observer

The Features Department is accepting applications for:

● **Features copy editor**

For more information contact Mary Healy at the Observer office, 239-5313

My own worst enemy

Rev. Robert Griffin

features columnist

Letters to a lonely God

The best and worst of Observer Classifieds have been published as a book. It's a clever idea, and if the book sells well, maybe Juniper Press could publish the best and worst of "Letters to the Editor" as a sequel. "Letters" are the most interesting section of any paper, if they're mean and bitchy. Most published letters seem to be written in anger. The expressions of rage in the Observer nag at my Catholic conscience. You can tell the good guys from the bad guys by reading the letters. Here is an angry letter I've written to myself.

The countdown to judgment is beginning. Students are getting ready for exams. The world is preparing for Christmas. I'm starting on a crash program to get in shape for a medical checkup. On Dec. 27, I'll stand naked and trembling before my New York doctor. He'll listen to my heartbeat, put me on the scales, check the blood pressure, and generally poke around. He'll send me to St. Vincent's hospital where lab technicians will ask for a urine specimen, take samples of my blood, and dress me in a silly hospital gown for x-rays.

The doctor will not be pleased with me. "You've put on weight," he'll say. "Are you still smoking?" It wouldn't do any good to lie. He'll see the nicotine stains on my lungs. Six years ago, when I lost 100 pounds, he was proud of me. A year ago, when he found that through careful living, I had reduced an enlarged heart to its normal size, he offered me respect and praise. Now he's going to be bitterly disappointed at the patient who was once his hero. It will probably ruin his Christmas to find I've let myself go.

Miracles are possible. You, so far behind in your studies, believe in

miracles. You're sure that a month of cramming can turn a playboy into a scholar, a playgirl into an intellectual. The way to a miracle is through a crash program, or a trade-off should be possible. If I give up smoking 3 packs of unfiltered cigarettes a day, he should be tolerant of a little extra weight. If I walk a hundred miles a day for the next four weeks, he should be convinced I'm sincere. A steady diet of black toast, coffee, and a little fruit should keep him from guessing I'm having trouble buckling my belt. Or I could tell him to go to the devil, and that I don't want my checkup until Easter.

There are always countdowns to judgment. Teachers check up to see if you're playing their little game. Bosses want to know what they're paying you for. Confessors wish to walk through your soul. Parents get inquisitive about your lifestyle. Probation officers phone to ask if you're keeping your nose clean. God sets up a throne of judgment where He'll separate the sheep from the goats.

A great question of life is: if you had it to do over, would you do it differently? Would you study more, drink less, or go in for aerobics? Would you date blondes instead of redheads, or buy Coors in place of Michelob? When asked if you'd make the same mistake twice, the most boastful answer is "Hell, yes." The biggest lie is: "I have no regrets." The most foolish song is Sinatra's "I did it my way." I used to cry over spilled milk until I was old enough to realize that even the mistakes have grace in them. This is not a gospel I'd preach to criminals in prison.

We're on the edge of a bitter winter when thousands of our countrymen are homeless, and

millions are dying of starvation overseas. My worst sin is wanting to be comfortable; my gravest cop-out is: "Don't blame me." Drinking Manhattans and sucking on cigarettes is no crime, I tell myself, brushing past New York bag ladies and street people on my way to dinner. Three hours later, on the walk home, after a heavy meal at the Russian Tea Room, I notice the bag ladies are sleeping near the steam pipe out of the subway. The beggars are making a supper out of hot bagels bought with change from a street vendor. I've got troubles of my own: I badly need an Alka Seltzer, and I'm wheezing from smoker's cough.

The doctor will be my hanging judge. He'll believe me when I tell him I did it my way. My mistake was not doing it his way. His hard, professional eyes will stare at the unneeded flesh, and he'll shrug his shoulders in contempt for a spineless jellyfish. Tomorrow, I promise him, will be the first day of the rest of my life. "You're gambling with your chance to live," he'll answer. "How many more chances are you going to take with your heart? You're your own worst enemy."

Even the dear God Himself can't help you when you're your own worst enemy. Even the holy angels can't unlock the door of your willpower. As your own worst enemy, you should join the street people eating bagels, or lie down in the street beside the bag ladies who have lost faith in miracles, and die from discouragement.

Self-disgust saves as many souls as love does, when it metabolizes into courage and humility. One of the all-time heroes of the season is the miser who went on a crash program of charity after spending Christmas Eve looking at the ghosts in his life. "A journey of a thousand miles begins with a single step," John Kennedy reminded us; if necessary, it begins with crawling on one's hands and knees. I can be a saint or a scholar, if I want to, or a slim-Jim or beanpole wearing size 32 pants. Out of love of Christ, I can let the street people ride my coat-tails. Even on a crash program, I shouldn't want to make the journey alone as long as there are children going to be hungry in the world.

December is famous for its feast of mercy. For some of us, it is also a month of judgment. I'm angry with myself for being stupid. There's no need of going to the doctor for a scolding I can give myself.

Dr. Bert Hornback will be giving a dramatic interpretation of Charles Dickens' *A Christmas Carol*. See Weekend column at right for details.

Weekend

•MOVIES

If you miss the M*A*S*H 4077th, don't despair. The K of C will be presenting the movie "M*A*S*H" tonight and tomorrow night at 7, 9:15, and 11:30 in the Engineering Auditorium. Admission is \$1.

Tonight, the Friday Night Film Series will present "Zoot Suit." This 1981 film is loosely based on the unsolved 1942 Los Angeles Sleepy Lagoon murder mystery and the highly publicized zoot suit riots one year later. The film begins at 7:30 in the Annenburg Auditorium and admission will be \$2.50.

•MUSIC

This Sunday, the Notre Dame Chorale, the Notre Dame Brass Ensemble, and Craig Cramer, University Organist, will present a concert at 8 in Sacred Heart Church. This will be the first in a series of three Sunday evening concerts sponsored by the Notre Dame Office of Ministry and the department of music during the season of Advent. All concerts will be free.

•THEATRE

The long awaited Notre Dame/Saint Mary's Theatre presentation of "The Dramatist" is finally here. Tonight and tomorrow night the performance will be at 8 in O'Laughlin Auditorium. All seats are reserved. Call the Box Office at 284-4626.

Dr. Bert Hornback, professor of English at the University of Michigan, will be giving a dramatic interpretation of Charles Dickens' *A Christmas Carol* tomorrow evening at 8 in Washington Hall. Admission is free.

If you're in the mood to regress a little this weekend or if you're simply ready for some Christmas cheer, the Ladies of Notre Dame/Saint Mary's "Fun Factory" and "No Strings Attached" Puppet Troup will sponsor two special holiday puppet performances tomorrow. The 10 a.m. performance will feature "The Elves and The Shoemaker," "The Holiday Switch" and "Zlateh the Goat." At 11:15, "The Little Lost Angel," "The Christmas Story" and "The Mouse In The Manger" will be performed. Tickets for the show are \$1 at the door.

•ART

The exhibitions, "Mestrovic: Works from the Ivan Mestrovic Estate" and "Christmas Themes by Ivan Mestrovic," will be on display in the O'Shaughnessy Galleries at the Snite until Dec. 30.

"Renaissance Drawings from The Ambrosiana" will be on display at the Snite until Dec. 30. This exhibition, organized by the Medieval Institute, includes 80 drawings selected from the Biblioteca Ambrosiana's collection in Milan, Italy.

Hours at the Snite are 10 a.m. to 4 Tuesday through Friday; 1 to 4 p.m. on Saturdays and Sundays; and Thursday evenings from 4 to 8.

An exhibit by Tom Meuninck, "Spheres and Platters," in conjunction with the Saint Mary's Regional Student Exhibition, will continue through Dec. 13 in the Hammes Gallery of Moreau Hall at Saint Mary's. Gallery hours are 9:30-noon and 1-3 p.m. on Monday thru Friday and 1-3 p.m. on Sunday.

•NAZZ

Tomorrow night, Ora Jones and Michael Hall will grace the Nazz with a vocal and instrumental performance from 9-11. Music by Billy Joel, Culture Club, Stevie Wonder, and more will be featured in the duo's act.

•DANCE

The Beaux Arts Ball returns! The masquerade ball will begin tonight at 9 in the Architecture Building. Tickets available presale and at the door.

Tonight from 9 to 1 in the Chautauqua ballroom there will be the "Funky Reggae Party II," sponsored by Ground Zero and the Notre Dame Windsurfing Club. Tomorrow night from 9 to 2, also at Chautauqua, there will be a CBS Record Party sponsored by WVFI Studio at Saint Mary's. Admission is \$1 at the door.

•MISCELLANEOUS

Tomorrow night will be Undergrad Club Night at the Senior Bar from 9-3. A highlight of the evening will be a concert at 9:30 by the "new wave a capella" quartet from San Francisco, "The Bobs."

Starting tomorrow the South Bend Pottawatomie Zoo will be presenting "Zooltide" nightly from 5:30-8:30 until Dec. 9. The event will feature a wonderland of lights and decorations throughout the zoo. Zoo happenings will include Children's Theatre (6:30 and 7:30 nightly), strolling carolers, live Nativity, new reindeer and more. Admission will be \$1 for adults and \$.50 for kids.

•MASS

The celebrants for Mass at Sacred Heart Church this weekend will be:

Father David Schlaver at 5:15 (Saturday night vigil).
Father George Wiskirchen at 9 a.m. mass.
Father John Dunne at 10:30.
Father Mark Poorman at 12:15.

Dramatist tickles the sensibilities

Special to The Observer

The Notre Dame/Saint Mary's Theatre is currently working on "The Dramatist," a Restoration comedy written by Frederick Reynolds. Over 15 students from Notre Dame and Saint Mary's are working on the production, enduring every seventeenth-century prop from corsets to snuff boxes.

Written in 1790, and never performed in this country, the play is a slice of decadent daily life in the sixteenth-century. The play boasts a hilarious series of love intrigues, inventions and fopperies.

The action begins with the artful activities of Lady Waitfort, (Elizabeth Bottum), a selfish old bat whose only desire is romance and money. Lady Waitfort manipulates every person and situation within the play in order to accomplish her goal: an intrigue with the handsome, young man in town, Neville, (Bill Boraczek).

Alas, as in every story, love is

crossed and Lady Waitfort is undone by an incredible series of obstacles: Neville is hopelessly in love with Louisa, (Jane Anne Riedford), a pretty young woman of truth and beauty; Lord Scratch, (Ave Green), a bumbling idiot from the country, is in love with Lady Waitfort, and, lo and behold, we've got the Dramatist - Vapid, (John Sheehy), a "dramatic maniac" who encourages every ridiculous difficulty in order to get material for his plays.

"The Dramatist" promises to tax your sensibilities and delight your wits. The production is directed by Saint Mary's professor Julie Jensen. This Notre Dame/Saint Mary's Theatre production is entered in the American College Theatre Festival, a national competition among collegiate theatres, and will be judged by a panel of theatre professionals during its run. Performances are scheduled for Nov. 30, Dec. 1, 6, 7, and 8 at 8:00 p.m. in O'Laughlin Auditorium. Tickets are available by calling the O'Laughlin Auditorium Box Office at 284-4626.

The Saint Mary's Soccer Club will be holding an indoor soccer clinic on Sunday from 7 p.m. to 9 p.m. in the Angela Athletic Facility. Anyone who is interested may attend. - *The Observer*

The Notre Dame Squash Club will be playing host to a tournament today and tomorrow. There will be two divisions, beginner and intermediate, in the free tournament. For more information, call Sean at 277-3953 or Bill at 283-2302. - *The Observer*

Sixteen ROTC basketball teams from six states will participate tomorrow and Sunday in the second annual ROTC tournament at Stepan Center. The tournament, which is sponsored by the Notre Dame Army ROTC drill team, features representatives from each of Notre Dame's ROTC units as well as teams from Illinois, Kentucky and Miami (Ohio). Admission to the games is free. - *The Observer*

The NVA table-tennis tournament will begin Monday. Players should call the NVA office at 239-6100 to find out when and where their matches are scheduled. The first two rounds of the tournament will be completed before Christmas break. - *The Observer*

The NVA Weight Training Clinic, which features Notre Dame strength and conditioning coach Gary Weil, is scheduled for Monday and Wednesday at 7 p.m. Anyone who is interested may register at the NVA office or call 239-6100. - *The Observer*

Observer Sports Briefs are accepted Sunday through Thursday until 4 p.m. at *The Observer* office on the third floor of LaFortune. Briefs must be clearly written. - *The Observer*

Saint Mary's Aquatic Club set to hold swim-a-thon

Tomorrow while most of the Notre Dame and Saint Mary's campuses are fast asleep, the Saint Mary's Aquatic Club will be trying to paddle its way into the Guinness Book of World Records. The newly formed club, under the supervision of Saint Mary's swimming coach Dan Flynn, will be holding the first college swim-a-thon in an attempt to establish the record for the world's longest women's relay swim.

The swim-a-thon will begin at 10:00 tomorrow morning at the pool in Regina Hall. The club members have set a goal of swimming continuously for 25 miles in order to make it into the record books. Flynn estimates it will take the women eight hours to reach their goal of 25 miles.

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

Classifieds

NOTICES

FOR A GIFT THAT IS UNIQUE, SEND A BELLY GRAM TO YOUR SHIEK! 272-1858

Typing Call Chris 234-8997

WORDPROCESSING AND TYPING. 272-8827.

PRO-TYPE Over 14 yrs. of experience. Computerized service. Dissertations, law papers, student papers 277-5833.

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

TYPING
Jackie Boggs
684-8793

NEED TYPING: CALL DOLORES 277-6045
PICKUP AND DELIVERY

GOVERNMENT JOBS. \$16,550 - \$50,553/year. Now Hiring. Your Area. Call 805-687-8000, Ext. R-9834.

LOST/FOUND

LOST: A BROWN PURSE WITH MISSOURI ID. AT THE SENIOR BAR ON SAT. PLEASE CONTACT 3085.

TO WHOEVER TOOK MY COAT FROM THE 2-7 PARTY AT EAST MARION STREET ON FRIDAY NIGHT: PLEASE RETURN IT!! I DON'T WANT TO FREEZE ALL WINTER LONG. I AM OFFERING A REWARD FOR ITS RETURN TO MY POSSESSION. NO QUESTIONS ASKED. IT'S A STRIPED ABOVE THE KNEE WOOL COAT, SIZE 9. CALL NORMA AT 2808 IF YOU CAN HELP ME.

LOST A BLACK LEATHER RUGBY JACKET WITH A WALLET ON SENIOR SUICIDE STOMP FRIDAY, NOV 16. PLEASE CALL JOHN AT 234-7412.

SURESHOT 35MM CAMERA LOST ON THE FIELD AFTER THE PENN ST. VICTORY PLEASE HELP ME SEE MY OCT. BREAK PHOTOS ON THE FILM. CALL ANYTIME SMC-5165 OR -5256! THANKS!

I FOUND A NICE RING AT THE BARS THURS. 11/15. CALL ALAN AT 3267 TO IDENTIFY.

Found: Khaki snap on hood with brown plaid, wool lining on the football field after Penn State game. Call Matt 1277-6463 for return.

IF YOU FOUND A SILVER MENS SEIKO LCD WATCH IT'S MINE. MOST LIKELY LOST ON NORTH QUAD NEAR KEENAN HALL. PLEASE CALL SCOTT AT 3281. REWARD! \$\$\$.

MONEYSSSSMONEYSSSSMONEY LOST: I FIGURED THIS WOULD GET YOUR ATTENTION. NOW WOULD YOU PLEASE RETURN MY WALLET THAT YOU STOLE FROM ME WHILE I WAS SHOWERING AT THE ACC TO THEIR LOST&FOUND. YOU CAN KEEP THE DOLLAR OR PLACE IT IN THE COLLECTION BASKET ON SUNDAY AND MAKE BOTH OF US FEEL BETTER.

Lost: Light brown cassette case in or near D-2 student lot on 11/19. I can identify contents of the case. Please return. REWARD. Call 1382

LOST: ONE GREEN I.D. FOLDER WITH I.D., DETEX, PA LICENSE, AND MASTER CARD; ON MONDAY AT LUNCHTIME (EITHER IN NORTH DINING HALL OR EN ROUTE TO BADIN). IF FOUND, PLEASE CALL LEANNE AT x3622, OR BRING BY 232 BADIN HALL. THANKS!

LOST: ONE GREEN I.D. FOLDER WITH I.D., DETEX, PA LICENSE, AND MASTERCARD. THESE ITEMS OF EXTREME SENTIMENTAL VALUE WERE QUITE STUPIDLY LOST ON MONDAY, NOV 25 AT LUNCHTIME IN C LINE OF NORTH DINING HALL. IF FOUND, PLEASE, OH PLEASE CALL LEANNE MICHELLE AT X3622 OR COME BY 232 BADIN HALL. YOUR COMPLIANCE IS VERY MUCH APPRECIATED!! LOVE, LEANNE FELLIN.

LOST: BLUE NOTRE DAME BACKPACK IN THE SOUTH DINING HALL THE FRIDAY BEFORE THE PENN STATE GAME. IT HAS MY CALCULATOR, CALCULUS BOOK, AND TWO NOTEBOOKS. IF YOU MISTAKENLY PICKED IT UP, PLEASE CALL BETSY AT 2804

FOUND: MONEY, MONEY, MONEY! I saw you drop some money on the floor outside the chemical engineering office in Fitzpatrick, but you disappeared into some lab somewhere and I couldn't find you. I still have the money, so if you want it call me at 1504 and claim it. I know what you look like so no need for gangsters to call.

FOUND: 1 HUMPTY DUMPTY STUFFED ANIMAL IN VERY POOR CONDITION, OUTSIDE PASQ. EAST. LOOKS LOST AND BEWILDERED AND SEEKING OWNER IF HE'S YOURS CONTACT PATTY RILEY AT 4568.

WANTED

SW FLA Ride home needed for Xmas break. My last final ends at 12:30 on the 19th. Please call Bob at 2037.

Wanted. Armorer for University of Notre Dame varsity fencing team. Able to work with small tools and mechanically and electrically inclined. Please contact Mike DeCicco at 239-5585.

NEED RIDE TO IU 11/30-12/2 1240

DRIVE TO SEATTLE FOR HOLIDAYS! I'VE GOT THE CAR. YOU SUPPLY DRIVER(S) AND GAS. FOR MORE INFORMATION, WRITE T. REID, 5015 36TH AVENUE, NE, SEATTLE, WA 98105 OR CALL (206)524-4567.

RIDE NEEDED TO HAWAII FOR XMAS. WILL SHARE EXPENSES. ALAN 3128.

My friend and I need a ride to and from Pgh. for break. Can leave 12/19. Please call 284-5482

FOR SALE

FOR SALE:
72 Skylark
Body: Poor Engine: Good
\$500 or best offer
Jeff 288-2042

for sale! 76VW RABBIT great conditions for info call 1459

MUST SELL!!! THREE-WAY PIONEER BOOKSHELF SPEAKERS 90 WPC, \$90 CALL JIM 277-0191

FOR SALE PIONEER STEREO RECEIVER SX450, 22WPC, GREAT COND. STEAL AT \$40 CALL JIM 277-0191

FOR SALE JVC COMPUTER CONTROLLED CASSETTE DECK, AUTO REVERSE, ONE YEAR OLD. EXCELLENT CONDITION. \$160 CALL JIM 277-0191

FOR SALE: ND JACKETS AND RUGBY SHIRTS. MAKE GREAT GIFTS. CALL JOE AT 3100

FOR SALE ONE-WAY AIRLINE TICKET FROM NY-LAGUARDIA TO S.BEND AIRPORT. JAN 13. ONLY \$85!! CALL MAUREEN 2666

FOR SALE: 1970 MUSTANG RUNS GOOD \$280 13" COLOR TV \$235 CALL TOM 288-0905

TICKETS

NEED MONEY FOR CHRISTMAS? SELL ME YOUR 2 IU-ND B-BALL GA TIX. PLEASE CALL SHIRLEY AT 239-5303.

Need 4 IU tix. Stu or GA. tx kevin at 3457.

MY DAD WILL PAY BIG \$ FOR 2 TICKETS TO THE I.U. GAME. CALL TOM - 1587

I NEED INDIANA BASKETBALL TICKETS. CALL JIM 2015.

NEED 2 I.U. BASKETBALL TICKETS. PLEASE CALL JOHN AT 277-6554

I NEED two GA or student tix to the Indiana hoops game Paul 2318

I NEED INDIANA TIXS. 272-6306

PERSONALS

PREGNANT? NEED HELP? CALL 234-0363. 24 hour hotline/free pregnancy test available WOMEN'S CARE CENTER

BAR HOUSE: COLD BEER & LIQUOR. CARRY OUT TIL 3 A.M., US 31 N., ONE BLOCK SOUTH OF HOLIDAY INN.

B9LC

STARBOARDS GIVE ME MORE!!!

On the Flying Island of Laputa...
PAUL WILKINS is King!

WHAT HAVE MORE THAN 110 ALUMS DONE THEIR FIRST YEAR AFTER GRADUATION? Holy Cross Associates. CHECK IT OUT!! Call 239-5521 for more info.

Whatever happened to Quisp Cereal?

The Baby was Born to Run!

DECEMBER 1985 GRADUATES: REGISTER FOR SPRING SEMESTER INTERVIEWS FROM DECEMBER 3-7. CAREER AND PLACEMENT SERVICES, MEMORIAL LIBRARY.

...and on his NEXT date, Kevin Flynn is going to see THE DRAMATIST opens FRIDAY

MARY BETH Good Luck on the LSAT! We know you can do it. Hope you are ready to party Saturday.

SUNDAY IS JOE WHY-NOTS 21st BIRTHDAY. SO SATURDAY HE IS GOING TO GET WASTED. HE GETS HORNY WHEN HE GETS WASTED!!

STUDENT LIFE AS STUDENTS LIVE IT HORSE DIED: NEED RIDE TO BOSTON HURRY!! IT'S ON SALE NOW!

YOU HAVE A BEAUTIFUL BODY AND ARE WORTH THE WORLD

ND NOVICE CREW ND NOVICE CREW Philly, PA

QUESTION: What happened to our ad in the Observer? Congrats to: Marc, Jim, Tim, Clay, Rich, Trey, Paul, Joe, Bridget

SEANYCAKES (INDII)-EVEN IN JEANS, T-SHIRT, BLOODSHOT EYES, UNSHAVEN FACE AND TOUSELED HAIR- YOU ARE A GOD. (DAPPER TOO)-LOVE ME.

THE OBSERVER NEEDS SAINT MARY'S DAY EDITOR FOR M-W-F FOR NEXT SEMESTER. THIS IS A PAID POSITION. DON'T MISS OUT!!! FOR MORE INFORMATION CALL 239-5303

We're back. "I M P O R T E D" from the Architecture Building Bea u x A r t s B a l l 1 9 8 4 Friday, November 30th, 9:00 pm, the Arkie Building pre sale & at the door L I M I T E D T I C K E T S ...the mysterious 4N lives on ...

LITTLE BOY BLUE: Regrets? I've had a few... And this one applies to you: Unfortunately, I do remember That night in late September Except it was October. When I was anything but sober. Excuses not I try to make. But that was definitely a mistake. Affected by the liquor I thought you were an 8 But I was hoping on a scale of 10 Rather than in tons of weight!! -MMCF

Christy gets into caped crusaders!!

HOLY MUSH!!!!!!

SHARON GUERTIN !! SHARON GUERTIN !! So, it's the big day. HAPPY 21 !! I hope you have a great one! Love, the roomie. P.S. I hope you don't float away with the bal...

TO ALL MY FRIENDS AT SENIOR BAR WED. NIGHT

Thanks for making my initiation to Senior Bar such a memorable one - especially Vic for his efforts to "save the seals" (walrus indeed) and to Kevin for making sure I got home safely and at a reasonable hour (that is if I were getting up for work!) Peggy - I like the way we celebrate our birthdays!

-Suzanne

HUMANITIES Quote of the week: "I'm really nervous about this exam. Can we just write a book report instead?"

H Quote of the week part II: "I could really believe this class closely resembles Purgatory."

H Quote of the week part III: "One begins to wonder what is real and what is not. I'm not convinced that Oedipus and Calculus are real and football and SYR's are not. What should be our education?"

H Quote of the week part IV: "CONFUSION is our teacher."

TONIGHT. Find out to what extent passion will hurry him. THE DRAMATIST

PROGRESSIVE MUSIC CLUB: Deadline for ordering PMC t-shirts is this SUNDAY. You must bring your money (\$5 for PMC members, \$6 for general public) to 341 Keenan and order in person. Shirts will be distributed 1-2 weeks from now.

3CIDER STOMP!!!
CIDER STOMP!!!
CIDER STOMP!!!

Folk Dancing and Fun!
8 pm - 1 am

TONIGHT!!!

Center for Social
Concerns

Admission:
Food to share.

CIDER STOMP!!!
CIDER STOMP!!!
CIDER STOMP!!!

Quinner is a MAN GOD

SARAH, MARIA AND CATHERINE: I CHANGED MY MIND AND DECIDED TO RETALIATE VIA THE PERSONALS. YOUR STEREOTYPE OF THE TYPICAL DOMER MAN IS SO INCREDIBLY WRONG I'M WILLING TO ADMIT THAT THE GIRLS IN WALSH ARE MORE THAN SORORITY SISTERS WHO ARE LOOKING FOR HUSBANDS. PLEASE GIVE NOTRE DAME GUYS THE SAME COURTESY. THANKYOU LOVE, "THE EXCEPTION" WHO WAS ABUSED IN THE WINDY CITY.

Oh (expletive deleted)!!
My shirt is on fire!!

O.K. Babes
You won this time. But, when you least expect it... expect it. HA HA HA HA HA !!!

Mellon

Whatever happened to Paper Lace?

Whatever happened to Chris Needles???

QUOTE OF THE DAY. When this side is empty/ slide door to the left until locked. -MARATHON TISSUES-

HAPPY BIRTHDAY PEGGLES! LOVE, YOUR FAVORITE DOMERETTE MICHELLE

DAN, A VARSITY ATHLETE, FLASHES HIS LETTER JACKET AT THE SAINT MARY'S LIBRARY BUT HE IS STILL LONELY. WE HOPE THIS AD HELPS DAN. PLEASE CALL 2704 TO SHOW YOU CARE

GOOD LUCK TO GONZO, ROSCO, HOMER, AND WALLY. MAY THEY RISE TO NEW HEIGHTS TONIGHT.

HAPPY BIRTHDAY CHOW QUEEN! We've met 'mine' and 'yours', what about hockey? At least YOU met Fr. Keller! Work, me work? YOU'RE the reason I didn't get anything done today! MMM-MMM Tasty Treats! Have a GREAT year- HONEY!

SATISFIED, MISHA? I knew you'd like it. Love from Guess Who

To the St. Ed's seniors who I ran into between Zahm and St. Ed's who told me to visit (this was Friday night before Thanksgiving) Who are you guys anyway and where do you live? Sincerely, the girl in the mini.

TICKETS FOR THE SAT. DEC. 8 CONCERT OF THE SOUTH BEND SYMPHONY ARE NOW ON SALE AT NOTRE DAME'S LAFORTUNE STUDENT BOX OFFICE, ST. MARY'S O'LAUGHLIN AUD., AND AT THE MORRIS CIVIC AUD. BOX OFFICE THE NIGHT OF THE CONCERT. THE CONCERT FEATURES THE SOUTH BEND SYMPHONIC CHOIR AND THE PERFORMANCE OF BETHOVEN'S SYMPHONY NO. 9. TICKETS ARE \$3 WITH STUDENT I.D.

HUNGRY? CALL THE YELLOW SUB FOR FREE DELIVERY 272-4453 MO-TH 8-11pm FR-SA 8pm-1am

Have a once in a lifetime birthday, you of all people know it only comes once. You're now a one-license-man.

Lips and your 2 RA friends where are our dates for Dec. 7th Thank you Baby

ROD IS KING ZUKE... RULER OF THE BIFF CLUB!

Flash

continued from page 16

guard Greg Jacobs at the other back-court slot Jacobs and Lightning together are producing about 25 points a game for the Red Flash.

"I'm really impressed with the quickness of their guards in Jacobs and Lightning," the Irish assistant said. "They are good one-on-one players. Kevin has taught them well in how to play the fundamentals of the backcourt."

St. Francis' five starters bring some impressive credentials into the game, but they lack size and the team as a whole lacks depth. Conway is their big man and is only 6-7, while Sharkey isn't giant for a power forward at 6-6. Porter knows this lack of size will enter into the outcome of the game.

"We're small and they have a big front line," said Porter, "so that may cause problems."

St. Francis has little in the way of bench scoring, with its starters providing 132 of the 162 Red Flash points this year.

"All of our players need to have a good game," the ex-NBA star said. "We're not a deep ballclub; we rely on seven players. (For us to win) all

seven players need to have an excellent game."

The Irish will try to capitalize on St. Francis' lack of depth and size.

"We have to take advantage of our depth and our ability to get the ball inside," said Brokaw. "They're not a big team. We'll have a height advantage, and we'll try and exploit that. But we can't let their key players in Hamilton, Jacobs and Sharkey get started."

St. Francis can put points on the board, but it is having a difficult time keeping the other team from doing the same. The Red Flash are giving up 99 points a game this year, and Porter feels this must change for his team to have any chance of winning tomorrow.

"Offensively we can score. Our problem is we need a good game defensively," Porter said. "We've been giving up over 90 points a game. We haven't been playing bad defense, but we've been giving teams second and third shots, and we can't do that against Notre Dame."

St. Francis shouldn't pose any difficulty for the Irish, but if the Red Flash play tough defense and get a good game out of their starters, the scoreboard may reflect a closer game than most fans expect.

Gets ball rolling for Irish

Full-court press bothers Wildcats

By PHIL WOLF
Assistant Sports Editor

While the Notre Dame basketball team's offense entertained the crowd last night at the ACC, it actually may have been the defense that started the ball rolling.

Full-court pressure and a hustling man-to-man defense took the Wildcats out of their offensive game, according to Northwestern head coach Rich Falk.

"I thought (Notre Dame's) defensive philosophy early was effective," Falk said. "They did a great job with their full-court pressure and trying to keep the ball away from our ace ball-handler, (Shawn) Watts. They disrupted our offense."

Falk said he had expected the Irish to use full-court pressure against his team, but the Wildcats could not handle the pressure when it came.

"We expected full-court pressure," Falk said, "and we worked on it all week. Basically, we play the same way at practices; we change up defenses, use full-court, three-quarter court and half-court traps,

and it (the Notre Dame press) should not have bothered us as much as it did."

The press did bother the Wildcats, though, forcing them to make several turnovers. The Irish were able to capitalize on those mistakes and turn them into points on the scoreboard.

Notre Dame started the game with the full-court press, and after staying close for the first six minutes, the Irish jumped out to a seven-point lead at 19-12 and never looked back.

The press they used was a 3-1-1 full-court zone with Scott Hicks, Ken Barlow and David Rivers across the front, Donald Royal behind them and Tim Kempton back to prevent the long pass. After the game, Barlow explained how it works.

"We try to encourage the pass in-bounds and then I go over with the wingman to try to trap the man in the corner with the ball," Barlow said. "Then we try to intercept the pass back. If the pass goes over, then I run the opposite way and trap (on the other wing). That's what we're looking for: a reversal and then a secondary trap."

Meanwhile, the rest of the Irish rotate to cover the nearest men when the trap is set in the opponent's backcourt. Only the long pass is open after this rotation, and the last man back has time to cut it off if necessary.

Last night, Kempton was the last man back in the defense, although he often plays in the middle of the front line, Barlow's position last night. Kempton explained the role of the deep man.

"The last man is just in the back more as a protection so when we

rotate, they can't get an easy layup," he said.

The Irish were able to keep Northwestern from getting many points off the transition game, and the Wildcats had problems setting up their offense. Notre Dame coach Digger Phelps said those problems are to be expected when a team gets tired.

"What pressure does," Phelps said, "is you force people to extend their offense and wear them down that way as well as force them to throw long passes. If you don't get the traps and you don't get the steal, then you look for the missed shot, and I think those were the things we did."

Indeed, the Irish were able to find a number of missed shots, and they grabbed most of them off the boards to initiate their own transition game. Then it was Rivers and the Notre Dame offense off to the races.

Last Night's Results										
Notre Dame 79, Northwestern 61										
Northwestern (61)										
	M	FG-A	FT-A	R	F	P				
Berg	19	1-6	0-0	2	2	2				
Peterson	30	3-6	2-2	3	4	8				
Murray	26	2-5	3-4	4	2	7				
Fullen	28	5-7	9-10	4	2	19				
Watts	34	5-10	1-4	2	3	11				
Dixon	5	1-1	0-0	1	0	2				
Richardson	1	0-0	0-0	0	0	0				
Pitts	10	0-1	0-0	0	0	0				
Cucuz	1	0-0	1-2	1	0	1				
Morris	12	1-6	4-4	2	2	6				
Petrovic	2	0-1	0-0	1	0	0				
Flanagan	2	0-2	0-0	1	0	0				
Goode	30	2-11	1-2	7	3	5				
200 20-56 21-28 28 18 61										
FG Pct. - .357 FT Pct. - .750 Team rebounds - 1. Turnovers - 18. Assists - 7. Murray 2, Fullen 2. Technicals - none.										
Notre Dame (79)										
	M	FG-A	FT-A	R	F	P				
Royal	30	2-4	4-4	8	3	8				
Barlow	36	6-11	2-2	7	3	14				
Kempton	28	5-10	4-4	2	3	14				
Rivers	36	6-12	3-4	6	1	15				
Hicks	31	7-11	3-3	3	2	17				
Newell	1	0-0	0-0	0	0	0				
Beeuwsaert	11	2-3	0-0	7	1	4				
Duff	4	0-0	0-0	0	0	0				
Peters	2	0-0	0-0	0	0	0				
Bowen	2	0-0	0-0	0	1	0				
Price	9	2-5	1-3	5	3	5				
Voce	12	1-3	0-2	4	1	2				
200 31-59 17-22 42 18 79										
FG Pct. - .525 FT Pct. - .773 Team rebounds - 2. Turnovers - 19. Assists - 17. Rivers 9. Technicals - none.										
Halftime - 49-29. Officials - Tom Fraim, Larry Lembo, John Moreau, all from the ACC. A - 10,664.										

SAVE WITH PIZZA HUT®
SPECIAL DELIVERY
IN SOUTH BEND AND MISHAWAKA

"And delivery is FREE!"
Get the great taste of Pizza Hut® pizza delivered right to your door! Call the number shown above for Pizza Hut® Special Delivery to your area.
FRESH! HOT! FAST!

Hours:
4:00 pm - 12M, Sun. - Thurs.
4:00 pm - 2:00 am, Fri. - Sat.
Limited Delivery Area.
Our drivers carry no more than \$20.

\$3 OFF
any Large Pizza
or \$2 OFF any Medium Pizza!
Please mention coupon when ordering. One coupon per party per delivery at participating Pizza Hut® Special Delivery units. Not valid for dine-in or carryout, or in combination with any other Pizza Hut® offer. Limited Delivery Area. Offer good only on regular menu prices through
CALL: 232-2499
Coupon expires December 28, 1984

NOTICE:
To all who would like to use the Nazz or the Chautauqua Ballroom...
For your convenience, request forms have been developed and are located in the Student Activities Board Office on the Second Floor of LaFortune... All those who would like to request the use of the Nazz or Chautauqua must complete a form one week and one day prior to the night of the event so that we may publicize & schedule the event.
Thank you,
The Student Activities Board

GIVE SOMEONE A TAN FOR CHRISTMAS
Ask about our X-Mas special
TAN-HAWAIIAN
sun tanning salon
277-7026
J.M.S. PLAZA
4609 Grape Road
Mishawaka
Individual dressing rooms and booths for complete privacy
VISA & MASTERCARD

Notre Dame Hockey — Varsity Again

By ED DOMANSKY
Sports Writer

Hockey has been around Notre Dame for 17 years. The program got its start as a varsity sport in the 1968-69 season and the team competed on that level until last season when it was demoted to club status. The '84-'85 season has marked the return of varsity hockey, but instead of the familiar WCHA, CCHA or even CSHL affiliations — the Irish are now operating as an independent.

For 10 years, beginning with the '70-'71 season, Notre Dame was a member of the prestigious Western Collegiate Hockey Association. The membership brought consistency to the program and the chances of making a name for Notre Dame hockey seemed just down the road.

But due to rising travel costs to reach the Denvers, Colorado Colleges and Minnesotas, and the emergence of respectable hockey powers closer to home, the Irish withdrew from the WCHA and joined the Central Collegiate Hockey Association for the 1981-82 season. It contained the

"If we can get some good recruiting in the next year or two, I really think that we can build a solid hockey program."

— Lefty Smith

likes of Bowling Green, Michigan State, Michigan Tech and other schools which had been working to set foundations for solid programs.

After two years in the CCHA, Notre Dame again decided that rising costs were becoming a problem. This time the cost for scholarships and other expenses along with what appeared to be dwindling student interest made hockey's operation very prohibitive. As a result, the sport was dropped to club level. The team then competed in the Central States Collegiate Hockey League which featured teams like Illinois, Illinois State, Iowa State, Marquette and other teams still working to develop a program. Alabama-Huntsville was by far the most competitive team in the league. It eventually went on to win the U.S. National Club Ice Hockey Championship last year.

Looking back to hockey's inception and its early play in the WCHA, Lefty Smith, the only coach Irish hockey has ever known, recalls his aspirations for the Notre Dame program.

"I really had high hopes that at one time we would be able to go out and compete with the best in the league," he said. "We played some excellent hockey schools like Minnesota and Wisconsin, yet we were never the doormat of the league. But at the same time, we never finished in first place. Looking at what I expect from Notre Dame, it seems that it should be able to go out and field a good team in every sport. But as has

become obvious, finances, scheduling and other factors can change this."

The success of the football and basketball teams also seemed to have a big influence on the hockey program. Unfortunately, Smith believes that this influence was not a positive one as far as local fans were concerned.

"We had much more respect in other areas of the country," he said. "Here in South Bend the people always seemed to expect a national championship, a final four berth or at least a first place finish. Our recruiting was helped by the fact that we are Notre Dame and all that the name and its academic reputation carries. But we were also hindered by the academic guidelines and the fact that basketball and football were able to put more into recruiting."

With the eventual transfer into the CCHA, the number of hockey scholarships was decreased from 20 to 16. It was also a widely known fact that the CCHA had yet to make a mark in recognized hockey circles as a powerful hockey league. Even at present, it is not as highly accredited as the WCHA. These factors, therefore, contributed to a decline in Notre Dame's ability to recruit top hockey talent.

"When we first started in the WCHA, Bowling Green, Ohio State and other CCHA schools slowly were developing to what they are now," said Smith. "Even at the time we made the move into the CCHA, it was still considered a step down from the WCHA. Consequently, we lost some of the blue-chip, extremely hockey-oriented talent to other schools that emphasized hockey more. This hurt, because it showed a lessened commitment from the administration in the eyes of the potential recruit."

Putting all of the potential recruiting problems aside, however, that first season in the CCHA was marked by its share of successes.

The '81-'82 team captured the Great Lakes Invitational Tournament in Detroit by defeating Michigan Tech, 4-3, before over 21,000 fans and a national television audience watching on ESPN.

In the same year, the Irish knocked off Bowling Green in the first round of the CCHA playoffs, but lost to Michigan State, 4-1, in the championship game and finished with a 23-15-2 mark. Notre Dame also came close to an NCAA bid, but it was awarded to Bowling Green.

"Winning the GLIT in front of what was the largest crowd at the time to watch a college hockey game, as well as having a national audience on ESPN, gave us nice exposure," said Smith. "Beating BG in the playoffs was great, but their getting an NCAA bid was a low point for us."

The following CCHA season was marked by turmoil as the fate of the program was a constant topic of speculation throughout much of the early part of the campaign. When the final verdict was levied on January 27, 1983, the hockey team took a new outlook on the season.

"After everything was said and done, the whole thing became kind of a rallying point for the team," said Smith. "Many felt let down by the University, but they still valued what it had done for them. They just became even more determined to go out and show that they were a class group. Making the playoffs after a slow start was certainly a positive sign of their determination."

Up until the announcement of varsity hockey's demise, the Irish carried a 6-17-1 record. But after the word was out, Notre Dame posted a 7-4-1 mark.

With the opportunity to transfer without losing eligibility,

"Even though I respected the University and its academics and athletics, I felt that it was a better decision if I left to pursue my college hockey career on a higher level," said Steve Bianchi, who now plays for Providence College.

"That's what I set out to do when I entered college and I felt somewhat let down by the whole situation at Notre Dame. As it has turned out, transferring has proved to be advantageous both academically and athletically."

The year in the Central States Collegiate Hockey League saw Notre Dame finish with an impressive 23-5-1 record. But as Smith and his players would probably agree, there is more to a record than just numbers.

"I was really impressed with the attitude of the kids through it all," stated Smith. "It was hard to get excited about beating competition that was far below our level, but the kids always played with great enthusiasm even though at times it got boring because winning was so easy. A lot of the victories tended to be a bit hollow."

With all the previous talk of recruiting problems, the obvious question of how offering no scholarships would affect recruiting began to surface. One of last year's seven freshmen had this to say. "Coming from a Canadian high school I was looking mostly at Canadian colleges," said Tim Lukenda from Sault Ste. Marie. "But when I came to Notre Dame, I recognized the tradition and the good academic reputation, so I just decided that the academic benefits outweighed the fact that hockey was not a varsity sport. I also was hoping that some day the program would go back to varsity, but that was not my first concern."

Hockey is indeed back and competing as a varsity sport this year. And after all the controversy surrounding the program's demise and subsequent reduction to club status, Smith and his players have been working harder than ever to make a name for Notre Dame hockey. Making hockey a varsity sport again has had a most noticeable positive effect on all involved.

"Everyone's attitude has been exceptional," said Smith. "The won-loss record is not as good as we would like, but we have a lot of inexperienced people in our starting lineup. Our freshman class is much better than we ever expected and with time I think things will begin to turn around. The leadership of the upperclassmen has been fantastic and this can only help things."

"The support of the student body really has been most pleasing and quite appreciated. We hope that it will continue. If everyone is patient, we think they will be able to see some excellent hockey here at Notre Dame."

Smith feels that bringing the program back as a non-scholarship independent has also stirred a positive change of feelings by the students towards the athletes.

"In college environments where things are done with making money as the main goal, I think that students begin to feel alienated," said Smith, "especially when many of them are working hard to pay their way through college and they see or hear about athletes with lesser academic credentials receiving scholarships and special privileges."

"The situation this year with hockey is different than past years, because I think that the students finally feel that they are on the same level as the players. Not receiving scholarships makes the players more identifiable with the school. They are not, in a sense, hired hands. These guys do the same things as all other students, yet they still choose to devote their free time to representing their school."

Huntsville

continued from page 16

Badalich moves back to wing after spending some time at center. Foley had spent the previous nine games on defense.

Six people are battling for the three spots on the fourth line. Gary Becker, John Nickodemus, John Tiberi, Rich Kennedy, John Welsch and Rich Sobilo are all hoping to earn one of those final positions.

Overall, the Notre Dame scoring chart has Chapman on top with 12 goals and nine assists. Linemate Reilly is second with five goals and 13 assists. Mooney and co-captain Bob Thebeau are tied for third. Mooney has eight goals and four assists, while Thebeau has contributed five goals and seven assists.

After a solid season in 1983-84, the goaltending department has had its ups and downs so far this season. Many of the goalies' woes have come as a result of the inconsistent defensive play in front of them. In the two games against Air Force, the Irish were outshot, 78-58.

"Certainly it would be better if the other teams were able to get fewer shots, but we can't blame it all on the defensive play," said Al Haverkamp. "It seemed in a number of the games that the goalies have gotten off to good starts, but when we needed a big save, we just couldn't come up with it. Making big saves at crucial times can make a big difference in the outcome of a game."

Tim Lukenda is the probable starter tonight. Haverkamp or Marc Guay will most likely be in the Notre Dame net tomorrow.

In the injury department, Badalich has several broken bones in his right hand, but will play against Alabama. Tom Parent saw limited action over the Thanksgiving holiday, but reaggravated his separated shoulder and will be out of the lineup this weekend.

The Irish have made some lineup changes in the hope of getting back on a winning path. Add this to the fact that they would like to gain revenge against the Chargers, some fast, hard-hitting action should be in store tonight and tomorrow at the ACC.

Senior co-captain Brent Chapman lets one fly.

only eight players chose to exercise this option. "I think that this showed the great respect these kids have for the University and what it has done for them," said Smith.

"I chose to stay because I valued a Notre Dame education," said Bob Thebeau, one of this year's co-captains. "I would like to have gone somewhere to continue playing Division I hockey, and I still hope that I'll be able to further my career after college. But I just think I made the decision that was best for me."

One of the eight players who decided to exercise his option to leave also feels that he made the right decision.

With hockey back on the varsity level, Smith is optimistic that the program will continue to grow and gradually acquire respect as a contender in the ranks of major-college hockey.

"If we can get some good recruiting in the next year or two, I really think that we can build a solid hockey program," said Smith. "Doing most of our recruiting only over the phone or through the mail, I have to say that I've been pleased with the interest. I'd like to be able to compete again with the Minnesotas and Wisconsin. Not on a regular basis of course, but I think that things are looking extremely promising."

Devotion, determination pay off for Reilly

Senior says he matured as a person during four years at ND

By ED DOMANSKY
Sports Writer

Going away to college is a major step towards maturity for most young people. Making the adjustment to living on one's own as well as trying to meet the pressures and demands required for the new academic setting can quickly make or break many people.

Adding to this the challenge of competing as a varsity athlete can make the situation even more complex. Senior Tim Reilly has learned through his experience as a member of the Notre Dame hockey team that through devotion and determination all potential adjustment problems can be surmounted.

As a veteran member of the team, Reilly has found that with time it is possible to become a better person both in the classroom and in the realm of athletics. But he insists that college life as a student and an athlete can often be quite frustrating.

"I've grown up a lot as a person, as a hockey player and as a student since freshman year," says the 5-10, 180-pounder from Melrose, Mass. "Notre Dame is not an easy place to get used to the first year, especially as an athlete. Things were really tough all around for me that first year. But since then things have slowly begun to click.

"Much of the maturity I feel I've gained, I owe to Notre Dame and the kind of challenging place it is. At the same time, though, my parents have provided a lot of support for me. I also think my fiancée, Renee Matvey, has helped settle me down a lot too. Both her and my parents told me that I

needed to smarten up a little and start taking things more seriously.

"I just naturally like to be somewhat of a joker. Being loose is important, especially in hockey. You can't play a good game if you're too uptight. But just the same, I just had to learn to be careful and to maintain certain limits so as not to be too unserious and foolish."

Being named an alternate captain on this year's team certainly seems indicative of the fact that Reilly has matured quite well.

"Tim leads by his work ethic and his talent," says Irish head coach Lefty Smith. "He is a quiet 'follow-me' type leader. His sense of humor also helps keep people loose, and that is important."

Reilly, himself, is very grateful for his chance to be a team leader. "It makes me play better," he says. "I have to stay on my toes when I know people are expecting things of me. Hopefully the guys will see me doing my job and it will pick them up. Especially on this year's team with so many freshmen, leadership has been important. I'm just trying my best to be a positive influence in any way that I can."

In just nine games so far in '84-'85, Reilly has demonstrated his leadership on the ice, as he has scored five goals and added 13 assists. Last season he contributed 12 goals and 25 assists in 26 games, and should certainly equal if not better that mark this season.

"Tim has really improved as a player. In the beginning of his career here, he was pretty much a defensive-style player," said Smith. "But now he has developed both his offensive and defensive talents and is scoring at a much better rate than in any of the previous years."

Reilly played in 24 games his freshman year and notched two assists, including a point in his first varsity action against York University.

As a sophomore he played in just 13 games due to ligament damage in his right knee. The injury occurred during practice over Christmas Break, forcing him to miss the Great Lakes Invitational Tournament in Detroit as well as much of the remainder of the season.

"If you can ever say that an injury came at a good time, I'd have to say that this one did," says Reilly. "I had arthroscopic surgery over the holidays, but I was still able to come back and play in the last series."

Things have not gone quite as well this season as Reilly and his teammates would like, but he is optimistic that things will improve. "I don't know what we have to do," he says with a smile. "We're playing well, but not well enough to win. I think that sometimes we play too much to the style dictated by the opposition rather than our own style. We just sit back and by the time the third period comes around and we begin to realize what's happening, it's too late.

"Christmas has always seemed to be our turning point, so hopefully we'll be able to do well in the remaining three games and then go out East over the holidays and make a good showing. Then I think things will really start to roll in the right direction."

Looking past the hockey season, Reilly's life is headed in still another direction. He and Matvey will be married soon after graduation in May, and from then on Reilly hopes to put his Notre Dame education to work as he begins to concentrate on family matters.

"We haven't set a date, but I know it will be soon after graduation," he says. "I'm hoping to land a job either in marketing or management. Hockey has been very good to me, but my education is most important. Hockey has just enabled me to get the kind of education that Notre Dame offers. I couldn't have afforded it otherwise, so I don't know where I'd be now. I'm very grateful to Notre Dame and all the opportunities it has presented me."

Tim Reilly in action

Women's basketball team goes on road for two

By LARRY BURKE
Sports Writer

Still in search of its first victory of the season, the Notre Dame women's basketball team embarks on a two-game road trip that includes games at Eastern Michigan tonight and at Michigan on Sunday.

Although it is still early in the season, the 0-2 Irish already find themselves in a situation where they badly need a victory. With a difficult schedule ahead, Notre Dame needs to get on the winning track immediately if it is to have a successful season in 1984-85.

The Irish have a chance to get that first victory tonight when they take on the Hurons of Eastern Michigan University in Ypsilanti, but winning will be no easy task. The Hurons figure to be a much improved team from last year's 13-14 squad which finished sixth in the Mid-American Conference. With eight returning letter-winners, Coach Kathy Hart's team has plenty of proven scoring potential. Hart's starting lineup features three returnees who

averaged better than 10 points a game last season.

At the forward spots, the Hurons start 5-11 senior Bobbi Morse (12.4 points and 5.1 rebounds per game last year) and 5-10 junior Felicia Hines (10.5 points and 9.8 rebounds). At center, Eastern Michigan has 6-1 sophomore Sharon Rose. The Hurons also have a pair of talented freshman forwards in 5-10 Laura Nelson and 5-10 Katie Nucci.

In the backcourt, Hart will start a pair of proven veterans in 5-8 junior Sharon Brown (the team's leading scorer last season with a 13.7 average) and 5-7 senior Carla Campbell (6.7 points per game last year). Freshman Zan Woodson, who stands just 5-1, figures to be the first guard off the bench.

Tonight's game is the season opener for the Hurons, a fact that causes some concern for Irish head coach Mary DiStanislao.

"We're well aware that this is their home opener," says DiStanislao. "One thing we learned against Purdue is to beware of a team in their opening game -- and that's especially true for a home opener. The

other thing we learned is that you can't determine a team's potency by its height."

The Irish will be looking to avoid the mistakes that plagued them in last Monday's 62-59 loss to Purdue in ND's home opener. The Irish had problems holding on to the ball (27 turnovers) and pulling down rebounds (outrebounded, 48-36).

"We've been working a lot on rebounding and ball-handling in practice this week," says DiStanislao. "Rebounding isn't a technical thing -- it basically comes down to who gets the best position and who gets to the ball first. Those are things that require concentration."

Notre Dame's starting lineup for tonight's game will remain unchanged from the Purdue game. That lineup features junior Trena Keys and freshman Sandy Botham at the forward spots, senior Carrie Bates at center, and senior Ruth Kaiser and junior Denise Basford at the guards.

Much like Eastern Michigan, the Wolverines of Michigan are looking for improvement in '84. After pos-

iting a dismal 4-22 record last year, rookie coach Bud Van De Wege has a veteran team that has looked impressive thus far. Michigan (1-1) opened with a convincing 78-55 thrashing of Northern Michigan Saturday night, dominating the boards by a 43-22 margin. The Wolverines shot an impressive 54 percent from the field in that game.

Wednesday night, the Wolverines fell victims of a Western Michigan comeback as they suffered their first defeat of the season.

Michigan starts 6-0 junior Wendy Bradetich (21 points per game last year) and 6-0 freshman Lorea Feldman at the forward slots. The center is 5-10 senior Diana Wiley (11 points per contest last season). In the backcourt are 5-8 junior Oretia Lilly and 5-9 freshman Kelly Benintendi.

"Michigan is an interesting team," says the Irish coach. "They're basically juniors and freshmen. Michigan has talent -- Northern Michigan didn't provide much competition for them. Against Western Michigan Wednesday night I think you saw some of the inconsistencies

of youth showing because Michigan dashed out to an early lead but Western Michigan ultimately came back to win the game.

"Michigan will give us a tough game because they have such good talent. We have to control their offense, we have to control the boards, and we have to control the tempo of the game."

DiStanislao is well aware of the areas where her team needs to show improvement. If they are to gain their first win of the season tonight, the Irish have to play with more consistency.

"Our team has to play to their capabilities, and they have to play for 40 minutes," says DiStanislao. "They have to take care of the ball -- turnovers and rebounding have been the story in our first two games. Those are the things we've got to improve upon in order to get that first win under our belt."

Notre Dame's next home game is Wednesday, December 5, against Western Michigan. On Saturday, December 8, the Irish take on the Hoyas of Georgetown in the ACC.

Wrestlers win two; travel to Indiana State Open

By BRIAN MCCARTHY
Sports Writer

The Notre Dame wrestling team traveled to Adrian, Mich., Wednesday and defeated both Siena Heights and Olivet in a double dual meet. The Irish had little trouble with Siena Heights, prevailing by a 34-6 score.

Leading the way for Notre Dame was John Krug, who won by fall at 2:22 in the 190-pound class. Greg Fleming, Tom Ryan and Don Heintzelman were other big winners as the Irish won eight of their

10 matches.

Notre Dame found the going a little tougher in the second match as it downed Olivet, 23-20. The Irish only won four matches and tied one other, but sophomore Luke DiSabato won by fall at 2:05 of his 150-pound match and senior captain Phil Baty repeated DiSabato's feat at 4:32 in the 177-pound division. The additional points awarded to a team for a fall allowed the Irish to win the meet, despite having won fewer matches than Olivet.

"We didn't wrestle up to our potential," said Irish head coach Fran

McCann. "Especially against Olivet, we had more trouble than expected." However, McCann was pleased with the performance of Fleming, as the sophomore dominated his two opponents.

"Greg Fleming was the highlight of the meet for us," McCann said. "He won both of his matches decisively by the scores of 17-1 and 13-0."

Freshman Ron Wisniewski was the only other Irish wrestler to win two matches. Wisniewski bested the opposition by scores of 9-4 and 15-7.

Tomorrow the Irish travel to

Terre Haute, Ind., to take part in the Indiana State Open Tournament where they will face six other teams. McCann hopes that early tournaments such as this will help prepare the young team for later in the year.

"We'll get to wrestle a lot of matches," said McCann. "That will be good experience, especially for the younger kids."

Despite the stiff competition awaiting the Irish, McCann is expecting to fare well when the squad heads south.

"We don't want to get embarrassed. We want to go down there

and win to show that we've got a good team. We want people to remember us."

In order to make the strong showing McCann hopes for, he will need strong leadership from seniors Baty and Arthur Murphy and juniors DiSabato and Krug. The majority of the squad is made up of underclassmen who, although having much talent, need the experience the Indiana State Open will provide. McCann obviously has confidence in his team, and if the young squad performs up to its potential he will have plenty to be happy about.

Show

continued from page 16

ing, turning layups in the lane. There was an alley-oop pass from Rivers to Barlow for a slam, something many Irish fans had not seen for a while.

Rivers demonstrated his ever-present ability to find the open man, as he totalled nine assists, many of them spectacular, to go with his 15 points. Hicks led the Irish with 17 points, many of them coming on fast-break layups assisted by Rivers.

And when the Irish had to revert to the half-court game, the quickness of this year's guards still was evident. Time and time again, Rivers and Hicks were able to penetrate the Northwestern zone, opening up Kempton and Barlow inside. With good shot selection, the Irish were able to shoot at an excellent 53-percent clip.

After a Barlow layup off a behind-the-back pass from Rivers which gave the Irish a 17-12 lead at the 12:13 mark, it seemed the Irish turned it on and put the Wildcats far behind. After Falk could not regroup his charges with his first timeout, Notre Dame continued to dominate until it built a 14-point lead at 28-14.

"We were in the game, and then we just got impatient," said Falk. "They got three or four easy baskets, and then with Rivers putting on his act - which was entertaining and effective - a few of our guys decided they ought to try it, too. We just got ourselves into deeper and deeper trouble."

Rivers led another Irish spurt later in the half, and when swingman Matt Beeuwaert hit a 15-foot bank shot for a 43-27 lead, Falk motioned for another timeout.

But nothing could stop the onslaught, and the Irish ended the half with a 49-29 lead on a Joseph Price jumper.

The Wildcats presented a little suspense at the start of the second half as they scored eight unanswered points to come within thirteen points of the Irish at the 16:03 mark. Notre Dame took its first timeout of the game, and quickly regrouped.

"We had two turnovers, we missed a couple of shots, they hit eight straight points, and that's when I called the timeout," said Phelps. "And we came right back and put it back up again. (The players) didn't panic, they didn't lose their composure and they got the things done that were necessary."

Hicks broke the Wildcat streak with a floating layup over Watts to make the score 55-42. The Irish never looked back, keeping the visitors at bay from that point on. The Rivers to Barlow alley-oop highlighted the Irish scoring during the final stretch.

No matter how good the performance, however, there still were some negatives to learn from. One of these was the 19 turnovers commit-

ted by the Irish, many of them passes from Rivers that were mishandled by the receivers. The players seem to think that this matter will correct itself over time.

"It's a lot different from last year because Dave can do so much with the basketball," explained Barlow, who often is a recipient of Rivers' surprise offerings. "You just have to be ready, knowing that he's out on the court running. You have to just have your eyes open looking for the ball coming down on the break. It's up to the other offensive players to catch it."

From the looks of things last night, the Irish appear to be on their way to a successful, entertaining season.

"Everyone knows what we're capable of doing," says Rivers. "This year Notre Dame basketball is capable of having a running team, and that's what we're trying to work on right now."

"Right now, everything's going well, but everything can be better, and will be better."

As far as Notre Dame fans are concerned, no one could have said it better.

Saint Mary's swimming team opens season today at Notre Dame Relays

By KATHLEEN NICHOLSON
Sports Writer

This afternoon the Saint Mary's swimming team will kick off the 1984-85 season against five other teams in the first annual women's Notre Dame Relays. The 24-member squad will travel across Route 31 to meet the Irish along with teams from Butler, Valparaiso, Xavier and the University of Illinois-Chicago.

The meet, to be held at Rockne Memorial Pool, will be the first competition for the Belles before they begin their regular season of six dual meets. Last year the women finished the season with an respectable 4-3 record, the first winning record in the team's history. This year the team looks to improve even more under the direction of new head coach Dan Flynn.

Flynn, a four-time varsity letter-

man for Irish coach Dennis Stark, replaces Scott Trees as the leader of the Belles. The first year M.B.A. student has been labelled as the best butterfly ever at Notre Dame by Stark.

Flynn, who assumed coaching responsibilities in October, is optimistic about this year's team.

"I'm really excited about this year," says Flynn. "They're a great group of girls and they've been working very hard."

Flynn realizes he has his work cut out for him with the loss of swimming standouts Gail Casey and Rosie Whalen to graduation last May. The returning letter-winners hope to fill this gap with their impressive past records.

Senior captain Ellen Byrne, a 1983-84 NALA All-American, will lead her teammates in the freestyle sprints. She will be supported by

junior all-American Amy Studer who will try to continue breaking school records in the individual medley and butterfly events. Returning juniors Anne Cushing, Mary Fran Gisch, and Joyce Murtagh will be adding depth along with sophomores Mary Fisher, Patty Juckniess, Kathleen Kennedy and Margaret Mannion.

The Belles have been training since October in anticipation of this season's competition and will continue to train over the Christmas holidays. Flynn and his team will be travelling to San Juan, Puerto Rico on January 4 for a ten-day training session.

"The facilities are excellent in Puerto Rico and the weather has always been optimum for outdoor training," says Flynn, who has travelled to San Juan with the Irish swimmers for the past four years.

The S.A.B. Ideas & Issues Committee presents:

Playwright Edward Albee

Author of "Who's Afraid of Virginia Woolf" and "Zoo Story"

will be speaking in
Washington Hall

Monday, December 3rd, 8:00 p.m.

on

"The Playwright Versus the Theatre"

Off Beat Productions • Saint Mary's College
CBS Records • Say Say

ENTER THE DANCE VIDEO ZONE

SATURDAY
December 1
Chataqua
9-2
Cost: \$1

Free records & posters given away
\$ \$ Lip Syn Contest \$ \$
U2 Ticket Raffle

SENIOR BAR

Doors Open at 9 for EVERYONE
NO ID NECESSARY

TOMORROW - SATURDAY DEC. 1

THE BOBS

an a'capella band
from San Francisco

Please
support the
**AMERICAN
CANCER
SOCIETY®**

Irish down Wildcats, 79-61; ready for Red Flash

Notre Dame unveils exciting run-and-gun game to home fans in beating Northwestern

By ERIC SCHEUERMANN
Sports Writer

The show finally has come to town.

In front of 10,664 anxious fans at the ACC last night, the excitement that was anticipated from this year's Notre Dame basketball team made its first appearance as the Irish downed the Wildcats of Northwestern, 79-61.

The excitement came in the form of lithe freshman guard David Rivers, who led the Irish to a convincing win in what was an unusually fast-paced game for Irish fans.

There was a great deal of running for Irish fans to feast on, as

Notre Dame made it clear from the outset what kind of team it will be this year.

"I know it's hard for some people to believe, but I've always been a zone-press coach who loves to run and shoot," said Irish head coach Digger Phelps, "but you've got to have the players who can do that. I think that group out (on the court) does it very, very well."

One would have to agree with Phelps after witnessing last night's performance. The Irish pressed the Wildcats early and often, forcing them into poor shot selection, which resulted in an exceptionally low shooting percentage of .360.

"All the things we worked on in preparation for this game totally

fell apart in the first half," said Wildcat mentor Rich Falk. "I give a lot of credit to Notre Dame for it. With their defensive philosophy early, their full-court pressure, they totally disrupted our offense."

On the offensive end, the Irish certainly did run and shoot. With Donald Royal, Ken Barlow, and Tim Kempton leading the way inside, Notre Dame dominated the boards for the entire game, which allowed Rivers, running-mate Scott Hicks, and others to present quite an entertaining clinic on the values of the fast break.

There were behind-the-back passes for easy buckets and twist-

see SHOW, page 14

The Observer/Chaitanya Panchal

Tim Kempton had 14 points last night as the Notre Dame basketball team topped Northwestern, 79-61, at the ACC to avenge losses each of the last two years to the Wildcats. Eric Scheuermann details the game at top left, Phil Wolf tells of the full-court press used by the Irish last night on page 11 and Joe Brunetti previews tomorrow's game with St. Francis (Pa.) at lower left.

Kevin Porter and St. Francis come to ACC

By JOE BRUNETTI
Sports Writer

Kevin Porter will bring his 0-2 St. Francis basketball team into the ACC tomorrow at 1 p.m. to try and notch its first win of the 1984 season. For Digger Phelps' Irish it will be another game against a pesky, hard-working team.

"St. Francis is a tough blue collar team," says Notre Dame assistant coach Gary Brokaw. "They are similar to Manhattan in that they won't give up. They're tough and are going to play just like their coach Kevin Porter did in the NBA (as a member of the Washington Bullets)."

The Red Flash dropped their

first to game to Ohio University, 94-84, and their second game to Pitt, 104-84, but St. Francis won't necessarily be an easy win for Notre Dame. Porter returns all five starters from last year's squad, including senior Jeff Hamilton, who averaged close to 18 points a game a year ago. It is the play of Hamilton that has the Irish coaching staff worried the most.

"Jeff Hamilton is a great player. He got 24 points against Pitt," said Brokaw. "He's going to shoot at least 20 shots a game. He's a physical player and an intelligent player who can read defenses."

Porter feels the same way about his 6-4 small forward. "We're

looking for a lot of scoring out of Jeff Hamilton."

Senior power forward Joe Sharkey will play alongside Hamilton on the front line, while center Jim Conway is questionable because of a sprained ankle suffered in the game with Ohio U. Sharkey should be a key factor for the Red Flash, as he brings a 17-point average into the game.

"Sharkey is a tough veteran and a senior," said Brokaw. "He is a physical player inside and he has a 25-foot jump shot range."

Porter will start senior Napoleon Lightning at the off guard spot and sophomore point

see FLASH, page 11

Alabama-Huntsville invades ACC for two games

The Observer/Johannes Hacker

The Notre Dame hockey team plays host to the Chargers of Alabama-Huntsville tonight and tomorrow at the ACC. Ed Domansky previews the series at right and reviews the history of Notre Dame hockey on pages 12 and 13.

Irish hockey team has a score to settle with the Chargers; expects tough weekend series

By ED DOMANSKY
Sports Writer

Alabama-Huntsville, the only team to sweep the Notre Dame hockey team last season will be at the ACC tonight and Saturday to take on the Irish. Both games will begin at 7:30 p.m. and students are admitted free of charge with ID.

With a 13-0 Central States Collegiate Hockey League mark on the line last year, Notre Dame arrived in Huntsville hoping to capture the league title. But before crowds of 5,930 and 6,530, the Chargers grabbed 6-5 and 6-4 decisions to take the crown.

This season things are slightly different. Aside from the obvious fact that the Irish will have Alabama on their home ice for this rematch, the two teams are no longer competing for the same league championship. The Chargers are still in the CSCHL but Notre Dame is now a varsity independent. Nevertheless, after last year's two rough-and-tumble encounters, the two teams are not the best of friends. And the Irish would desperately love to even the score with their guests from the South.

"Last year we had two close games and we didn't get along too well," said co-captain Brent Chapman. "We'd certainly like to beat them, but we'll have to play our best to do it. It would be great if we could get the same kind of student support that we had (earlier this year) for Penn State."

Notre Dame comes into the series with a 3-6 mark. The Irish ended a six-game losing string with last Saturday's 7-6 overtime victory against Air Force, and are hopeful that they have rectified the small problems that had plagued them during the losing spree.

Alabama, on the other hand, enters the weekend's action with a 5-3 record. The Chargers split their season-opening series with Iowa State at Ames. They then lost two 4-3 decisions to Miami (Ohio). Both Penn State and Marquette have since tasted double defeats at the hands of the Chargers.

Sophomore right wing Dave Wallenstein currently leads the Alabama scorers with nine goals and 12 assists. Brian Kelly, a senior center who led Alabama in the 1983-84 season with 35 goals and 37 assists, is also back to provide support this season.

"Huntsville is a quick, aggressive and well-balanced team," said Irish head coach Lefty Smith. "They have been building their program for the last several years and they take their hockey very seriously. They will certainly be very tough."

In the last five games, Notre Dame has surrendered 39 goals while scoring just 20. The four goal per game average over that stretch would be good enough to win in most cases. Notre Dame has had problems, though, because of inconsistent defensive play.

"At first it was a matter of not being able to come out of our zone," said Smith. "Now we're not handling the rush. The defensemen have been a bit hesitant about forcing the play out near the red line. Overall we're just not playing the body both while forechecking and back-checking. We can't just make a swing at the puck; we have to take out the man."

"We have been scoring well enough, but without defense it doesn't do much good. I would also like to see more scoring from our other lines. We've been counting too much on the first line of Chapman, (Tim) Reilly and (Tom) Mooney."

Twenty-five of the team's 52 goals this season have come from the Chapman-Reilly-Mooney combination.

In order to try to beef up the scoring attack, Smith has made some changes in the other three Irish lines. Mike McNeill will move back up to center from defense, where he has played for the last five games. He will skate between Steve Whitmore and Dave Waldbillig on the second line.

Mark Anquillare will now center right wing Jeff Badalich and Pat Foley on the left side of the third unit. Anquillare moved in from center on the second line.

see HUNTSVILLE, page 12