

Spring 1-16-1984

Maine Campus January 16 1984

Maine Campus Staff

Follow this and additional works at: <https://digitalcommons.library.umaine.edu/mainecampus>

Repository Citation

Staff, Maine Campus, "Maine Campus January 16 1984" (1984). *Maine Campus Archives*. 1536.
<https://digitalcommons.library.umaine.edu/mainecampus/1536>

This Other is brought to you for free and open access by DigitalCommons@UMaine. It has been accepted for inclusion in Maine Campus Archives by an authorized administrator of DigitalCommons@UMaine. For more information, please contact um.library.technical.services@maine.edu.

Intramural Round up (see page 2)	Women hoopsters drop '84 opener (see page 3)	Hockey team loses Neil Johnson (see page 3)	Hockey and basketball recap (see page 4-5)	Raiders-Skins preview (see page 6-7)
--	--	---	--	--

Maine Campus Sports Monday

vol. XCIII no. LXIV

The University of Maine at Orono student newspaper since 1875

Monday, January 16, 1984

Bears outgun Brooklyn, 82-69 to start homestand

by Steve Bullard
Staff Writer

After a month's absence, the University of Maine men's basketball team returned to warm up the Pit for an eight game homestand with an 82-69 victory over the Kingsmen of Brooklyn College Saturday afternoon.

The Black Bears, playing at home for the first time since a 68-64 overtime win over Farleigh Dickinson Dec. 17, broke away from the Kingsmen with a 12-2 spurt midway through the first half for a 30-21 lead. Armed with a 36-27 lead after a near perfect first half, Maine pulled away in the second half and never again allowed Brooklyn to come within 11 points.

"The first half on our part might have been the best basketball half we've played this season," Maine Coach Skip Chappelle said.

"We did everything well."

The Black Bears, now 7-3, shot 59 percent (17-of-29) to Brooklyn's 42 percent (11-of-26) and outrebounded the Kingsmen 22-8 in the first half. Jeff Sturgeon and Jeff Cross scored 10 points each in the half with Sturgeon scoring 20 for the game and Cross 19.

Jeff Wheeler chipped in with 12 points while Rich Henry added 11, Paul Cook and Dan Costigan six apiece, Jim Boylen four and Jeff Topliff and Kevin Green two each. Cross was strong under the basket, pulling down 15 rebounds and blocking four shots while Cook added eight boards. Keith Williams, a 6-2 guard, led the Kingsmen with 27 points.

The Kingsmen, 2-13, played Maine tough early, trading baskets in a brisk running game, and led 19-18 midway through the first half. Maine then broke away as Cross powered inside for a hoop, Wheeler sank a jumper and Topliff fed Sturgeon for an easy lay-up on a fast break.

Brooklyn broke the streak with a tap-in by Rich Micallef, but the Black Bears bounced right back with two tip-ins by Cook and another Wheeler jumper. After a jump shot by Williams, Cross slammed home a dunk that put Maine up by nine points to stay.

The Black Bears opened up a 21-point lead in the second half and were never headed. "We just couldn't handle them underneath," Brooklyn Coach Mark Reiner said.

"We did what we had to do," Sturgeon said. "When they took the inside game away, we hit from outside. When they took that, we went back inside. We're going to be ready for Northeastern."

Northeastern. That's the big game for the Black Bears. The 10-2 Huskies invade the Memorial Gym Monday night for a rematch with the Black Bears, who dropped an 83-81 decision to Northeastern over the break on a last second shot in Maine's only North Atlantic Conference game to date. Last year the Huskies came to Orono and blew Maine away 79-57, but the Black Bears believe they're ready.

"There's no way we should have lost that game down there," Cross said. "There were a lot of fouls in that game, three of four of our top players fouled out at key times. I

The Black Bears opened an eight game homestand in impressive fashion downing Brooklyn, 82-69. The Bears face a tough Northeastern squad Monday in the Pit. (File photo)

don't see that happening here.

Cook said, "We can beat them. We have to keep them off the offensive boards. They're a big, physical team, they go to the offensive boards very well."

BEAR PAUSE—Saturday's game opened an eight game home stand for the Black Bears, six of which are NAC contests. Maine plays Northeastern tonight, Vermont Jan. 20-21, Canisius Jan. 23, Boston University Jan. 25, Drexel Jan. 28 and Niagara Feb. 1.

Cross is leading the team in scoring at 17.6 points per game, followed by Topliff at 11.1 ppg, Sturgeon at 9.4 ppg, Wheeler at 9.1 ppg and Cook at 8.1 ppg. Cross leads the NAC in rebounding with 12.7 per game, which ranks fifth in the nation.

In the New England Division I Basketball Poll, Maine is currently tied for fifth with BU. Boston College ranks first, followed by Connecticut, Northeastern and Providence.

Football player stabbed to death outside tavern

by Wayne Rivet
Staff Writer

An 18-year-old freshman linebacker for the UMO football team was stabbed to death Jan. 7 outside a Long Island tavern. Michael Bruschini, 18, of East Norwich, N.Y., was pronounced dead at 4:03 a.m. Saturday at the Glen Cove Community Hospital.

A spokeswoman at the Nassua County medical examiner reported that Bruschini died of massive hemothorax (blood in the chest cavity) due to a penetrating wound of the chest involving the heart.

Nassua County Police Department said Bruschini was stabbed once in the chest with a hunting knife at about 3:30 a.m. outside of Georges II, an East Main Street tavern located in the business district of Oyster Bay, N.Y.

Gary Muller, 18, of Oyster Bay, was charged with manslaughter in the first degree and with criminal possession of a weapon in the fourth degree said Lt. Clifford Welden. Muller is a senior at Oyster Bay High School.

The stabbing apparently resulted from an ongoing argument between Muller and Bruschini. Welden said the two confronted each other on three occasions, each in a different vicinity. Police said the first two confrontations were verbal arguments about why Muller was wearing a knife on his belt. Police said the third confrontation resulted in a fist fight which Bruschini knocked Muller to the ground. Muller then drew his knife from a sheath on his belt and stabbed Bruschini, police said.

Funeral services were held Jan. 10

at St. Dominic's Church in Oyster Bay. Head football coach Ron Rogerson and offensive coordinator Steve Toches attended the funeral.

The Bangor Daily News (in a Jan. 10 article) reported that a crowd of about 1,000 attended the funeral services.

Elliot Garrison, the former coach of linebackers at Oyster Bay High School where Bruschini was a star linebacker and co-captain his senior year, draped the jersey No. 45 over Bruschini just before they closed the casket.

"That number will never be worn again," Garrison said.

"Mike's character, loyalty and enthusiasm for Maine and our football program went way beyond that exhibited by the average freshman," Rogerson said. "He had a real zest for life that made him a

special person in my eyes. We were fortunate to know him and have him with us for a short period of time and we will miss him a great deal."

Bruschini, a 6-foot-2, 200-pound linebacker, saw limited action in a Black Bear uniform because of injury. He saw some action in the Harvard scrimmage but later injured his knee in an intrateam scrimmage which prevented him from playing any other games this past fall.

Bruschini was All-Conference, All-County, All-Long Island and one of Nassua County's top 11 players during his senior year.

Bruschini is survived by two brothers, John and Paul and a sister, Mary. He is also survived by his parents John and Gloria Bruschini.

Intramural Round up

Dormitory Basketball League

A League		Orange B	
1.) Aroostook Assassins	2-0	1.) Wahoo's	2-0
2.) Main Dish	2-0	2.) Gannett 2S	2-0
3.) Scums	1-1	3.) Exponents	1-1
4.) Penetrators	1-1	4.) Spoo Machine	1-1
5.) York Hall Hoopsters	0-1	5.) Screw Loose	1-1
6.) 3rd Chadbourne	0-1	6.) Running Gun	0-1
7.) Knockers	0-2	7.) Corbett Crabs	0-1
		8.) 4th Oxford	0-2

Black B		White B	
1.) Roadducks	2-0	1.) Aroostook 4th	2-0
2.) 2nd North 69'ers	1-0	2.) Hart Heroes	2-0
3.) Quaff Brigade	1-0	3.) Estabrooke Crooks	1-1
4.) Yukon Jacks	1-1	4.) Lushes	1-1
5.) Mad Men	1-1	5.) Leftovers	1-1
6.) Woly Mammoths	1-1	6.) Cyclones	1-1
7.) Cumb. Stink Dogs	0-2	7.) 1st Cumberland	0-2
8.) Bomb Squad	0-2	8.) York Apts. Stink Dogs	0-2

Yellow B		Purple B	
1.) Heartbreakers	2-0	1.) Bluevieneis	2-0
2.) Oxies	2-0	2.) Codfish	2-0
3.) Air Borne	2-0	3.) Hog Hunter	1-1
4.) Hackers	1-1	4.) Jerry's Kids	1-1
5.) Bubbles	1-1	5.) Profession Idiots	0-1
6.) Aids Team	0-2	6.) Turbulents	0-1
7.) Penthouse	0-2	7.) IBJ	0-2
8.) Good, Bad & Ugly	0-2		

Independent

Red A Independent		Co-ed Racquetball	
1.) Aces	2-0	1.) Awesome Twosome	8-0
2.) Old Gold Alumni	2-0	2.) Blitz	6-1
3.) Hart Hall	1-1	3.) Feeff's	5-1
4.) Beer Balls	1-1	4.) Two Mouseketeers	6-2
5.) Snafu	1-2	5.) McWicks	6-2
6.) Mutants	0-2	6.) BAMFS	5-2
Blue A		7.) Shane/Norman	5-2
1.) Partial Differentials	2-0	8.) H.S.A.	5-3
2.) 3D's	2-0	9.) Squeeze	4-2
3.) West Siders	2-0	10.) U.S.	4-2
4.) Blazers	0-2	11.) Chiefs	3-3
5.) Henyaks	0-2	12.) Dew Paul	3-3
6.) Phi Slamma Jamma	0-2	13.) Giants	2-3
Brown B		14.) Chez Now	2-3
1.) Incredible Lesions	2-0	15.) TKE	2-3
2.) Rowdies	1-0	16.) Hancock Scums	2-3
3.) Zoomies	1-0	17.) Ponderosa Pounders	1-4
4.) Neurotic Lesions	1-1	18.) Twin Caps	1-4
5.) ROTC Hoopsters	1-1	19.) Penob. KGB	1-4
6.) Bar Flies	0-2	20.) Corbett Bombers	1-4
7.) ESUSU'S	0-2	21.) Ball Racquers	0-5
		22.) Martin/Moshser	0-5
		23.) TK-O'S	0-5
		24.) 3rd Floor Dunn	0-5

Fraternity Basketball League

American A		National A	
1.) Alpha Tau Omega	3-0	1.) Phi Kappa Sigma	3-0
2.) Phi Gamma Delta	2-0	2.) Delta Upsilon	2-0
3.) Phi Eta Kappa	2-1	3.) Sigma Alpha Epsilon	1-1
4.) Sigma Nu	1-1	4.) Sigma Chi	1-1
5.) Beta Theta Pi	1-2	5.) LCA	1-2
6.) Delta Tau Delta	0-2	6.) Alpha Gamma Rho	0-2
7.) Kappa Sigma	0-3	7.) Sigma Phi Epsilon	0-2

American B		Faculty/Staff League	
1.) Delta Tau Delta	3-0	1.) Shutenprai	2-0
2.) Sigma Phi Epsilon	2-1	2.) Empathetic 8	1-1
3.) Phi Eta Kappa	2-1	3.) ROTC	1-1
4.) Beta Theta Pi	2-1	4.) Moldy Roaches	0-2
5.) Alpha Tau Omega	2-1		
6.) Phi Gamma Delta	1-2		
7.) Sigma Nu	0-3		
8.) Kappa Sigma	0-3		

Co-ed Racquetball A			
1.) Curtis & Wife	7-1	4.) G & M	2-5
2.) IBJ's	7-2	5.) M & G	0-8
3.) Stringers	3-3		

★ Announcements ★

Aerobics class offered

The Intramural Office will sponsor a free introductory class Tuesday Jan. 24 at 6 p.m. in Lenyel Gym. The Intramural Office has tentatively planned two, 6-week sessions on Tuesday evenings for both women and men. There will be a minimal fee for instructor's cost. For more information call 581-1082.

Referees' meeting

Meeting for basketball referees will be held at 4 p.m. Monday Jan. 16 in the Pit. The meeting is not mandatory but officials are urged to attend. Those attending will be credited for one-half of a game's pay. Pay checks are ready in the office for games officiated so far.

Mike Fairbanks & Dan Brayall

Appearing at BARSTAN'S

Prepare yourself for 4 solid hours of fun & excitement. More than just music. Audience participation and loads of laughs. If you like Ray Boston you'll love Fairbanks & Brayall. Appearing only Mon-Wed, January 16-18. Just \$1.00.

Bring Your Kazoo

Sports Monday

Monday, January 16, 1984

Dee Brooks
Editor

Wayne Rivet
Editor

Don Linscott
Photo Editor

Mary Pietkiewicz
Production Manager

Paul Cook
Contributing Editor
Bob McPhee
Contributing Editor

David Sly
Advertising Manager
Mark Gagnon
Advertising Manager

Sports Monday is a weekly publication of the Maine Campus. Offices at Suite 7A, Dord Hall, UMO, Orono, Maine, 04469. Telephone numbers: Editor, 581-1271; Business Manager, 581-1272; Advertising Manager, 581-1273. Advertising and subscription rates available upon request. Published at the University of Maine at Orono and printed at The Ellsworth American, Ellsworth, Maine.

Bears open '84 season with road losses

by Wayne Rivet
Staff Writer

While everyone was still home enjoying their last few days of vacation, the women's basketball team were back on the courts gearing up for the second half of their season. In their two initial outings of 1984, the women dropped road decisions to Holy Cross, 75-59 and Northeastern, 87-64.

On Jan. 3, the women traveled to Worcester, Mass., to play the Holy Cross Crusaders. The Bears trailed 42-28 at halftime and could not catch up to the Crusaders who upped its lead to as much as 22 points early in the second half. The win upped the Crusaders record to 6-3 while Maine evened its record to 5-5.

The Crusaders were led by Sherry Levin who scored a game-high 24 points and Tracy Quinn added 13. Maine was led by Tammy Gardiner who scored 17 points while Emily Ellis added 16 points before fouling out of the game with 10 minutes left, and Lisa Cormier had 12.

The next evening, the Bears traveled to Boston to trade hoops with the Northeastern Huskies. The Bears did not fare much better against the Huskies as Maine lost its second road game 87-64. The Huskies led 46-37 at halftime and upped its record to 6-3. Maine fell to 5-6.

The Huskies were led by Pam Green who scored 20 points while Kymberly Cameron added 17 points and Desiree Clagon had 13. Maine's Lisa Cormier scored 17 points while

Emily Ellis and Tammy Gardiner each finished with 15 in the losing cause.

BEAR NOTES: The Bears returned to action without the services of junior guard Beth Cormier who is taking an internship this semester. Cormier, the sixth-man off the bench, will be replaced by 5-foot-5 sophomore guard Mary "Kissy" Walker of Augusta.

Junior forward Emily Ellis of Brooks is the Division I leader in points scored and average points per game among Eastern College Athletic Association Independents for games played as of Jan. 7.

Ellis has scored 164 points in nine games and is averaging 18.2 points per game. University of New Hampshire's Corinne Gulas is second averaging 18 points per contest.

Senior guard Lisa Cormier is third averaging 17.5 points.

Maine's Claire McCoy, a 5-10 junior forward, is third among ECAC Independents in the rebounding category with 64 rebounds and is averaging 7.1 per game. UNH senior Gail Hackson of Westbrook leads with 85 rebounds and is averaging 10.6.

Leading the team in the academic standings is senior tri-captain Julie Treadwell who received a 4.0 in the College of Education. Emily Ellis follows Treadwell with a 3.3 average in education. Ellis is followed by the Cormier sisters as Beth scored a 3.19 in engineering physics while Lisa had a 3.17 in business.

The women's basketball team lost to Holy Cross and Northeastern but hope to rebound against Husson Monday in the Pit. (File photo)

Johnson dismissed

by Wayne Rivet
Staff Writer

The University of Maine hockey team has suddenly developed a few holes in its defensive corps with the loss of one player because of academic reasons and another who is still recovering from an injury.

Neil Johnson, a hard-hitting junior defenseman from North Haven, Conn., has been dismissed from school for academic reasons. Johnson can appeal the dismissal but it appears that Johnson will be lost for the remainder of the season.

The dismissal leaves the Black Bears with six defensemen as tri-captain Rene Comeault is still recovering from a second degree sprain of the medial collateral ligament in his knee. Comeault is currently undergoing rehabilitation and may be ready for action in a few weeks.

Comeault was injured in the Bears' 5-2 win over Dartmouth in the Auld Lang Syne Classic. Maine lost to New Hampshire in the tourney's championship round 5-4.

Johnson, a 5-foot-10, 200-pounder, had four goals and 16 assists in two seasons at the University of New Haven. While at UMO, Johnson scored three goals and had six assists. Johnson scored two goals on the power play and one shorthanded goal. Johnson transferred to UMO this past year when the University of New Haven dropped its hockey program.

The Bears also lost freshman winger Gary Brown who decided to leave school during the Christmas break.

WANTED: Adventurous Companion with interest in business.

MT 10
Basic First Aid

MT 21
Squad Tactics

 Army ROTC.
Learn what
it takes to lead.

You're career oriented. You're interested in business.

You're an individual seeking experience in problem analysis, requiring decision-making results. You want management training and leadership experience. Experience that will be an asset in a business career — or any career you may choose.

If you are this individual, you can get all of this experience through the adventure of Army ROTC.

Call: Captain John J. DiStasio
ROTC Enrollment Officer
University of Maine
Room 112, Armory: 581-1125

Black Bear skaters upended by RPI, 6-3

by Jerry Tourigny
Staff Writer

While the majority of UMO students were home relaxing and forgetting about school, the Black Bear hockey team was busy competing in two tournaments and playing two ECAC games. The Bears combined record over vacation was 2-4 overall and 0-2 in Division I league games.

Last Thursday night (Jan. 12), Maine entertained the nation's No. 2 ranked team, Rensselaer Polytechnic Institute. A crowd of 2,150 watched the Engineers skate past the upset minded Bears 6-3. Senior center Marty Dallman collected a hat trick and Mike Sadeghpour notched two goals to up RPI's record to 17-2 overall and 6-1 in divisional play.

Despite the victory, RPI head coach Mike Addesa was not overly pleased with his teams performance.

"It was a tough game of the year for us. We were hanging on for dear life from the beginning of the game until the end," Addesa said. "We're an outstanding skating team and we just didn't seem to have the legs that we normally do."

The Engineers were out of the blocks early as Dallman and Sadeghpour each scored in the first period giving RPI an early 2-0 lead.

Trailing 2-0, the Bears got on the scoreboard at 6:31 in the second period when on the power play, Todd Bjorkstrand drilled a Pete Maher pass to the far corner. But RPI wasted little time scoring as the Engineers came back 28 seconds later as Dallman scored to give RPI a two goal lead, 3-1.

Ray Jacques brought Maine back to within one goal, 3-2, at 12:19 as he deflected a Joel Steenson slap shot from the left point over Puppa. But RPI dampened the Bears' rally as Mike Robinson gave RPI a two goal lead at 16:06 when he fired a slapshot from the left point which beat Silengo to his left. Then with two minutes remaining in the second period, RPI scored what would be the straw that broke the camel's back. RPI caught Maine changing lines and defensemen Mike Dard sent Sadeghpour in all alone against Silengo. Sadeghpour fired a shot to the top right corner which put RPI ahead to stay 5-2.

RPI dominated the third period outshooting Maine 22-10. Dallman scored his third goal of the game

and Maine center Bruce Hegland completed the scoring, 6-3.

Puppa had 28 saves for RPI and Silengo turned away 40 shots for Maine.

On Jan. 6-7, Maine competed in the Downeast Hockey Classic at the Cumberland County Civic Center in Portland.

Maine went into the tournament as the favorite but on opening night, the Bears were upset by Bowdoin College in overtime 5-4. Senior left winger Chris Simon scored three goals including the game winner at the 5:25 mark of the overtime when he took a pass from Brian McGuinness and broke in alone on Silengo. The loss for Maine was its fourth overtime defeat in as many tries.

Bowdoin, a Division II team, beat Brown University 2-1 the following night for the Downeast title. They improved their record to 1-1 and are undefeated in their last seven games.

First period goals by Kevin Mann and Todd Bjorkstrand gave Maine an early 2-0 lead. But the Polar Bears scored the next three goals giving them a 3-2 lead midway through the second period.

Maine forward Paul Giacalone tied the game later in the period when he tipped a Scott Smith shot past Bowdoin goalie David Pardus.

The Black Bears took a 4-3 lead eight minutes into the third period on Mann's second goal of the game. Bowdoin came right back when with just 4:01 remaining, Simon scored his second goal of the night to send the game into overtime. Simon then scored the game winner and put the Polar Bears into the finals.

In the consolation game, Todd Bjorkstrand poked the puck into an empty net with 11 seconds left to give UMO a 2-1 victory over the Colby College Mules.

The controversial winning goal came with Colby netminder Walt Edwards beneath some Maine players beside the net. Edwards was unable to move and the referee did not blow the whistle which would have stopped play.

Pete Smith made his 1984 debut for the Bears turning in a fine performance turning aside 20 Colby shots.

Maine dominated play in the first two periods outshooting the Mules 25-11 and by a game total of 32-21. The stellar goaltending by Edwards,

Mike Silengo and his teammates travel to Providence to square off against the Friars after dropping a 6-3 decision to RPI Saturday. (File photo)

who was also making his first start, kept Maine off the scoreboard.

Bjorkstrand scored Maine's first goal in the first period at the 13:36 mark but Colby tied the game with 1:38 remaining in the period. Tom Clune's clearing pass took a weird bounce off the boards and skipped by Bear goalie Smith who had gone behind the net to block the puck tying the score at 1-1.

Maine played its other ECAC game on Jan. 3 as they traveled to play Dartmouth. The Bears dropped a 5-2 decision to a Dartmouth team that had not previously won.

Bruce Hegland, who after a slow start this season, scored both goals for Maine.

On Dec. 30-31, the Bears participated in the Auld Lang Syne Tournament held in Hanover, N.H. at Dartmouth.

In the opening game, Ray Jacques scored two first period goals leading the Bears to a 5-2 victory against Dartmouth. Paul Giacalone, Hegland and Steve Santini each notched third period tallies for the Bear victory. Maine outshot the Big Green 35-22.

In the championship game, the

University of New Hampshire scored two goals with 5:19 left giving the Wildcats a 5-4 victory over Maine. New Hampshire captured its second straight Auld Lang Syne title.

UNH goalie Bruce Gillies, the tournaments most valuable player, had 29 saves in the game robbing many Black Bear scoring threats.

Goals by Kevin Mann and Jim Purcell had put Maine ahead 4-3 in the second period but UNH tied the game in the last minute of the period.

The Bears took a 2-1 lead in the first period on goals by Jay Mazur and Bjorkstrand. The Wildcats scored two goals early in the second period for a 3-2 lead before Maine would strike back.

BLACK BEAR NOTES: Senior center Todd Bjorkstrand was named to the All-Tourney team of both the Downeast Classic and the Auld Lang Syne Classic. As of Jan. 8, he was the nation's fourth leading scorer with 2.13 points per game average. Counting the RPI game, he has 10 goals and 26 assists for 36 points. He has already surpassed his previous season highs of 31 points in both his sophomore and junior year.

NEWCO MARKET

Main Street, Orono

866-7710

First Week Specials!

Old Milwaukee	\$4.75
12 pack	& tax & dep.
Prince Macaroni & Cheese	3 for 99¢
All Seagrams Mixers	2 for 89¢
1 liter	& tax & dep.
Humpty Dumpty Chips	2 for 99¢
4 oz. pkg.	
Genesee Bar Bottles	\$7.99 & tax & dep.

Agency Liquor Store
(NEW) VB House Wine \$2.99 & tax
1.5 liter

Graduate Students:

CSB spring grant applications

Graduate Students:

CSB spring grant applications

Graduate Students:

GSB spring grant applications are now available at the Graduate Center, Estabrooke Hall, and at the Graduate School Winslow Hall. Application deadline: Feb. 10, 1984.

Hoopsters lose two on final shot

by Wayne Rivet
Staff Writer

The men's basketball team covered alot of territory during the semester break as the Bears played three away games, one in Boston and two in Florida.

In their first venture, the Black Bears, 5-1 (the best start by any Maine team in 11 seasons), invaded the den of the Northeastern Huskies for their first North Atlantic Conference contest. But the Bears were turned away by the hosts as Northeastern's senior co-captain Phil Robinson hit a 27-foot jump shot with one second to play to defeat Maine 83-81. Robinson, who had not taken a shot the entire game, scored after Maine's Jeff Topliff tied the score at 81 with two free throws with five seconds remaining in the game.

The team was the Huskies' fourth straight and their eighth in 10 games. The Bears fell to 5-2 and 0-1 in division play.

Maine led 44-34 at halftime as Topliff scored eight of the Bears' first 12 points from the outside. But the Huskies also had a player with a hot hand in the form of Reggie Lewis who scored 17 points in the second half which helped the Huskies back into the ball game. Lewis finished the evening with a game-high 26 points.

Robinson, who played just four minutes in the game, was inserted into the Huskie line up in the final five minutes to bring the ball into the front court. Robinson said he could not find a man open so he took the long jumper which ended the Bears' four game winning streak.

Topliff was Maine's high scorer with 20 points followed by Jeff Wheeler with 13, Paul Cook had 12 and Jeff Sturgeon 11. Both Sturgeon Cook and Kevin Green fouled out of the game while Jeff Cross had four fouls. Cross scored nine points and brought down nine rebounds. Maine was outrebounded by Northeastern 42-32.

After the opening loss, the Bears traveled to a warmer climate as they competed in the Florida Southern tournament at Lakeland, Fla. The Bears, 5-2, opened the tourney against an undefeated Bucknell squad. The Bears bounced back from their loss to Northeastern by defeating Bucknell of Lewisburg, Pa., 78-75.

The Bears led by as many as 20 points during the second half only to see their lead trimmed to a six point advantage. Maine was ahead at halftime 36-23 and stormed to a 56-36 lead but the Bisons came back when they scored 14 unanswered points to cut the Bears lead to 56-50.

The memories of their earlier loss to Northeastern may have put the Bears back on track as they surged ahead by 12 when Kevin Green scored on a long pass from Jeff Sturgeon. But the Bisons would not die and the game would be decided at the free throw line.

Bucknell cut the Maine lead to 74-73 with 28 seconds left on a disputed-goaltending call against Jeff Cross giving Bucknell's Cal Puriefoy one hoop and Jaye Andrews scored another when Puriefoy stole the ball. The Bears then coolly iced the game with two free throws by Sturgeon with 28 seconds left and later with another pair by Paul Cook with just four seconds left.

The Bears were led by Sturgeon and Kevin Green who each scored 16 points while Cook finished with 14. Cross wound up with 12 points, a game-high 11 rebounds and four blocked shots. Maine hit 55 percent from the floor and 22 of 39 from the line. The win upped Maine's record to 6-2 while Bucknell suffered its first loss of the season, 6-1.

The following night, Maine took on Marist College of Poughkeepsie, N.Y. for the tourney championship. Marist defeated Florida Southern, the host and defending tournament champion, 73-70. The Red Foxes

entered the game against Maine with a 5-5 record but had defeated Maine two winters ago in New York with a 81-64 victory.

The championship game turned out to be a very close affair but when all was said and done Marist walked away with a two point victory, 59-57.

The Bears were once again defeated by a jump shot in the waning moments as Bruce Johnson hit a jumper with only 33 ticks left on the clock. Maine led 57-56 with two minutes left following a basket by center Jeff Cross. After a change of possession, Maine's Kevin Green

was fouled by Johnson. Green missed the front end of an one-and-one with a minute left. Johnson then hit a jumper giving the Red Foxes a 58-57 lead with just 33 seconds left. Maine could not score and Marist's Steve Eggink sank one of two free throws to nail down the Marist victory.

Marist upped its record to 6-5 while Maine fell to 6-3. Cross led all scorers with 21 points, 13 rebounds and four blocked shots. Sturgeon was the only other Bear in double figures scoring 18 points. Both Sturgeon and Cross were named to the All-Tournament team.

M.A. Clark & Co. florist

45 Main Street Orono, Maine 04473
866-2100

Welcome Back Students, Faculty & Staff

Welcome back someone
you care about with
flowers from M.A. Clark

We have all your floral needs.

TOWN FARM RESTAURANT

28 Mill Street, Orono
866-5515

LUNCH SPECIALS ONLY MAMA CAN SURPASS IN EXCELLENCE!

Monday: Lasagna and Salad- Tuesday: Feta & Olive Quiche and Salad-
Wednesday: Broccoli & Chicken Casserole- Thursday: Calzone and Salad-
Friday: Shepherd's Pie and Salad
All Specials \$3.95, Served 11 am-3 pm

HAPPY HOUR 3-6 pm Everyday, "Two for One"
Complimentary Cheese and Crackers

CHAMPAGNE SUNDAY BRUNCH 11-3
Eggs Florentine, Eggs Benedict Served with Mimosa or Champagne

WEEKEND BREAKFAST- Open 8 am Saturday & Sunday
NIGHTLY DINNER SPECIALS- Your Favorite Ethnic Dish
SUNDAY: Mexican Night- MONDAY: Greek Night-
TUESDAY: Mid-Eastern Night- WEDNESDAY: Italian Night

OPEN 11 am-10 pm Mon-Fri
8 am-10 pm Sat-Sun

★ Sports Schedule ★

BASKETBALL: Mon. Jan. 16
Northeastern (HOME) 8 p.m.
Fri. Jan. 20 Vermont (HOME) 7:35
p.m.
Sat. Jan. 21, Vermont (HOME) 2
p.m.
HOCKEY: Tues. Jan. 17 at
Providence 7:30 p.m.
Sat. Jan. 21 Brown (HOME) 7:30
p.m.
MEN'S INDOOR TRACK: Sat.
Jan. 21 at Bowdoin 1 p.m.

MEN'S SWIMMING: Sat. Jan. 21
Rhode Island (HOME) 12 p.m.
WRESTLING: Tues. Jan. 17 at
New Brunswick 6 p.m.
WOMEN'S SWIMMING: Sat. Jan.
21 at Bates 2 p.m.
WOMEN'S BASKETBALL: Mon.
Jan. 16 Husson (HOME) 6 p.m.
Fri. Jan. 20 at Southern Maine 6
p.m.
Sat. Jan. 21 Northeastern (HOME)
4 p.m.

Start your semester off with a splash
Rent a Spa in a private room
MASON HILL HOT TUBS

778 State Street
(at the corner of Hogan Road)
Bangor, Me.

\$2.00 off with this coupon

One discount per group on hourly rentals
945-5466 expires 1-31-84

Open noon to midnight 7 days a week*

*till 3:00 a.m. Friday & Saturday by reservation

Soviets accused of arms violations

WASHINGTON (AP)—The Reagan administration is outling seven arms treaty provisions it accuses the Soviets of violating, even as it praises "significant progress" in talks to improve the hotline between the two superpowers.

The administration is to send a report to Congress next week that outlines what U.S. officials say are instances of Soviet violations or "probable" violations of existing treaties.

"Our objective is not to engage in anti-Soviet behavior or to score debating points, but to protect the integrity of the arms control process," said a senior official who discussed the report only on condition he not be identified.

Even as the report is being finished, the administration is hoping to improve the chilly relations between the two nations.

White House spokesman Larry Speakes said Friday there was "significant progress" in U.S.-Soviet hotline talks at the State Department.

The administration last year made a number of proposals to modernize the hotline, installed in 1963 to give leaders of the two nations a direct way to communicate in times of crisis.

"We feel these meetings went well here," said Speakes.

President Reagan will give a major speech Monday on U.S.-Soviet relations while Secretary of

State George Shultz leaves today for a meeting next week with Soviet Foreign Minister Andrei Gromyko.

Meantime, a public version will be released of the classified report on Soviet arms control treaty compliance.

The report alleges the Soviets have:

—Built an anti-ballistic missile radar system, banned by the 1972 SALT I treaty.

—Tested a new intercontinental ballistic missile, outlawed by the 1979 SALT II treaty.

—Prepared another ICBM banned by SALT II.

—Masked data on missile tests needed to verify compliance with SALT II.

—Provided toxin weapons to allies in Southeast Asia in violation of 1925 and 1972 treaties.

—Used chemical weapons in Afghanistan, banned by the 1925 and 1972 pacts.

—Exploded underground nuclear tests of magnitude beyond treaty limits.

The report was ordered by the Senate last October when it voted 93-0 approval for such a study in a move led by conservatives who heard claims the administration had evidence of possible Soviet cheating.

One congressman, Rep. Jim Courter, R-N.J., was briefed on the report Friday and said later, "I've been troubled about this issue for a long period of time."

Cranston rejects Secret Service protection

WASHINGTON (AP)—Sen. Alan Cranston, D-Calif., one of eight contenders for the Democratic presidential nomination, has decided to refuse Secret Service protection, a spokesman said.

Thomas M. Pazzi, deputy national campaign manager, said Cranston decided he didn't need "thousands and thousands of taxpayer dollars

being spent to give him Secret Service protection when there's not apparent need."

Pazzi said there have been no threats against the 69-year-old senator and no incidents during the campaign that would indicate a need for Secret Service guards. He added that Cranston reserves the right to request such protection if it becomes

necessary later in the campaign.

Of the seven other candidates, the Rev. Jesse Jackson has received protection almost from the day he announced he was running in early November. Jackson's staff asked for the protection after he said in a speech that threats against his life had increased since his announcement.

Protection for Sen. John Glenn of Ohio and former Sen. George McGovern of South Dakota was set

to begin Saturday, their staffs said. It is scheduled to begin next week for former Vice President Walter F. Mondale, former Florida Gov. Reubin Askew and Sens. Gary Hart of Colorado and Ernest Hollings of South Carolina.

An earlier check with Cranston's staff had indicated the senator was going to begin receiving protection Saturday. The Secret Service does not disclose details of the protection it offers.

Super Bowl XVIII Redskins Coach encourages players to enjoy Tampa

WASHINGTON (AP)—Washington Redskins Coach Joe Gibbs took the light touch in the week before last season's Super Bowl, telling his players to enjoy the time away from the practice field. He's taking the same approach the second time around.

"What I told my players today is the same thing I told them last year," Gibbs said after a short practice Friday. "I told them to go down there and enjoy it. I also told them that we want to be in the best frame of mind to play the game, that you can enjoy yourself and not abuse yourself."

"I expect them to act as adults. I'm not going to throw rules or a bunch of don'ts at them," he said. Gibbs' approach worked well last year, as the Redskins defeated the Miami Dolphins 27-17. They play the Los Angeles Raiders in Super Bowl XVIII on Jan. 22.

Center Jeff Bostic said the team would be ready, even if they are looser than teams in Super Bowls past.

"We will go down to Tampa to play a game and win a game," he said. "Of course, we'll go out. You can't stay cooped up in your room all week. But we won't do anything wild or abusive."

Gibbs continued to be cautious about the status of kick returner Mike Nelms, who was placed on injured reserve with a knee injury

three weeks ago. He said he would wait until the last possible moment to decide whether to activate Nelms. If they do activate him, another player would have to be trimmed from the 49-man roster.

"The knee feels better, I think my chance are great," Nelms said after practice. "But I don't make the decisions here. I just go by them."

Meanwhile, John Riggins' record-breaking rushing display in last year's Super Bowl was called the Performance of the Year in balloting by the Associated Press.

Riggins' 43-yard touchdown run in the fourth quarter gave the Redskins the lead they would never relinquish. "When the game was over I felt tired and that was mixed with the joy of winning. I did not look at it as a personal accomplishment but as a team effort," Riggins said.

"I guess I was shocked more than anything that we had actually won the Super Bowl. It was a dream I had had for a long time," said the 34-year-old, 12-year NFL veteran.

Riggins got 39 votes in the nationwide poll of sports editors and broadcasters. The North Carolina State college basketball championship in last year's NCAA tournament finished second with 21 votes and sprinter Carl Lewis got 15 votes for his performance in the World Track and Field Championships last July in Helsinki.

**PASSKEY FROM
DEPOSITORS...**

**YOU WON'T WANT TO
BANK WITHOUT IT!**

THE BANK DEPOSITORS TRUST
DEPOSITORS
MEMBER FDIC

conveniently located at:
77 Exchange Street, Bangor
945-5611

University Quik Stop

Stillwater Ave., Orono 827-5427

★ **Specials** ★

Genesee Bar Bottles \$6.99
plus tax & dep.

Home of the Coldest Beer in Town

**Stop in for Munchies, Gas
& Beverage Needs.**

Open till 11:00 pm Fri. & Sat.

Jury awards Craft \$325,000

JOPLIN, Mo. (AP)—Christine says she wants "to get on with the rest of my life" now that a jury has awarded her \$325,000 in the retrial of her suit against a Kansas City television station she claimed demoted her for being "too old and too unattractive."

"Two juries. Eighteen people I've convinced. How many more do we have to go? How much more justice can I afford?" the former television anchorwoman said after the U.S. District Court jury returned its verdict.

Raiders claim Marcus Allen is secret weapon

EL SEGUNDO, Calif. (AP)—The Los Angeles Raiders could have a secret weapon for the Los Angeles Raiders in Super Bowl XVIII. Believe it or not, it's Marcus Allen.

Secret weapon or not, the shifty running back figures to give the Raiders a much different look on Jan. 22 than they had the last time they faced the Washington Redskins.

And at least one of Allen's teammates believes that will an advantage the Raiders in the National Football League's championship game at Tampa, Fla.

"They haven't seen Marcus Allen this year," said Los Angeles defensive end Howie Long as the Raiders continued their preparations for the Super Bowl. "I'm happy they haven't seen him."

"Obviously, Marcus will be a big addition to our offense," said quarterback Jim Plunkett of the Raiders.

Allen, completing his second NFL season, was limited to just one play because of an injury when the Redskins rallied for a 37-35 victory over the Raiders at Washington on Oct. 2.

And that was on a kickoff by Washington late in the game.

Allen has played his two best games of the year in the last two weeks, rushing for 275 yards on 38 carries and catching 12 passes for 100 yards in Los Angeles' playoff victories over Pittsburgh and Seattle.

During the regular season, he rushed for 1,014 yards and caught 68 passes.

Long also said the game should be a classic.

"They're a physically dominating team and so are we," said Long. "It's not a game for the meek of heart. I think it's the ultimate matchup, power against power."

"If we can hold onto the ball I think we have a better than even chance to beat them," he said. "I think they just do the same things they did early in the season. I don't see improvement...they've stayed relatively injury-free."

"Wouldn't that be something, to beat the best team ever?"

Asked if he was being facetious, Long said, "I'm just going by what some people have been saying."

The jury deliberated about three hours before reaching its decision to grant \$225,000 in actual damages. It went back into session and emerged less than an hour later with a punitive damage award of \$100,000.

"Clearly, I'm very happy at this point, and I hope it's over. I would like very much to get on with the rest of my life," said Ms. Craft, who has been touring the lecture circuit.

Donald W. Griffin, who represented the defendant, Metromedia Inc., which formerly

owned KMBC-TV, said he expects Metromedia to appeal.

"This decision is not a landmark decision," Griffin said. "It is a simple fraud decision. It doesn't have any great dramatic consequences for society."

Dennis E. Egan, Ms. Craft's lawyer, said he would appeal his client's claims of sex discrimination and violations of the Equal Pay Act if Metromedia appealed the case.

Ms. Craft, 39, said she had been told she was being hired at KMBC-

TV for her journalism skills, not her appearances, but later the station found her "too old and too unattractive" and removed her from the anchor desk.

She had requested \$500,000 in actual damages and \$3 million in punitive damages in the retrial of her suit claiming the station made fraudulent promises when she was hired.

Ms. Craft said the law firm representing her gets 50 percent of any verdict.

Classified Jobs

COUNSELORS for boys camp in Maine. Openings in most activities (WSI, tennis, basketball, etc.) Upper Classmen preferred. Write: Camp Cedar, 1758 Beacon St., Brookline, Ma. 02146 or call 617-277-8080.

When was the last time you had a delicious sundae, soda or shake?

Let Baskin-Robbins refresh your memory.

We still make your favorite flavors the way they used to. plenty of fruits and toppings and cherries. Except nowadays there's 31 flavors to choose from.

BASKIN-ROBBINS ICE CREAM STORE

BANGOR MALL
947-8033

LUNCH

That's Right! Due to numerous requests, Barstan's has decided to start serving lunch again.

Featuring our Soup & Salad Bar and a selection of lunches designed for those in a hurry.

Serving 11-2, Monday-Friday, Starting Today
Monday, January 16, 1984.

15 Mill Street, Orono

AIRBORNE ALL THE WAY! ARMY

Responsibility now! Over a drop zone, with troops on alert for every command—it's the airborne platoon leader and jumpmaster who calls the shots. "Stand in the door!" "Go!" Dozens of ready-for-anything paratroopers leap into space. As an airborne officer, YOU can be the one who leads them.

In the Army's airborne, leadership is a way of life. An airborne officer must have plenty of physical stamina, mental toughness and an accumulation of management skills, along with leadership experience. Army ROTC offers the kind of training that qualifies you for the airborne's kind of responsibility.

If the challenge of the Army's Airborne Corps interests you, see the Professor of Military Science on your campus. The addition of Army ROTC gives any college major a special jump on leadership experience—reinforcement for your future career—military or civilian.

BE ALL YOU CAN BE.

ARMY ROTC.

Captain John J. DiStasio

ROTC Enrollment Officer

University of Maine

Room 112, Armory. 581-1125

STUDENTS—FACULTY OF UMO

We've got a brand new store for you . . .

Located at the corner of Stillwater Ave. and College Ave. right across from McDonald's!

Convenience — Quality — Service

2 STORES NEAR CAMPUS

TOP NAME BRANDS

OPEN EARLY—OPEN LATE

FROM MILLER
**MEISTER
BRAU
BEER**
12 OZ. CANS

12 \$4.59
PACK CONTENTS

PRICES EFFECTIVE THRU JANUARY 22, 1984

**FRESH DOUGH
PIZZA**

CHEESE	\$2.00	HAMBURG	\$2.50
PEPPERONI	\$2.50	2-WAY COMBO	\$2.50
MUSHROOM	\$2.50	3-WAY COMBO	\$3.00

EXTRA ITEMS...25c EACH

SANDWICH MENU

	SMALL		SMALL
MEATBALL	\$1.75	TUNA SALAD	\$1.75
PASTRAMI	\$1.75	CHICKEN SALAD	\$1.75
ROAST BEEF	\$1.75	HAM & CHEESE	\$1.50
HAM ITALIAN	\$1.50	TURKEY	\$1.75
SALAMI ITALIAN	\$1.50	CORNER BEEF & SWISS	
		ON RYE	\$1.75

LARGE SIZES ALSO AVAILABLE

**CALL AHEAD
827-7450**

NITE OWL MAKES IT EASY!

COUPON

50c OFF

ANY NITE OWL PIZZA

GOOD AT OUR NEW STILLWATER AVE. STORE
ONLY — EXPIRES JANUARY 30, 1984

FRESH, FRESH
**CORNER
BEEF &
SWISS
SANDWICH
ON RYE**

\$1.49

**PABST
BLUE RIBBON
BEER**
CASE OF 24 BAR BOTTLES
\$7.99
CONTENTS

**"QUALITY
LIGHT"
CIGARETTES**

79c
PACK

STEWART'S
"FAST FOR YOU"
**SUBMARINE
SANDWICH**

ONLY **99c** EA
SAVE 50c

FEATURING **GULF
GASOLINE**
**AT
LOW,
LOW
PRICES**

STEWART'S
"FAST FOR YOU"
**CHUCK WAGON
SANDWICH**
ONLY **99c** EA
SAVE 50c

ALL ITEMS (EXCEPT PIZZA) ARE ALSO AVAILABLE AT OUR STORE AT 99 PARK STREET, ORONO

NOT RESPONSIBLE FOR TYPOGRAPHICAL ERRORS