

The Observer

VOL XIV, NO. 47

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

THURSDAY, NOVEMBER 8, 1979

This is a view of Caron Court in the LaFortune Student Center from one floor up. (photo by Tim McKeogh)

Rape data proves incorrect

By Tom Jackman
Senior Staff Reporter

A map compiled by the Security Department and Dean of Students James Roemer that pinpoints all reported rape incidents on campus since 1969 will be re-researched and revised after *The Observer* last night verified one of several reported inaccuracies in the map. The map located 10 rapes on campus in the last 11 years. But upon its release to *The Observer*, several students claimed the number of incidents was higher, and one rape victim was contacted last night who verified that her incident was not shown on the map although it had been fully reported. Roemer then decided to retract the map pending further research and investigation.

The map was produced by security upon Roemer's request following two rapes which occurred over mid-semester last month. Roemer said at that time he hoped to recognize a noticeable trend of incidents in one specific area, although Director of Security Glenn Terry commented, "it really doesn't show any particular

pattern. Over a period of 11 years you can't really say that one area stands out."

Roemer said that "to the best of my knowledge it (the map) is accurate, and it was a bonafide effort on my part." He added, "But I can't give a definitive number, and if we've missed a couple we'll go back to Glenn (Terry) and research it further." Roemer noted that the first draft of the map contained only

nine incidents, and that he had pointed out another one that had been left off.

The most notable feature of the map was its cluster of four incidents on Saint Mary's Road between Holy Cross Hall and U.S. Rte. 31, one which occurred in 1975, two on the same night exactly two years ago, and another last month.

[continued on page 4]

US government urges Americans to leave Iran

The U.S. government urged Americans still in Iran to leave as at least two more U.S. citizens were reported seized yesterday and placed with about 60 hostages held by students demanding the United States return the exiled shah for trial.

Two special envoys President Carter sent to Iran in hopes of winning freedom for the Americans held since Sunday at the U.S. Embassy in Tehran were stalled in Istanbul, Turkey. Iranian leaders refused to let them into the country and the State Department said they would remain in Turkey "pending clarification" from Tehran.

Tehran radio said earlier that revolutionary leader Ayatollah Ruhollah Khomeini would not meet with them.

"Should the U.S.A. hand over to Iran the deposed shah - this enemy Number One of our nation - and give up espionage against our movement, the way would then be open for talks about certain relations which are in the nation's interest," Khomeini was quoted as saying

in the radio broadcast, monitored in Kuwait and London.

The broadcast denied reports Iran had halted oil shipments to the United States but said it would consider doing so if America did not extradite Shah Mohammed Reza Pahlavi, ousted last January in Khomeini's Islamic revolution. The United States has refused to extradite the shah, hospitalized in New York for cancer, to face what the ayatollah calls crimes and corruption against the state.

In London, the British Broadcasting Corp. reported without attribution that two Americans were taken from the Hilton Hotel in Tehran and put with the hostages at the embassy. BBC television also reported Americans were being rounded up around Tehran.

In Washington, the State Department said about 200 Americans had left Iran on commercial flights since the embassy takeover and urged the 300 to 400 still in the country to leave.

[continued on page 11]

Iran denies alleged cutoff of oil; US industry sources disagree

NEW YORK (AP) - The Iranian oil minister and national oil company denied yesterday that Iran, supplier of up to 5 percent of U.S. oil consumption, had cut off its oil shipments from its main Persian Gulf port.

Oil company and embassy reports from abroad also indicated Iranian oil still was flowing.

Sen. Henry M. Jackson, D-Wash., chairman of the Senate Energy Committee, said in Washington that although "there was a general cutoff yesterday" and "conflicting reports about today," there was "an announcement that they (the Iranians) are going to resume sales."

Reports of a cutoff, which came from U.S. industry and government sources Tuesday, had caused spot market prices for heating oil and gasoline to jump sharply even though traders analysts said there was no immediate shortage.

But Iranian Oil Minister Ali Mo'Infar, in an interview with Tehran Radio monitored by the British Broadcasting Corp. in London yesterday, said the shutdown report "is completely false."

"There has not been the slightest break in the export of Iran's oil," he was quoted as saying. "As announced two days ago, any decision on halting oil exports to any part of the world must be taken by" Ayatollah Ruhollah Khomeini,

Iran's ruler.

An official at the Tehran office of the National Iranian Oil Co. said in a telephone interview: "Both the refinery in Abadan and the oil-loading terminal at Kharg Island are functioning. There is no strike; everything is normal."

A spokesman for British Petroleum Co. in London said, "we have got vessels in the area and they are keeping in touch with our tanker company, and as far as we know the oil port at Kharg Island is still operating."

On Tuesday, an oil company executive, who asked not to be quoted by name, said that "Iran appears to be shut off." The possibility of a cutoff of Iranian oil was discussed at the White House this morning when Carter met with House Democratic leaders, Rep William Moorhead, D-Pa., reported.

But Energy Secretary Charles W. Duncan said even if there is an interruption in Iranian oil shipments, "our crude oil inventories are good" and heating oil and gasoline stocks are ample.

"We are in as good a position as we can be moving into a difficult situation," Duncan said.

Administration and congressional sources said earlier that the Central Intelligence Agency had determined U.S. tankers have been barred in Iran. A State Department official said

the Kharg Island port has been closed to all customers by what may have been a strike.

Oil Minister Mo'Infar said Monday that shipments to the United States would be shut off if Khomeini ordered the action.

To avoid lines

University simplifies pre-registration

by Kathryn Casey
Staff Reporter

The simplified pre-registration procedure which has confused a good percentage of Notre Dame students in the last three days is not as mind boggling as it seems.

A reduction in the number of checkmarked courses is simply a way to avoid having long lines of campers waiting to obtain cards for the courses they want. According to University Registrar Rick Sullivan, many courses have been checkmarked unnecessarily in the past, and students have been up at 3 a.m. needlessly.

Under the new procedure, only those University electives which are immensely popular and definitely limited by course requirements such as classroom space will be checkmarked. Lab classes are an obvious example. The Preliminary Course Scheduling Booklet lists the total number of students allowed in each non-checkmarked course.

Sullivan indicated however, that there may be unforeseen demands for newly-opened classes and some students will not be able to take the class that they desire. In this event, the student will be notified within ten days. At that point, there are three possible alternatives. The student could elect another course immediately following the original process of choosing

courses during pre-registration. The student could add a course in January, following the familiar adding process. Finally, should there be enough spillover from a given course, another section of the course would be opened if possible. This would vary from department to department.

In the final analysis, the only element which is really foreign to students is the introduction of the opscan sheets. These sheets are the same as the form 50 on the upper half, but the lower half is a section which replaces the non-checkmarked computer cards.

In the past, students had to pick up these cards at the Stepan Center and fill them out. Now students will fill out the appropriate data on the sheet and turn it in with any checkmark cards as they complete registration.

The elimination of checkmark courses is not a new idea, but a reverse trend, going back to when classes were not checked at all. Sullivan said that he felt there was an easier way for students to pre-register and suggested that the University totally eliminate checkmarking.

"Students will have to be realistic in their choices and refer to the guidelines in the Course Scheduling Booklet," Sullivan said. "A sophomore business major should not expect to get into a (non-business elective) class which closes out after majors and others choose it."

Orchestra pops into being; challenges Boston Pops

PHILADELPHIA (AP) - Jazz pianist Peter Nero, rushing to fill the music vacuum created by the death of Boston Pops maestro Arthur Fiedler, will lead a newly created rival, the Philly Pops. Created by impresario Moe Septee, the Philly Pops will open with an all-Gershwin program at the Academy of Music Nov. 18 and 19. "Whatever the Boston Pops people do, they're in for a run for their money," says Nero, the conductor-composer chosen by Septee to direct the orchestra.

Over 100 percent vote in Benton County election

EARL PARK, Ind. (AP) - Political apathy is an unknown quantity in this Benton County community, where every registered voter - and then some - cast ballots in Tuesday's town board election. The 100 percent-plus turnout came when 14 more than the 230 voters on the town's rolls showed up at the polls. Clerk-Treasurer Virginia Stump said she wasn't really surprised at the surge of voter interest. "Last year, we had a pretty good turnout, but that was the first election here in 19 years," she said.

Flood plans retirement early next year

WASHINGTON (AP) - Rep. Daniel Flood, D-Pa., who faces retrial on federal criminal charges, announced yesterday he will resign from the House of Representatives next Jan. 31, for health reasons. "I find that my declining health no longer permits me to discharge my responsibilities to the full extent to which my constituents are entitled," the 75-year-old congressman said in a statement delivered to reporters by his aides. The announcement gave no indication that the 16-term congressman's pending retrial on bribery and conspiracy charges had anything to do with the resignation.

Weather

Cloudy with a 40 percent chance of showers. High around 40. Showers likely tonight and tomorrow. Low mid and upper 30's. High mid to upper 40's.

Campus

6:30 pm--MEETING, off-campus council, OFF-CAMPUS ALCOVE

6:30 pm--MEETING, leadership training class, BULLA SHED

6:30 pm--MEETING, nd-smc ski team, LA FORTUNE THEATRE

7,9,11, pm--FILM, "the magic christian," ENGR. AUD.

7,9 pm--FILM, "four hundred blows," sponsored by dept. of arts & letters, LIB. AUD.

7 pm--DANCE A THON, thru sat., nov. 10 sponsored by nd/smc right to life, LA FORTUNE BALLROOM

7:30 pm--MEETING, bailly downwind alliance, SOUTH BEND PUBLIC LIB.

8 pm--LECTURE, "history and modernity; intellectual perspective and institutional context," philip gleason, dept. of history, nd, LIB. AUD. LOUNGE

8 pm--CONCERT, fall choral concert, LITTLE THEATRE SMC

9 pm--NAZZ-- bobby stone and his rhythm rockers

Appeals granted

SMC allocates club funds

By Mary Kay Leydon

The Saint Mary's Student Assembly voted on Sunday to allocate increased funds to the chemistry and sociology clubs. The group's decision came after

consideration of appeals from those two organizations.

The appeals were formulated after the student assembly allocations were originally granted on Oct. 2. "At that time, clubs unhappy with the money they received had ten days to appeal," SMC Student Government Treasurer Sheila Wixted said.

The chemistry club requested \$50 to be earmarked for a speaker series. It received \$25. The sociology club requested and received an additional \$89 for organization and additional expenses.

The clubs expressed satisfaction with the SA's decision. Bernie Drossel, a member of the sociology club, said that the money would help to get students out into the community and make them aware of social problems.

In October, the Student Assembly allotted \$3740 to clubs and organizations. After the budget for school year was reevaluated, the remaining \$114 was allocated. Wixted said that additional funds given to clubs and organizations were not taken from previous allocations.

Juniors

present

'Blow out'

The Notre Dame and Saint Mary's junior classes will sponsor the "Barn Blow-Out" Saturday night from 9:00 to 1:00 at the Diamond D Ranch. Activities will include a dance with music provided by the Chicago group Orphan. Munchies, cider and other refreshments will be served and 45 minute hayrides will be rumming all night. Because each hayride will take 50 people, no crowding problems are anticipated. Tickets cost \$3.50 and will be available through tomorrow night from junior dorm representatives and in the dining halls during dinner.

Committee tells clue

Christopher discovered American. He sets the example. Do you have a map?

Texas shrimp escape contamination from oil spill

COLLEGE STATION, Texas (AP) - Texas fishermen were "just plain lucky" the Mexican oil spill hurt them no worse than it did, scientists at Texas A&M University said yesterday.

Officials with the school's Sea Grant Marine Advisory program reported that they had found no proof the Ixtoc 1 oil spill had any effect on Texas shrimp production.

"To our knowledge there have been no Texas shrimp caught that have any signs of oil contamination," said Dr. Ranzell Nickerson, a seafood technology specialist, after studying reports from government agencies and the shrimping in-

dustry. "We were just plain lucky," he said. "The spill never really made it to Texas, but that doesn't mean the Texas marine industry hasn't been hard hit."

The offshore well in the Bay of Campeche, owned by the Mexican government's oil monopoly, Pemex, blew out June 3 and has spewed millions of gallons of crude oil into the Gulf of Mexico. Pemex has slowed the flow but is still trying to cap the well.

The spill threatened major damage to south Texas fishermen until seasonal Gulf currents shifted and pushed the oil back to the south.

The Observer

Night Editor: "I Quit" John Smith

Asst. Night Editor: Deirdre Murphy

Copy Editor: John Ferroli, Kathy Casey

Layout Staff: Kathy Vick, Danny Tarullo

News Editor: Mark Rust

Editorial Layout: Tom Behney

Features Layout: K. Connelly

Sports Layout: Beth Huffman

Sports Copy Editor: Mike Ortman, Kate Huffman

TYPIST: Mark Perry, John Smith, Tina Terlaak, Bill Swift, Cindy Grillot, K. Connelly

EMT: SPECIAL THANKS TO Mike Galvin,

Helper-Trish

Proofreader: Bruce Oakley

ND Day Editor: I don't know

SMC Day Editor: Peggy Schneeman

Ad Design: Joe Murphy

Photographer: Tim McKeogh

Guest Appearances: Sal Grannta: Happy Birthday Ryan!

The Observer (USPS 598 920) is published Monday through Friday except during exam and vacation periods. The Observer is published by the students of Notre Dame and Saint Mary's College. Subscriptions may be purchased for \$20 per year (\$10 per semester) from The Observer, P.O. box 0, Notre Dame, Indiana 46556. Second class postage paid, Notre Dame, Indiana 46556.

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

— Observer —

needs Typists

Apply to Day Editor

The Observer Office Phone 7471

ATTENTION SEMESTER GRADUATES

The Continued Growth of — Ultimaster —

has created an outstanding opportunity on the sales staff for a sales trainee. Initially, the position will require a period of training so as to fully prepare the individual in all facets of our industry and business. It is anticipated that this position will lead to sales representative position.

Compensation includes excellent salary plus liberal fringe benefit package. We are located approx. 25 minutes southeast of South Bend.

If you are an enthusiastic and energetic individual who is looking for an outstanding opportunity for personal and professional growth, Please contact: MR. BRIAN BRADY* ULTIMASTER DIVISION* HOLIDAY RAMBLER CORP.* 65526 ST. RD. 19, WAKARUSA* INDIANA. 46573. (219) 862-4551. An equal opportunity employer.

Meeting last night in La Fortune, the off-campus committee sponsored a seminar on tenant-Landlord relations. [Photo by Tim McKeogh]

Kennedy announces candidacy. . .

Boston (AP)- Sen. Edward M. Kennedy declared yesterday he will seek the presidency in 1980 because President Carter has failed to provide leadership to a country that is "willing, even anxious, to be on the march again."

The last of the Kennedy brothers and heir to a modern political dynasty made his announcement in Boston's historic Faneuil Hall, listing what he called stark failures of Carter Administration domestic policies.

Then the Massachusetts Democrat left on a sweeping campaign trip taking him from Maine to Oklahoma, with stops in New Hampshire, Illinois, Tennessee, Florida, South Carolina and Connecticut.

Kennedy said that before the last Presidential election, "we were told that Americans were honest, loving, good, decent and compassionate. Now, the people are 'blamed for' every national ill and scolded as greedy, wasteful and mired in Malaise."

"Which is it?" he asked. "Did we change so much in these three years? Or is it because our present leadership does not understand that we are willing, even anxious to be on the march again?"

The most dramatic moment of the announcement came when Kennedy was asked whether his wife, Joan, who has lived in Boston apart from the Senator, would campaign for him.

Kennedy supporters in the crowded hall booed the question. But Kennedy motioned for silence and then turned to his wife, seated on the stage behind him, and said, "Joan?"

Mrs. Kennedy, who has been fighting alcoholism, stepped forward and said, to cheers and applause, "I look forward to campaigning for him."

She added that she soon would talk to reporters, "And I hope to answer all the questions you might have on your minds today."

Seated with Mrs. Kennedy on the platform were the couple's three children, Kara, 19, Edward M. Jr., 18, and Patrick Joseph, 12.

Other Kennedy family members, including Jacqueline Kennedy Onassis and Ethel Kennedy, the widows of John and Robert Kennedy, were seated in the front row. Also given a place of honor with the family was Mayor Jane Byrne of Chicago, who recently endorsed Kennedy's presidential bid

after first indicating she was leaning toward supporting Carter.

In his speech, Kennedy said that "When present difficulties grow so large that they threaten the essential confidence of the nation, only the president can marshal the energies of the people and provide a sense of direction."

"For many months," he said, "We have been sinking into crisis. We have no clear summons from the center of power.

Government falters. Fear spreads that our leaders have resigned themselves to retreat.

This country is not prepared to sound retreat. It is ready to

advance. It is willing to make a stand and so am I.

Enumerating what he called stark failures, Kennedy said "workers are forced to take a second job to make ends meet because wages are rising only half as fast as prices. Families go into debt and suffer real financial hardship to educate their children. This year the poorest 10 percent of our population must pay 119 percent of their income for the necessities of life. That means they go without."

After his announcement, Kennedy flew to Manchester, N.H., an oil-dependent

[continued on page 10]

. . . Brown follows suit

WASHINGTON (AP) - Edmund Gerald Brown Jr., who at 41 is making his second try for the White House, rejected political life as a youth and spent 3 1/2 years studying to be a Roman Catholic priest.

Now in his second four-year term as governor of California, Brown will announce his candidacy for the Democratic presidential nomination this morning at the National Press Club here.

Brown, who uses the nickname Jerry, enters the race as a more conservative alternative to President Carter and Sen. Edward M. Kennedy, D-Mass., on economic issues.

But Brown also is trying to attract liberals with his opposition to nuclear power, his appointment of women, blacks and Hispanics to high state offices, and highly visible political ties to such liberal figures as Cesar Chavez, Jane Fonda and Tom Hayden.

Brown describes that balance as his "canoe theory - you paddle a little on the left, then you paddle a little on the right and you keep going right down the middle."

Brown won re-election as governor by a landslide in 1978, breaking all modern California electoral records, but that victory is credited more to inept opposition than to voter approval of his canoe-theory politics.

Despite his early reputation as a liberal in the mold of his father, former California Gov. Edmund G. "Pat" Brown, the younger Brown has parted company with most liberals by endorsing a proposed constitu-

tional convention to write a budget-balancing amendment to the constitution.

His most dramatic turnabout was over California's tax-cutting proposition 13, which he first opposed and then embraced as "the will of the people" after it was approved by state voters last year.

The two issues Brown talks about most today are fiscal restraint to end federal budget deficits and his opposition to nuclear power.

His favorite audiences are college students. He tells campus rallies that the New Deal philosophy of "throwing money at problems" has failed, and that a new generation of leadership with a new vision is needed.

Brown, who has been campaigning and raising funds since July, enters the presidential race a distant third in the polls, behind Kennedy and Carter.

Brown gained some surprise victories in 1976, when his late-starting campaign contributed to Carter defeats in Maryland, Nevada and California, the only three states where both men were on the ballot.

The governor begins his 1980 race with no grassroots organization and few ties, even in California, to the Democratic Party establishment, which he has alternately ridiculed and ignored.

The bachelor governor also has been criticized for his relationship with rock singer Linda Ronstadt, whom he dates regularly and took with him on a 12-day trip to Africa last spring.

Open until 8 P.M. Tues. & Thurs. Gift Certificates & Styling Lists

michael & co.
hair concepts

Tomorrow's Hair Designs . . . Today
for Contemporary Men & Women

North: 1/2 mile east of Notre Dame Edison at Ind. 23 (219) 272-7222
Southland Plaza: 2041 E. Ireland at Ironwood (219) 291-1001

Master Charge VISA

BRIDGET MO GUYER'S FILLING STATION

Live Thursday Night Chip and Kari
25¢ DRAFTS Mon-Thurs
9:30-10:30

DO YOU KNOW THESE GIRLS?

Last seen on Friday at the Eminent Victorian Lounge above The Ice House and are expected to be there every Friday entertaining from 5:00 - 7:00, Happy Hour - 4-6 Daily.

BARNABY'S
the family inn

COUPON INFLATION FIGHTER

COUPON \$2.00 OFF On Any 14" Pizza

COUPON \$1.00 OFF On Any 10" Pizza

Limit 1 Coupon Per Pizza
Coupons Good thru Sunday, Dec. 2, 1979
Open Sundays 4 to 10 pm

Serving Pizza, Sandwiches, Cold Drafts, and a Salad Bar
Mon. thru Thurs. 11 a.m. to 11:30 p.m.
Fri. & Sat. 11 a.m. to 12:30 p.m.

713 E. Jefferson, So. Bend 288-8861
3724 Grape Road Mishawaka-256-0828

No Extra Charge For Carry-outs!

AN EVENING WITH
LIVINGSTON TAYLOR
 WEDNESDAY, NOV. 14 8PM
 O'LAUGHLIN AUDITORIUM
 RESERVED SEATS
 TICKET SALES THROUGH
 SMC PROGRAMMING OFFICE
 SPONSERED BY SAPB \$5.00

Student for
 Lottery **HARRY CHAPIN**
 appearing Dec. 7, 8:00 pm

Sunday, Nov. 11 8:00 pm
Stepan Center
 Limit 10 Tickets \$6.50 \$5.50

Go on sale Nov. 12 9:00 pm
 Student Union Ticket Office
 also available at ACC Gate 10

[continued from page 1]

Terry said he does not believe this points to a definite trend, and security has increased shuttle bus traffic and car patrols along the road to help rape prevention. Terry said that he felt the road was well-lit already and does not need additional lighting.

The other six rapes listed on the map occurred behind Walsh Hall, in Stanford Hall, in the D1 parking lot, near the Wndu tower, at O'Hara-Grace townhouses, and behind the ACC near Cartier Field, also during this year's fall break. Terry noted that this latter incident might have been prevented if a gate left open for the football game earlier that day had been locked that night as it should have been.

Additional steps the security department has taken to fight the problem, Terry said, include organizing seminars

conducted by the South Bend Police Department for women students--which Terry said were not well-attended--and meeting with off-campus students to discuss the situation. Security members have also been attending sessions run by the Sex Offense Staff of Psychological Services on how to

handle victims.

Terry noted that security has been hindered by a lack of cooperation from some victims and vague descriptions given by others. He concluded that "if we had 500 people strategically located around campus, then we could probably get the job done."

... Rape

Professor Connolly speaks on public interest tonight

Professor William E. Connolly of the University of Massachusetts, Amherst, will speak on "The Public Interest and the Common Good" tonight at 8:00 in room 117 of Hagger Hall. Connolly is the author of *Political Science and Ideology*, *The Terms of Political Discourse*, *The Politicized*

Economy (with Micheal Best), and *The State and the Public Interest*. He has also edited *The Bias of Pluralism* and *Social Structure and Political Theory* (with Glen Gordon). The Department of Government and International Studies cordially invites all faculty and students to attend the lecture.

open mon-sat
 2pm-3am
GO ND
 BEAT VOLS

ND power plant completes preparations for winter

by Tim Vercellotti

As winter approaches, the power plant has finished preparations for the oncoming cold weather by stockpiling fuel and ensuring that the campus-wide heating system is in order. According to John DeLee,

director of utilities, the plant has a more than adequate supply of coal, heating oil, and natural gas. The system runs primarily on coal, so there is very little danger of any sort of shortage this winter.

The plant is responsible for all campus heating needs, including the classrooms and the ACC. The system is based on steam, which is piped into the radiators of each building. Any malfunctions in the system are reported by a computer, located in the plant.

"The nicest thing about this system is that in seventeen of the dorms, there are thermostats in each room," DeLee explains. "That way, students can determine the temperature that they want without freezing or roasting their neighbors."

In the evening, the plant automatically reduces room temperatures by about four degrees for the night. In buildings that are not being used, the heat is shut off entirely. Should the lower temperatures prove uncomfortable for students, they can always raise their thermostats.

Not only are the individual thermostats a convenience, they are also very economical. DeLee revealed that because there is no overheating roughly \$300,000 was saved last winter.

DeLee projected that the cost for heating the campus will run around \$955,000 for this winter.

To keep these costs at a minimum, DeLee offered a few suggestions.

"First of all, turn your thermostats down to a comfortable level (anywhere from 60-65 degrees) before going to bed. Also, dress warmly during the day, and try to set your thermostats no higher than 68 degrees."

Energy conservation paid off last winter in more than just dollars. Recently, the University was presented the Governor's Award for Energy Conservation as a result of a campus-wide effort. DeLee hoped that conservation measures would be practiced as extensively in the upcoming months as they have been in the past.

Student Union Proudly Presents

Saturday Nov. 17 Stepan Center

Tickets \$7.00 General Admission 8pm

Tickets available at Student Union Box Office - LaFortune and All River City Records

Tickets will be on sale at the Door \$7.00

Protestors allegedly abuse American hostages in Iran

WASHINGTON (AP) - American hostages held in the U.S. Embassy in Iran are being "pushed around, abused, intimidated and mishandled," but there is no evidence that any have been seriously injured, a U.S. official said late yesterday.

Word of the mistreatment was given to reporters as President Carter's special mediators found themselves stalled in Turkey with Iranian authorities refusing to negotiate with them.

The official, who asked that he not be identified, said there was no evidence that any of the estimated 60 American hostages held in the U.S. Embassy in Tehran have been "beaten, stabbed or shot."

U.S. officials said the Iranians have brought new weapons into the embassy compound, including machine guns.

But State Department spokesman Hodding Carter said he had no evidence that there had been any shooting.

"We have been unable to confirm with any of our sources that there has been firing," the State Department spokesman said.

The two American negotiators sent to seek the release of the Americans held hostage were stalled in Turkey when Iranian leaders refused to let them into the country.

Ramsey Clark, a former U.S. attorney general, and William Miller, a staff member of the Senate Intelligence Committee, were reported by the State Department to be waiting in Istanbul for further instruction.

State Department spokesman Carter said the two emissaries, carrying a personal message from President Carter to Iranian leaders, would remain in Turkey indefinitely "pending clarification" from the Tehran government.

Today's New York Times reported that friends of the Shah say he has offered to leave the United States because of the crisis in Tehran, but that doctors, family and "friends" have dissuaded him.

"It is our hope that they will be able to proceed with their mission at the earliest opportunity," spokesman Carter said.

President Carter on Tuesday night sent Clark and Miller to meet with top religious or civilian officials, including the Ayatollah Ruhollah Khomeini, who makes his headquarters in Qom, a religious center.

Clark and Miller flew to

Athens, but by the time they arrived, were being told they would not be welcome in Iran. They then flew to Istanbul where the mission stalled.

"Frankly, we're sitting and waiting," said a U.S. official, who asked that he not be identified.

Although the State Department insisted yesterday that U.S. officials had received permission to go to Iran, Khomeini, Iran's religious revolutionary leader, was insisting that no Iranian official had been authorized to negotiate with them.

An Iranian government broadcast, monitored in Kuwait, demanded that the deposed Shah Mohammad Reza Pahlavi, now in a New York hospital for

(continued on page 12)

Having reached an agreement after settling teacher-management contract disputes, Mary Barrett and Her collective Bargaining classmates finalize the deal with the traditional handshake. [Photo by Tim McKeogh]

Miller stresses possible failure for Chrysler bailout

WASHINGTON (AP) - Secretary of the Treasury G. William Miller told Congress on yesterday that the administration's proposed \$1.5 billion bailout of the Chrysler Corp. is a "sound financial package" but may not succeed.

"We have tried to take off our rose-colored glasses and look at the world as it is, but we cannot give you a guarantee," Miller told the economic stabilization subcommittee of the House Banking Committee.

The subcommittee plans to meet again later this week to consider amendments which will determine the shape in which the administration proposal for loan guarantees is sent to the full Banking Committee for consideration before going to the House floor.

Miller repeatedly told the panel that the administration's plan has a "reasonable" chance of success and that without loan guarantees Chrysler faces bankruptcy, which he said would be more costly to the taxpayers than the proposed bailout.

He also said the government does not plan to take over the management of Chrysler and determine what kind of automobiles it makes.

"I think this is a reasonable financial plan," he said. "If we fail, we lose some money but I don't think we ought to take over Chrysler and run it."

Miller reiterated that the Chrysler aid plan was intended

as a "one-time program" and would not set a precedent for government aid to other failing businesses.

He said he had no philosophical objections to a proposed amendment by Rep. Henry Reuss, D-Wis., chairman of the Banking Committee, that would require Chrysler to concentrate on fuel-saving vehicles to qualify for the loan guarantees.

But he said he would have to review the Reuss proposal before commenting in detail.

(continued on page 8)

Corby's

THURSDAY
Nov. 8, 1979
7pm-3am

LÖWENBRAÜ
3 Drafts/\$1.00

GIVEAWAYS
ALL NITE LONG

River City Records Presents...

A FREE

BIG MAC

While 1,500 coupons last, get a free Big Mac™ coupon with every album, tape, blank tape or concert ticket purchased at River City Records, 50970 U.S. 31 North- 3 miles North of campus!

Big Mac coupons will only be honored at McDonald's™ of Roseland, 52665 U.S. 31 North- 1 mile North of campus, and will be valid until November 16, 1979.

River City Records

McDonald's

"Northern Indiana's Largest Selection"

of Roseland

50970 U.S. 31 North 277-4242

52665 U.S. 31 North 277-0810

owner: Peter J. Kernan

owner: Chuck Watson (N.D. '65)

N.D. '75

HOLY CROSS FATHERS — UNIVERSITY OF NOTRE DAME

A community of faith and friendship where young men
prepare to become Holy Cross Priests.

For further information Write: Father Andre Leveille, CSC Box 541 Notre Dame, Indiana 46556

Juniper Press's
AUTOGRAPH PARTY
FOR
Abecedary: An Antic Alphabet
by Ralph McInerney
Illustrated by P.L. Stow
TODAY BETWEEN 3:00 and 5:00
at the Library Lounge
refreshments served

Buy CILA Christmas Cards
You can make
a good thing happen
see your dorm rep

WSND
 Rockin You from the Tower, Tonite with
Rock-n-Retrospect, from 11-12
 Followed by the Album Hour,
 Only on Notre Dame's Student Rock,
 AM 64, WSND

Pre-registration

SMC offers new courses

by Mary Leavitt

As pre-registration for the spring semester approaches, Saint Mary's College is offering a number of new courses to its students.

The art department has introduced a course called Art History Methods (Art 362). This course deals with art not only in the studio but also on an academic level. It is team taught by Drs. Michele Fricke and Marcia McSweeney.

The business department has developed a course entitled Union - Management Relations (Buec 421). Paula Auburn, a former personnel director in South Bend who is considered an expert in the field of union and management relations, will teach the course.

Courses are also being opened to non-business majors in the business department for the spring semester. Principles of Accounting I (Buec 201) is being taught out of sequence to accommodate non-majors. In addition, a section of Personal Finance (Buec 314) has been

left open to non-majors. This course is considered ideal for the student taking a business course as an elective since it deals with all aspects of the world of finance on a personal, day to day level.

In an effort to expose students to one of today's more popular issues, the physics department is furnishing a course dealing with energy and the environment (Phys 210). Because it is meant for a general audience, there are no prerequisites to this course.

A course in Reading for the Culturally Different (Educ 400) is being offered by the education department. Taught by Dr. Karilee Watson, this course deals with teaching methods for people of different cultures.

Numerous new courses are being offered by the English department for the spring semester. Old Testament Literature (Enlt 265) taught by Elisabeth Noel, Contemporary American Poetry (Enlt 372) taught by Ann Loux and Transcendentalism (Enlt 461) taught by Michael Jones are all new

contributions.

A course dealing with public administration (Govt 355) has been newly devised by the government department. The course will introduce the student to public bureaucratic operation and behavior in American society. A background in politics is recommended.

The history department is furnishing two new courses for the worldly-minded student: A history of modern Italy (Hist 370) is being taught by Dr. Anthony Black. Dr. Charles Poinsett is teaching a three part course entitled cities in Modern Europe. The first part of the course deals with the city of Paris (Hist 371A), the second with Dublin and Edinburgh (Hist 371B), and the third with London (Hist 371C). Students may register for any part or all of the course.

The department of humanistic studies has one new course offering - Renaissance Culture (Hist 325) taught by Dr. Bruno Schlesinger. This course studies society and art during the Italian Renaissance, dealing mainly with the cities of Florence, Venice and Rome.

The nursing department has four new course offerings. They include two independent study programs (Nurs 498), a course in Nurse as Manager (Nurs 406) and a workshop entitled Helping Skills (Nurs 376A).

Greek Philosophy (Phil 331) is being presented by the philosophy department next semester. It teaches the theory of language as a way of knowing.

The psychology department is offering special topic courses to interested psychology students.

Among the more interesting are Psychology of Conversation (Psyc 409E) and Hormones and Behavior (Psyc 409F).

Two new courses are being offered by the religious studies department. Christian Culture (Rlst 300) examines the Christian understanding of their relationship with the gospel while the team taught Christians and Justice (Rlst 395) is dedicated to the examination of issues of justice and independent responsibilities in various areas.

The sociology department is furnishing four new courses for the new semester. They are Sociology of Education (Soc 307), Work, Leisure and Sport (Soc 340), Interviewing Skills (Soc 376A) and Technology and Society (Soc 376B).

Advance registration for the spring semester begins November 8th and runs through the 15th. A schedule of the various course offerings is available to students in the registrar's office.

Spaghetti Like Mom's

Every Tuesday Night For Just \$1.69

Your Neighborhood Pizza Hut® restaurant brings you a large dinner of delicious artistry for just \$1.69. And we're not just whistling Dixie, when we say we make spaghetti the way Mom does. It's our brand new old-fashioned recipe! And from cooking the pasta to tasty perfection . . . to simmering the rich meat sauce till it's just right . . . to serving up the hearty garlic bread, every loving touch is an exercise in the fine art of preparing spaghetti just like Mom's. Tuesday night is Spaghetti Night at Pizza Hut®, when we cook up a very special dish at a very special price. Just \$1.69 for a large dinner with meat sauce, \$1.39 for a small. It's enough to make even Mom whistle in delighted surprise!

Available at our South Bend, Elkhart, Goshen, Nappanee and Mishawaka restaurants.

. . Hoffberger

[continued from page 16]

are extenuating enough to get the commissioner's permission, which he did not," he added.

Hughes, taking a break yesterday during a Board of Public Works meeting, added; "I didn't throw the first ball as a politician. I threw it out a former minor league baseball player."

Hoffberger, meanwhile, said, "I don't think I broke any rule. I had plenty of outs."

University allocations represent dual victory

The allocation Tuesday of \$40,000 in University funds for hall social space improvements represents a dual victory for the students of Notre Dame. Not only is the allocation indicative of a new responsiveness on the part of the Administration to the social needs of students, but it also reflects a new effectiveness on the part of student government.

Lack of adequate social space is a problem that has concerned students for many years. However, the Administration has unfortunately been slow in admitting that students have social, as well as academic and athletic needs which the University is partially responsible to fulfill. While in the past the University has allocated funds for improvements in specific halls, the recent allocation marks an unprecedented commitment to a general improvement in social conditions for dorms throughout campus. *The Observer* applauds this commitment.

Student Government is to be commended for the role it has played in helping the Administration become sensitive to the social needs of students. Members of student government have worked closely with the Administration on the student government-initiated proposal for social space improvement, and Tuesday's allocation is largely the result of their efforts.

The student body has been served well by its student government and the Administration in this case. *The Observer* applauds the positive steps that have been taken towards elimination of a problem that has long-plagued this campus. We hope these efforts will be followed through by continued commitment to the improvement of social life at Notre Dame.

P.O. Box Q

Writer condemns GDC glorification

Dear Editor:

Fr. Bill Toohey's condemnation of the nuclear arms race (Nov. 5) was full of common sense and good Christian thinking. In his piece entitled "The Irony and the Terror" he spoke of the "current madness" which is manifested in the development and deployment of the Trident missiles, the submarine-launched monsters which constitute the deadliest, most demonic weapon in military history.

Toohey caught so well the irony in *Time* magazine's misrepresentation of the "true cost" of the arms race. *The Observer* did a rather good job

of compounding the irony. While Toohey was positing the nuclear challenge to the Christian conscience, your editorial staff was giving a nearly full-page advertisement (page four) to the General Dynamics Corp., one of the leading contractors working on the "Trident Monster." In the recruiting pitch that this ad forwarded were the bold-face words: LET'S TALK TECHNOLOGY. Pardon me, but much of the "technology" of General Dynamics is a most hideous, mortally sinful "death technology."

It was only a week ago--Monday, Oct. 29-- that there were five large demonstrations against Trident in various parts of the country. The midwestern site was the headquarters of General Dynamics in St. Louis, where the connection to Trident is direct and unmistakable.

Perhaps it is a good thing

that the ND-SMC students be invited by *The Observer* to join the ranks of GDC. Perhaps it is they who can influence the corporation to forsake its preparation for nuclear murder, to cease its betrayal of Christ. But my inclination is to think that it is a bad thing that General Dynamics be glorified as it was in your pages.

Christopher Barrett, '77

Observer adds column this week

A new opinion column with a liberal point of view will begin appearing on the editorial page of *The Observer* starting tomorrow. Columnist Colman McCarthy of the Washington Post Writers Group will comment on subjects ranging from Washington politics to organic farming to golf. McCarthy recently appeared at Notre Dame as one of the speakers at the National Conference on Abortion held Oct. 15-17.

"I'm less interested in telling readers my new thoughts than in offering ideas that might induce new thoughts in them," McCarthy says of his column philosophy. "That's the lasting excitement of journalism. Readers want to be challenged. They are weary of ho-hum views written by the intellectually smug for the mentally inert."

McCarthy's wide range of interests and his warm style have made him one of the Post's most admired writers. The best of his columns have been collected in two books, "Disturbers of the Peace" (1973) and "Inner Companions" (1975). Also published was a collection of his columns from the Post's sports section, "The Pleasures of the Game" (1977).

McCarthy was educated in the public schools of Nassau County, Long Island. He graduated from Spring Hill College, Mobile, Ala., in 1960, majoring in English and minoring in philosophy. Following college, he spent five years farming in rural Georgia.

He lives in Washington with his wife and three sons. "It's lively at home," he says. "My wife is a Goldwater conservative and my kids like Ronald Reagan, starting with his hair-do. So I'm a lone liberal against four conservatives. Those are just the kind of odds to keep me alert."

Mum's the word

Art Buchwald

WASHINGTON--The campaign manager and one of the presidential candidates were having a meeting.

"The one thing I have no intention of bringing up if Teddy runs is Chappaquiddick," the candidate said.

"You're absolutely right, sir," his manager said. "I think it would be a big mistake."

"I believe we should put out a press release saying that I will not talk about Chappaquiddick because I consider it a personal matter that has no place in American politics."

"A media release could get lost," the manager said. "I think you should hold a press conference and make a strong statement spelling out your reasons for not making Chappaquiddick an issue."

"What about a TV commercial that we could play during the campaign? I could do it on Martha's Vineyard. I would talk about inflation, energy, and SALT and then say

at the end, the one thing I will not talk about is what happened here," the candidate suggested.

"It's a good idea. By the way, I've been in touch with the other campaign managers and we're trying to see if we could arrange a TV panel with all the presidential candidates. Each of them could give their reasons why they will not discuss Chappaquiddick. We could get John Chancellor, Walter Cronkite and Barbara Walters to host it."

"I like it," said the candidate.

"I'm running into trouble putting it together. Connally's man said he won't agree to it unless we all announce we won't bring up his milk fund trial. Reagan's manager says he'll only agree if we promise not to talk about Reagan dyeing his hair. And the Carter people say if any candidate brings up jogging all bets are off."

"Anyone heard from Jerry Ford?"

"His man says that Ford's

pardon of Nixon has to be off limits. Frankly, sir, we may have to go it alone."

"Could we rent the Goodyear blimp during the Superbowl and announce it that way?"

"I'll check it out. The other candidates might demand equal space and the blimp can just handle so many announcements."

"This is a problem," the candidate said. "I'd like to be the first one to say that Chappaquiddick is not the issue, but if one of the candidates announces it before I do, it will look as though the idea did not originate with me."

"Agreed. At the same time if Teddy, at the last moment, decides not to run we'll have used up a lot of money for no good reason."

"There is also the possibility that Carter could beat Kennedy for the nomination. We don't want to peak on refusing to discuss Chappaquiddick too early."

"We're covering all bases," the manager said. "Our

advertising agency has reserved billboards in New Hampshire, Florida, Iowa, Pennsylvania and New York. It will have your picture on it and say, 'Vote for the man who kept Chappaquiddick out of his campaign.'"

"I wish I could do it more subtly. Maybe we could rent that big sign over Times Square, put my name up in lights and flash on and off: INFLATION SI--CHAPPAQUIDDICK NO."

"I'll check it out. Now let's talk about your speech tonight to Radar Trappers Union. We put in the paragraph you used last week in Detroit about not panicking in a crisis. The Kennedy people raised hell about it. Do you want to leave it in?"

"Sure, but add a line that when I'm speaking about panic I am certainly not referring to Chappaquiddick as that would be dirty pool."

[c] 1979, Los Angeles Times Syndicate

The Observer

Box Q Notre Dame, IN 46556

The Observer is an 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. Editorials represent the opinion of a majority of the Editorial Board. Commentaries, opinions and letters are 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 and Department Managers

- Editor-in-chief.....Rosemary Mills
- Managing Editor.....Diane Wilson
- Editorial Editor.....Ann Gales
- Senior Copy Editor.....M. Onufrak
- Executive News Editor.....Mike Lewis
- News Editor.....Mark Rust
- SMC Editor.....Mike Shields
- SMC Executive Editor.....Ellen Buddy
- SMC News Editor.....Margie Brassil
- Sports Editor.....Mark Perry
- Features Editor.....Kathleen Connelly
- Photo Editor.....Doug Christian
- Business Manager.....Steve Odland
- Production Manager.....John McGrath
- Advertising Manager.....Bob Rudy
- Controller.....Kevin Ma
- Circulation Manager.....

**The Colonial
PANCAKE HOUSE**
Family Restaurant

Our Specialty

Oven-Baked Apple Pancakes

Our Specialty using fresh sliced apples topped with a sugar cinnamon glaze never surpassed!

U.S. 31 (Dixie Hwy) North in Roseland
[Across from Holiday Inn] 272-7433
Sun. - Thurs. 6 A.M. to 9 P.M.
Fri. & Sat. 6 A.M. to 10 P.M.

Democrats dominate elections

Cleveland Mayor Dennis J. Kucinich, accused by his party of being a spoiler for the past two years, spoiled the Democrats' otherwise perfect record for holding onto Major City Mayoralties.

The Maverick Democrat lost in Tuesday's balloting, while the Democrats kept hold of all the other city halls they controlled. Their mayoral candidates won in more than one-fourth of the nation's big cities as scores of elections were held across the nation.

The party also held on to governorships in Kentucky and Mississippi. They retained control of legislatures in Virginia and New Jersey, too, although the republicans claimed inroads.

San Francisco and Houston

failed to elect mayors in non-partisan elections, and a quick start for the runoffs indicates the real sparks are yet to fly.

Houston Mayor Jim McConn led the crowded ballot but fell far short of the majority he needed to avoid a runoff and now faces Councilman Louis Nacey in the Nov. 20 showdown. The two are arch rivals and the next two weeks are certain to be exciting.

"Get ready, baby," McConn taunted. "We have some things we'll have to talk about that might make Mr. Nacey run for cover."

"Mayor, you must be drunk again," Nacey shot back. "Don't come out with that stuff."

McConn got 42.5 percent of the vote in a bid for his second

two-year term. The final unofficial tally was McConn 80,412, Nacey 56,761. Leonel Castillo, a former city controller who resigned as head of the U.S. Immigration and Naturalization Service to enter the race, received 44,685 votes.

In San Francisco, Mayor Dianne Feinstein got 42 percent of the vote despite a very long candidate list, but still faces a Dec. 11 runoff against Quentin

[continued on page 12]

Snite Museum adds four new members

The Snite Museum of Art at Notre Dame has added four members to its staff: Douglas Bradley, curator of the art of the Americas; John Phegley, assistant preparator; Lynda Halley, administrative assistant to the director, and a full-time secretary for the Friends of the Snite Museum, the museum's membership program.

In his position as curator for American art, Bradley will research catalog and care for art objects from North, Central and South America. He comes to Notre Dame from the Children's Museum in Indianapolis where he was curator of ethnography. He was also curator of the Children's Museum Department Sunrise Foundation in Charleston, W. Va.

Phegley, as assistant preparator, will construct exhibition spaces and be responsible for receiving, handling and preparing objects for exhibition. He attended the John Herron School of Art in Indianapolis and was formerly assistant preparator at the Indianapolis Museum of Art.

Ms. Halley will coordinate the museum's educational and outreach programs as administrative assistant to the director. After serving as graphic media designer for the Oklahoma Transportation Department from 1975-77, she earned a master's of fine arts from Notre Dame this year.

These positions, including the secretarial position, were made possible through grants awarded by the Indiana Arts Commission and the Department of Health, Education and Welfare.

HOW TO GET BETTER MILEAGE FROM YOUR CAR...

Obey the 55 mph speed limit.

Keep your engine tuned.

Avoid hot rod starts.

Drive at a steady pace.

Don't let the engine idle more than 30 seconds.

And when buying, don't forget the fuel economy label is part of the price tag, too.

ENERGY.
We can't afford to waste it.

For a free booklet with more easy tips on saving energy and money, write "Energy," Box 62, Oak Ridge, TN 37830.

Name _____
Address _____
City _____
State _____ Zip _____

U.S. Department of Energy

Buy
Observer
Classifieds

The Volcano Fizzles

Mike Bigley

*I feel like I'm stranded on a sandbar
Stuck in my tracks like a streetcar
Playin it for all that its worth
I'm just paying for my sins on earth*

He goes on to suggest that his life of "flying off to St. Somewhere" to escape cabin fever might have left him short,

*Haven't found the answers like
some that I know
I'm just stuck in a fairly nice maze*

"Chanson Pour Les Petits Enfants" is by far the best song on the album. It is a Cat Stevens sounding song about two aliens who land on some Caribbean island where they are celebrated. The two fly away in the night, but Buffett leaves the listener on earth to let him listen to the rest of the album and possibly fall asleep.

As you flip the album over, thinking to get more of the same, be prepared. Buffett has become laid-back, and it becomes hard to "Survive" the rest of the album, because it is possible it might put you in "Dreamsicle" land. This side is full of some down right corny lyrics, but some of the songs are still filled with Jimmy Buffett magic.

"Lady I Can't Explain" is one of those half-assed Buffett rockers with little commercial potential. "Boat Drinks" is one of the better songs on the album, but it is hidden between two snoozers that detract from its quality. "Boat Drinks" is a classic Buffett take off, much like "Cheeseburger in Paradise."

"Dreamsicle" is filled with awkward rhymes and phrasing, yet it is a very pleasant sounding song that doesn't rock you, but remains interesting. If you are still awake after that cut, "Sending The Old Man Home," follows - it must be an ode to Nytol. I'm not sure, because I can't seem to listen to the whole thing at once without catching forty winks, or pushing the reject button on the turn table. This song reminds me of a bar in the middle of Montana, with a fourth rate guitar player sitting in the corner playing a guitar with a broken string. Ironically enough, the acoustic guitar is played by James Taylor.

Jimmy Buffett's new album is nothing to rave about, but for the Buffett purists it is an enjoyable album. *Volcano* has already climbed to the number nine position in the charts, and may go higher, but it is not the best Buffett has put out so far.

Jimmy Buffett's new album is appropriately named *Volcano*; it starts out explosive and ends up dormant. The first side of the album seems to pick you up off the planet Earth in the title track, and lands you on some enchanted island in "Chanson Pour Les Petite Enfants."

The album opens with a good one-two punch with "Fins", a song about local bar pick-ups. It has a classic Buffett beat resembling "Livingston Saturday Night," and a very catchy calypso tune *Volcano* that contains a "NO NUKES" reference to Three Mile Island, as well as allusions to other political issues. Most of the album reflects Buffett's rather unique life style. His lyrics seem to question whether or not he has accomplished anything after a dozen albums. These self-evaluating lyrics are nothing new for Buffett. In his first attempt at music, Buffett was a failure in rock n roll, which he reflected on in his first hit "Come Monday"

*I've got my Hushpuppies on
I guess I was never meant
For glitter rock n roll*

Buffett spends half of his life getting rowdy in concert on the main-land, and the other half "wasted away again in Margaritaville." *Volcano* focuses on what this life style has done to Jimmy Buffett.

The album continues with "Treat Her Like A Lady" and "Stranded on a Sandbar". The first is a rather nice ballad to the sea which is co-written by David Loggins, who had the hit "Please Come to Boston." In this tune Buffett sings that he is "in danger of extinction too." The latter song is the most direct examination of Buffett's life.

*"I enjoy this life as a jester
Seems to keep me moving around..."*

I'm not no limburger . . .

Michael A. Korbel

*Planet Claire has pink air
All the trees are red
No one ever dies there
No one has a head*

It's easy to see that extremely deep lyrics are not in their game plan for commercial success. Two songs on which the lyrics really do conjure up strong images of rather absurd visual occurrences are "Rock Lobster" and "There's a Moon in the Sky (Called the Moon)." "Rock Lobster" could easily have been the theme song for any one of countless numbers of inane beach movies that come out in the sixties. It tell of a beach party where everyone has matching towels and everything is slightly out of the ordinary:

It's embarrassing to admit that the record I'm reviewing has been to more parties than I have this semester, but in this particular case I could never have kept up the pace. The newest group that the New Wave has deposited on our shores is *The B-52's*, and it doesn't take long for one to realize that they're just a little bit different. By using some rather unique instruments (walkie talkie, toy piano, and smoke alarm), their sound is not one that can easily be lost in the crowd. "Planet Claire" was the immediate favorite off the album, although no one could probably tell you why, although lyrics seem to be the group's strongpoint. Can you imagine anything more meaningful than:

PAT METHENY GROUP

American Garage

Chalon Mullins

I got an introduction to the material on this album last week at a concert in Chicago. Consequently, I had no doubt I would want this album when it came out two days later. Several subsequent listenings have only reinforced this favorable first impression. As a follow-up to the tremendous *Pat Metheny Group Album*, *American Garage* maintains the high standard of the previous effort, and even improves on it.

If you don't know, the group consists of Pat Metheny on guitar, Lyle Mays on Piano and keyboards, Mark Egan on bass, and Dan Gottlieb on drums. On the album, Egan and Gottlieb remain in the supporting roles to which rhythm players are usually delegated. The only exception is when Egan occasionally takes over or supplements the statement of the theme, but he has no solos on record as he does in concert, where he improvises with authority and imagination. Here he combines with Gottlieb to form a rhythm section in the great tradition of jazz rhythm sections. Listen to how Gottlieb plays fast and loose with the beat, and how Egan supports him solidly throughout.

May's piano playing reminds me of that of Keith Jarrett. He has the same lyrical tone and the same jazz coloring. Mays uses grace notes to imitate blues intonations, accents the offbeats, and attacks the keyboard with a deft, but daring touch. His solos are featured more prominently on this album than on the last, which is all to the best. For an outstanding example of his abilities as an improviser, listen closely to his solo on "The Epic."

Metheny is a stand-out even in this fine company. I've never heard a more original guitar sound. He plays through two amps, with a device that delays the signal between them ever so slightly. The device has the effect of making every note sound like it is being picked twice, as if Pat were playing a 12- and not a 6-string guitar. Metheny's tone and technique are that of the jazz and not the rock artist. He uses a pure, full sound, without distortion and without frills. He doesn't bend the strings or emphasize the blue notes (flatted thirds and sevenths) and his style is very melodic and engaging. In his solos, he emphasizes message rather than technique. He's not out to dazzle you with runs of sixteenth notes. Listen to "(Cross the) Heartland" for an example of his unhurried improvising. But it's not that he doesn't have the chops. His solo on the title track dispels that illusion. In fact, his dexterity is all the more impressive for the clarity with which each note is sounded. All in all, he is perhaps the finest of a tremendous crop of young jazz guitarists.

Mays and Metheny collaborate on the composition of all the tunes on this album. I use the term "composition" advisedly. None of the tunes are in blues song forms, with repetition of verses of alternating verse and chorus. They are more suite-like in form. Metheny doesn't always avoid meandering in his solo compositions, but Mays' influence seems to be a positive one, since the tunes on the group albums are remarkable for the tightness of their structure. This is by no means difficult music: the melodies are all eminently hummable, as friends who've been bugged by my tweeting can testify.

One thing I heard in concert that I've missed on the albums is just how hot this band is. They can really build up a head of steam. I found this particularly true during Metheny's solos, when he has the full sound of the band behind him. The music is so pleasing you may have a tendency to play it at almost background levels. Don't! Turn it up!! This is not cocktail music, not *Muzak*. The band attacks passages head on, with crisp phrasing and driving rhythms. They play loud live, so listen to them the way they want to be heard.

It's just a shame we won't have a chance to see this band Friday night. The group is probably the best new jazz band since Weather Report. But this week has seen the cancellation of two of the best musical ensembles, bar genre, in the world - this band and the Chick Corea/Gary Burton duet. I was afraid that might happen when I saw how few people turned out for the Sonny Rollins concert earlier. I've heard a lot of complaints about what a cultural wasteland South Bend is. But when the opportunity arose to catch two superlative acts in the same week, we blew it. Given the importance on live performance in jazz, this is a loss not even fine recordings like this one can recompense. We can still hope such opportunities will come along again, and that next time they won't be blown.

*We were at a party
His ear lobe fell in the deep
Someone reached in and grabbed it
It was a rock lobster*

"There's a Moon in the Sky (Called the Moon)" is a backhanded tribute to the Space Age. Nobody gets left out, not even the Van Allen Belt:

*Many gamma rays around it
Van Allen Belt surrounds it
This is the space age
Please don't worry....*

"52 Girls" is my favorite from the album, one meant to sing the praises of the "principal girls of the USA". It has the strongest and fastest beat of any song I've ever heard. Its extremely hard to sit still during this song, as you want to jump up and join Linus in dancing the "pogo". Having fun is what this music is all about, and it's rather apparent that *The B-52's* have an awfully good time with their music.

I'm not sure what "Dance This Mess Around" is all about, but it's a great song to scream at the top of your lungs. A dejected lover asks the question: "Why won't you dance with me, I'm not no limburger?" Those of you who call (or write) phone numbers on bathroom walls

will enjoy "6060-842", and "Hero Worship" sounds a lot like Patti Smith, only better.

The album ends with "Downtown", Petula Clark's hit from the 60's. *The B-52's* version is much more interesting than the original, and is a good indication of the type of music they really like. Combine the originality and liveliness of 60's rock'n'roll with the power of the New Wave and you have insight into what the B-52's have on their minds.

NOW YOU CAN EARN OVER \$6,500 WITH ARMY ROTC.

Before you graduate from college! Because now, you can combine service in the Army Reserve or National Guard with Army ROTC. It's called the Simultaneous Membership Program (SMP). And, depending on your academic year when you enter, SMP can help you earn over \$6,500.

Here's how it works. If you qualify and a vacancy is available, you become a member of an Army Reserve or National Guard unit as an officer trainee and, at the same time, enroll in the Army ROTC advanced course at your college. Your Reserve or Guard membership will pay you at the minimum level of Sergeant E-5, and you'll receive \$100 a month during the regular school year as an Army ROTC advanced course cadet.

At the end of your second year of advanced ROTC, you'll be commissioned a second lieutenant and, assuming there's a vacancy, serve with a Guard or Reserve unit while you complete the requirements for your college degree. Upon graduation, you may continue service with a Guard or Reserve unit while pursuing your civilian career, or you can, if you prefer, compete for active duty as an Army officer.

So if you'd like to earn over \$6,500 while you're still in college, get into SMP. Because SMP can help you do it. You can bank on it!

For further information, contact the Professor of Military Science at your school.

ARMY ROTC. ARMY NATIONAL GUARD. ARMY RESERVE.

... Kennedy

[continued from page 3]

northern New England, and the State where the first presidential primary will be held next February.

Speaking at a local restaurant, Kennedy repeated his criticism of the Carter Administration's handling of energy and said "The soaring profits of the oil companies announced in recent weeks are being achieved at the expense of the consumers of America, particularly the home owners of New England who have to pay the exorbitant and unconscionable prices the industry is now charging for home heating oil and other energy products."

Kennedy was asked about criticism from the White House

that he has been unable to find an issue on which he differs sharply with President Carter. He replied by singling out the Carter Administration efforts to combat inflation.

He said that if he is elected, it would be "clear from the very start" that the person responsible for the battle against inflation.

Kennedy also released yesterday a statement that he underwent a physical examination several days ago and was found to be in excellent condition. It disclosed that he had successful surgery for minor skin cancer on June 22, and in a report on taxes, Kennedy said he paid \$315,508 in U.S. income taxes last year. His adjusted gross income was \$702,697.

Choir presents concert tonight

The Saint Mary's College Collegiate Choir, a mixed-voices group including Notre Dame students, will join the SMC Women's Choir for a dual concert in the Little Theatre of Moreau Hall tonight at 8:00.

The Collegiate Choir will present selections from Holst, Brahms, Hovhanness and Hairston; the Women's Choir has chosen works of Deering, Josquin, Rossini, Schubert and Mendelssohn. Schubert's "Staendchen" will feature mezzo-soprano Nancy Kennedy, voice instructor at the College, as soloist.

Raymond Sprague, assistant professor of music and director of both choral groups, is concert master for the program, which

is open to the public with no admission fee. Accompanists are Becky Zink of South Bend, Ann Armstrong of Elkhart and Barbara Phillips of Ballwin, Missouri, and Carol Calahan of Logansport.

The Women's choir, which sings annually at a spring Mass in Chicago's Holy Names Cathedral, has recently received a grant from the Indiana Arts Commission to support a number of concerts throughout Indiana. Both choirs have made several appearances in the Michiana area.

Sprague, who earned his D.Mus.A. at the University of Colorado, Boulder, is a member of the review board for *The Choral Journal*.

FIRST ANNUAL

University of Ketchum

VS.

University of Notre Dame

FOOTBALL GAME

Saturday
November 10, 1979
1:05 p.m.
Atkinson's Park,
Ketchum, Idaho

All students are cordially
invited to the
University of Ketchum's
Homecoming Formal Dance
November 10, 9:00 p.m.
Limelight Room, Sun Valley Inn
Sun Valley, Idaho

Formal Attire

Citizens vote on number of tax bills

Voters across the nation looked into their pocketbooks and then cast their ballots to slap lids on tax increases, to order limits on government spending and to refuse to pay new bottle and can deposits.

In Washington state, voters on Tuesday overwhelmingly agreed to link increases in state taxes to the growth of personal income, and they turned down a bill that would have required a 5-cent deposit on all cans and bottles.

"I think the message coming out of the polls is that the people want Washington state government to live within its means and quit taking a larger and larger share of their income," said state Rep. Ron Dunlap.

Dunlap predicted that Tuesday's polling foreshadows tax limitation measures that will "roll over the whole country in

1980."

By nearly 3-to-1, Californians ordered all levels of government in the state to hold future spending at the previous year's level except where inflation or population growth hiked costs.

Seventeen months ago, voters in that state sparked a national tax revolt when they approved Proposition 13, which slashed California property taxes by \$7 billion.

Paul Gann, a sponsor of both California measures, said he will launch a national movement "to bring federal spending under control...by removing from our Congressmen the power to spend this nation into economic ruin."

In northwest Missouri, voters in Worth County turned down a tax increase of \$5 on each \$1,000 of assessed property value. Officials said they'd be forced to close the courthouse when the money runs out later this month.

In Oklahoma, however, voters rejected a proposal to give taxpayers a federal income tax deduction on state tax returns. Supporters blamed the measure's failure on confusion among voters whether it would save them money or cost them more.

Ohio voters turned down by nearly a 3-to-1 margin a proposal to require consumers to pay a 10 cent deposit on beverage containers and outlaw cans with detachable snap tops.

But in Maine, voters trounced by a 5-to-1 margin an effort to repeal the state's 22-month-old bottle bill, which requires deposits as a means of curbing litter.

These ducks take a final dip in the lake before it begins to freeze over from winter.

Coalition sponsors quarter night

The World Hunger Coalition will sponsor quarter night tonight at Saint Mary's College to raise money for Mdukatshani Land School in South Africa. Students will collect money in front of the dining hall. WHC raised about \$60.00 for the school at a quarter night last week on the Notre Dame campus.

... Government

[continued from page 1]

State Department spokesman Hodding Carter indicated official surprise over Khomeini's reported refusal to meet with the U.S. envoys. He said "we have had enough contact with them to get authorization for the mission."

He said the trip was specifically approved by Iranian officials. The mission is led by former Attorney General Ramsey Clark, who met with the ayatollah during his exile in Paris and

urged the United States to reject the shah's regime and contact Khomeini. Its other member is William Miller, a Senate committee aide who speaks Iran's Farsi Language.

The two left Washington Tuesday night after conferring with President Carter. Carter told reporters yesterday he hoped the trip would succeed in freeing the hostages. "We pray it will," he said.

Tehran radio did not say whether Khomeini would also refuse to meet with a special PLO delegation going to Iran in

efforts to free the hostages. The Palestine Liberation Organization group was "already on the way" to Tehran, said a spokesman for U.N. Secretary-General Kurt Waldheim.

"It looks to us that the PLO initiative is now much considered as an important step," Waldheim's spokesman said.

The United States does not officially recognize the PLO guerrilla chief Yasser Arafat, who visited Khomeini shortly after he returned from exile in France last February.

ND - SMC offer justice courses

Notre Dame:

AMST 263 American Society and Politics
McGowan 10 MWF

An introductory American Studies course designed to explore the development of American social forms and institutions from the Civil War to the present. Second of two semesters but first semester is not a prerequisite.

ECON 353 Labor Economics
Leahy 9TT11

After drawing on economic and political history to clarify the present predicament of Third World Countries, the course focuses on major issues in economic and political modernization.

ECON 400 Development--The Third World's Quest for Justice
Goulet 9TT11

Third World development is an important arena in which the quest for justice goes on around issues of mass poverty, dependency, and hopelessness. The course focuses on the values and troubling ambiguities surrounding various development strategies.

ECON 482 Trade and Development Problems of African Economies
Kofi 1TT3

The focus of this course will be analyses of the interactions of the various internal and external factors which have determined the structure and performance of the African economies.

ECON 487 Urban Economics
Leahy 2TT4

GOVT 400 Same as ECON 400.

GOVT 409 Law and Society
O'Brien 1MW3

This course examines the interrelationship between law and society in general and within the United States in particular. The class will study through case studies how the American legal system alters norms, allocates resources and protects interests.

GOVT 410 Urban Politics
Fuchs 1TT3

This course will take an historical overview of urbanization and examine the political institutions which emerged to accommodate the city's unique economic and social conditions.

GOVT 455 Economic Development
Jameson 2TT4
Same as ECON 380.

PHIL 285 Technology and Society
Manier 10TT12 and 1TT3

This course is divided into five sections and includes examination of the role of technology in modern societies and in developing nations, technology in the context of general theories of social and cultural evolution and other topics.

PHIL 430 Justice
Sterba 1TT3

This course will focus on John Rawls' *A Theory of Justice* and consider various criticisms that have been directed at Rawls' contractual approach to justice.

PNV 326 Conflict Resolution
1 MWF Smith

PNV 348 Voices of Nonviolence
1TT3 Yoder

ANTH 400 Same as ECON 400.

ANTH 446 Current Issues--Food in Culture
Van Esterik 1TT3

This course will explore the interrelations between different approaches to food use. The course is open to students with specific interests in anthropology, health and nutrition, and world hunger issues.

SOC 232 Social Problems
Brinkley 10MWF

This course will provide a framework for sorting through various conceptions about social problems.

SOC 314 Sociology of Business
Scott 1TT3

This course will cover (1) the structure of industry, (2) the structure of occupations, (3) the structure of the income distribution, and (4) the interaction between business and society.

SOC 400 Same as ECON 400.

SOC 417 Sociology of Urban Planning
Lamanna 9 MWF

This course is a basic introduction to urban sociology with an emphasis on the application to contemporary city planning practice.

The following FOUR courses will be offered at

St. Mary's:

SOC 234 Social Work in Action
Felic 9TT11

SOC 334 Social Work Methods II
Martucci 9 MWF

SOC 433 Social Work Internship
Martucci 12 M and 12 W

THEO 242 Christian Ethics Today
Malloy 1 MWF

This course is intended as an introduction to the discipline of Christian Ethics.

THEO 315 Evolution of Social Consciousness in the New Testament
Ford 9 MWF

Subjects treated will be poverty and wealth; the land; women; slavery; business ethics; purity and dietary laws.

THEO 340 Moral Responsibility
Mertensotto/Heppen 2TT4

This course will deal with ethical reflection on issues of justice of business.

THEO 348 Same as PNV. 348.

THEO 350 Christians and the Third World
Hommes 9 MWF

This course will study the struggles of Christians in the Third World to articulate their faith in theologies, forms of worship and approaches to service appropriate to their cultural environment.

THEO 376C The Church and Social Action
McNeill 2TT4

This is the one-credit course related to the experience of students before, during, and after the Urban Plunge. No student may sign up for this course who has not already signed up for the Urban Plunge.

THEO 378 The Unseen City
McNeill 2TT4

The main aim of this course is to develop a critical understanding of the complexity of relationships in cities and to analyze the value and justice dimensions of the various strategies currently developed to respond to problems and possibilities in the "unseen" city. This course must be pre-registered with the Center for Experiential Learning, 1110B East Memorial Library. The course assumes that students have participated in the Urban Plunge.

**JR. CLASS
BARN DANCE,
HAYRIDE**

**SATURDAY,
NOV. 10 9-1**

**Tickets-\$3.50 each
-sold in dining halls
or through hall reps**

**music provided by
Orphan**

**refreshments-cider, munchies,
marshmallows, and other fun stuff**

Obviously worried about Iran's oil export shutoff, this student has gone to grant lengths to be sure that his domer horn can still be heard. [Photo by Tim McKeogh]

**10% OFF all vitamins
& health foods**

with ND-SMC ID

HEALTH FOODS

NATURAL VITAMINS

**SEARS HEALTH
FOOD DEPT**

**UNIVERSITY PARK MALL
6501 GRAPE RD. AT U.S. 23
SOUTH BEND**

**WSND IS Looking for an
Assistant General Manager for
Public Relations.**

This is a paid position
call 7425 between
2-4pm for details

**The Observer Advertising
Department has an
opening at the position of
Assistant Advertising
Manager**

- Work lunch hours and afternoons
- Modest salary
- Opportunity for advancement
- Excellent business and managerial experience for students.

**Please contact Bob Rudy at 283-7471
or 287-2793 If you are interested in
the position and want more
information**

**-Sophomore and Junior business majors or
those with previous related experience are
preferred**

... Democrats

[continued from page 8]

Koff, the city's most conservative supervisor.

Mrs. Feinstein - appointed to her post after the assassination of Mayor George Moscone - noted the large number of voters who went for other candidates and pitched for their help in the runoff.

"I want those people to know this is a mayor who is going to listen to them," she said.

Koff urged his own supporters to "Keep the faith with me the next four weeks and I'll keep faith with the city of San Francisco the next four years." Final returns in the mayor's race gave Mrs. Feinstein 81,115 votes and Kopp 76,784.

Things also were still steaming in Kentucky where fast-food tycoon John Y. Brown

was elected Governor, to keep the office in the Democratic fold and frustrate GOP comeback hopes.

Brown, who is married to former Miss America Phyllis George and has criticized in the campaign for a jet-set life-style, said his big victory over former Republican Gov. Louie Nunn proved "The mud didn't stick," Nunn announced his retirement from politics.

Virtually complete returns gave Brown 553,077 votes and Nunn 379,932.

In Mississippi, William Winter led Republican Gil Carmichael, who got strong backing from his national party and presidential

candidates Ronald Reagan and John Connally with counting almost complete, Winter had 372,106 votes and Carmichael 241,592.

A moderate who had been twice rejected before by conservative Mississippians, Winter will head a state government which will include a record number of blacks in its legislature.

After two years of fighting Cleveland's bankers and the Democratic establishment, Kucinich lost to Republican Lt. gov. George V. Voinovich but went down swinging, blaming his loss on the "money powers."

... hostages

[continued from page 5]

cancer treatment, he returned for trial as a war criminal before any talks could be held.

It is the return of the shah that is being demanded by the students who seized the U.S. Embassy and its staff on Sunday. The students have threatened to kill the American hostages if the United States makes any military attempt to free them.

The United States has refused to turn the shah over to the Iranians.

Clark, who met with Khomeini last January in Paris, and Miller, a Farsi-speaking former U.S. foreign service officer, carried a message from Carter and were authorized to discuss ways of improving U.S. relations with Iran.

However, Hodding Carter, the State Department spokesman, insisted there could be no negotiations regarding the shah. "They understand he is going to stay here as long as the medical situation requires it,"

he said.

But the Tehran broadcast quoted Khomeini as saying "the U.S. government, by keeping the shah, has declared its open opposition to Iran."

The broadcast added, "The U.S. embassy in Iran is our enemies' center of espionage against our sacred Islamic movement. It is therefore not possible, under any circumstances, for the special representatives to meet us."

Clark and Miller met at the White House late Tuesday with President Carter and Secretary of State Cyrus R. Vance. They then boarded a U.S. government jet for Athens, intending to change to a commercial plane for the flight to Tehran.

President Carter's instructions to Clark and Miller were to meet with both government and religious leaders' including Khomeini, in Tehran and in Qom, the holy city where Khomeini resides.

Asked about the possibility that the special envoys would succeed in winning the freedom for the hostage Americans, the president told reporters: "We hope it will. We pray it will."

In a parallel move welcomed by the administration, the Palestine Liberation Organization said it was sending a delegation to Tehran to "secure the lives" of the American hostages. "Anybody who can help will be playing a constructive role," said Zbigniew Brzezinski, the president's national security advisor.

... Miller

[continued from page 5]

Miller said he is opposed to tying loan guarantees to a requirement that the company use part of the money to issue additional stock for its employees.

"To do so could infringe on the collective bargaining process, among other things," he said.

However, Sen. Russell Long, D-La., chairman of the Senate Finance Committee, said that he did not think he or most senators would support a plan that did not ensure employee stock ownership.

"I think it is the sense of the Senate that if American business wants to receive this kind of aid, it should not provide windfall benefits to existing shareholders but should be shared with employees," Long said.

JUST FOR THE RECORD

in the 100 Center
offers 10% off on
EVERYTHING
with ID & coupon

records, tapes, paraphernalia

Mountaineering #5.

REGULATION GARB

You, a faithful follower of this space, have been a mountaineer for some time now. You've studied the fundamentals, selected your gear and experimented with methodology. In short, you are nobody's fool. Nonetheless, you also know a little knowledge is a dangerous thing. So you want to learn more. Smart thinking.

First, you must realize that once the basics of mountaineering are mastered, it is only nuance which distinguishes the true artists from the merely adequate. Therefore, attention to detail, especially in matters of clothing, is vital.

Always protect the head according to seasonal fluctuations. In winter, a warm hat is mandatory. (The head, after all, is the chimney of the body. Avoid cerebral heat loss - it diminishes your psychophysio abilities.) In summertime, a sun visor or a billed cap will guarantee crucial visibility among the craggy peaks.

Pay particular regard to your footgear. Shoes should be sturdy and stable. A secure footing is of utmost importance. Without it, you're asking for trouble. Point of order: while mountaineering is pursued for fun, it is neverthe-

less serious business. If you are going to down the mountains, rather than vice versa, you must be confident of your standing.

Between the head and the feet lies the area known to pros as "the body." Mountaineering bodywear is usually based on personal preference. However, keep a keen eye out for one common criterion. Your clothes should be comfortable and flexible, allowing for open movement, specifically in the vicinity of the arms. A free and responsive arm is a mountaineer's best friend.

Certain accessories, of course, complement and complete the regulation garb. Expedition flags to mark your territory in public places, connecting ropes for those who prefer the security of mountaineering in tandem and backpacks filled with beer nuts, mugs, bottle openers and other paraphernalia. Beyond these standards, wardrobe styles range from the rustic to the refined. And well they might, for mountaineers are a rugged and individual lot, joined only by a common taste for excellence.

Instructions: Insert contents of Fig. A into Fig. B. Flex Fig. C 120°; transferring contents to Fig. D. Swallow.

Mountaineering is the science and art of drinking Busch. The term originates due to the snowy, icy peaks sported by the label outside and perpetuates due to the cold, naturally refreshing taste inside. (cf. lessons 1, 2, 3 and 4)

BUSCH®

Don't just reach for a beer. Head for the mountains.

[continued from page 16]

... Murphy

commissioners and coaches in each hall with a proposal, asking that the interhall office change the rule and allow Murphy and his teammates to continue in the playoffs.

Of the sixteen halls on campus, fourteen approved the proposal. The other two stated

that they would permit the Off-Campus team to compete in the playoffs without Murphy.

Among the fourteen halls approving the proposal was Holy Cross, who filed the original protest. "The Holy Cross team voted," Murphy explained, "and the team has said that they feel Off-Campus should represent the Central

Division in the interhall playoffs."

Should the protest be upheld, Holy Cross would win the division. Holy Cross lost to Off-Campus, 28-0, in its regular season game.

Tom Kelly, director of non-varsity athletics, said that his office would allow the Off-Campus team to present its

case, but added that "we would be extremely reluctant to change the rule, since it has been in effect since the season began. It would take something extreme to force us to change the rule for this case."

Interhall

The men's and women's tournaments are both single elimination. Each match consists of three games (best-of three series). The pairings for these racketball tournaments will appear each Thursday in **The Observer**. It is the responsibility of the participant to contact his or her opponent and set up the match in each round. (Phone numbers are listed in parenthesis below.) The results of the racketball matches must be turned in, in person, to the Interhall office before noon on the following Wednesday. Failure to report the results to the Interhall office will mean disqualification of both participants. Results will only be accepted if the participants have filled out the proper interhall insurance forms. After the first week of the tournament, any participant who has not met the insurance requirement will be dropped. Due to the design of a single elimination tournament, some participants receive byes. Those participants listed as having a bye should check next Thursday's **Observer** for their opponent.

Men's Racketball

- Gerald Miller (3338) v. John Schafer (6934)
- Tom Philbin (1652) v. Barry Phillips (1628)
- Ken Schmitz (8892) v. Mark Mulligan (6428)
- Greg Fisher (6770) v. John Trimbach (1210)
- Bob McDonald (3537) v. Bob Wegener (277-0333)
- Terry Reagan (8375) v. Greg Butler (1166)
- Kevin Quinlan (6765) v. Tom Jackson (6759)
- Joe Krug (1601) v. Dave Yordy (3670)
- John Reust (1735) v. Tom Trozzolo (3326)
- Mike Schatz (1016) v. Richard Cordova (1024)
- John Chert (233-5524) v. Dennis Cotter (1689)
- Paul Stark (1582) v. Terry Finn (234)0467
- Steve Dyer (8907) v. Chris Slatt (1725)
- Frank Dedace (3092) v. Tim Lawliss (6873)
- Mike Lynch (1185) v. Al Adams (1183)
- Don Shank (8762) v. Rob Phillips (1437)
- Mike Reff (4351) v. Bob Hogan (7791)
- Kevin Cleavey (8875) v. Mark Saunier (7816)
- Tom Jenson (6755) v. Kevin Young (1670)
- Dave Kallenreider (3558) v. Jeff Stahl (1845)
- Greg Kane (2256) v. Ed Looney (1398)
- Claude LeRose (8876) v. Ron Lorenzini (1623)
- Brent Buetters (1786) v. Reggy Payne (6867)
- Mike Regali (1579) v. Gerry Mulcahy (8321)
- Ken Siefert (233-6052) v. John Beck (1733)
- Pat Conally (1650) v. Jim McGinnis (8532)
- Jim Jenista (3265) v. Steve Krickle (277-5581)
- Joe Dohoposki (3018) v. Chuck Meakin (1161)

Players receiving byes in the second round:
Kevin Gallagher
John Onufer
Paul Pineps
Dave Esprig

Women's Racketball

- betsy Klug (7942) v. Barb Lach (6426)
- Missy Sorapure (6752) v. Julie Rice (2194)
- Tracy Gilliana (6717) v. Laura Leitzinger (2184)
- Kathy McHugh (6717) v. Martha Gallagher (6791)

Molarity

by Michael Molinelli

The Daily Crossword

- | | | | |
|------------------------|-----------------------------|--------------------------|------------------------------|
| ACROSS | 31 Bishop's headress | 61 Aim | 22 Faulkner's "— Dying" |
| 1 Pitch | 34 H.H. Munro | 62 Dog | 25 Apostolic missive |
| 6 Nutty food for hogs | 37 Slack | 64 Fencing move | 27 Haphazard |
| 10 Roman poet | 38 Picture box | 66 "Beware the —..." | 29 Driver's aid |
| 14 Pacific islands | 39 Friends in Paris | 67 Mild expletive | 30 Napoleon on Elba |
| 15 Turkish general | 40 Imitative | 68 German city | 32 Ages |
| 16 Kind of star | 42 "One giant —for mankind" | 69 Standard | 33 Ecstatic |
| 17 Novelist Sinclair | 43 With care | 70 Algerian governors | 34 Epic tale |
| 18 Hampered | 45 Hayfield | 71 Palmists, for example | 35 Final word |
| 20 Owed | 46 Once, once | | 36 Political mogul |
| 21 Wine | 47 Slant | DOWN | 38 Immaculate |
| 23 Sponsor of GI shows | 48 Altar slabs | 1 Farrell's Lonigan | 41 Member of Cong. |
| 24 Binges | 50 Greek enchantress | 2 Baseball fly | 44 Was first at something |
| 26 Joshua or Ella | 52 Network | 3 Lace or face | 48 Horseman-ship |
| 28 Makes ready | 56 Mecca for the ailing | 4 Self | 49 Passages |
| | 58 Kindles | 5 Cavalryman of yore | 51 Incited |
| | | 6 Dillon or Helm | 53 Become aware of |
| | | 7 Taj Mahal site | 54 Felix of "The Odd Couple" |
| | | 8 Serapes | 55 Places of bliss |
| | | 9 Minstrel musician | 56 Use a distaff |
| | | 10 Wallet item | 57 Child: comb. form |
| | | 11 Tennesseean | 59 "Do as —..." |
| | | 12 Currier's colleague | 60 Does a hay-maker's job |
| | | 13 Part of a pedestal | 63 Doctrine |
| | | 19 Lava's cousin | 65 Avail |

Yesterday's Puzzle Solved:

© 1979 by Chicago Tribune-N.Y. News Synd. Inc. All Rights Reserved 11/8/79

TEACHERS

Ask a Peace Corps volunteer why she teaches deaf education in Thailand...ask another volunteer why he works as a teacher trainer in Kenya. They'll probably say they want to help people, want to use their skills, travel, learn a new language and experience another culture. Ask them:

REGISTER NOW AT PLACEMENT OFFICE FOR INTERVIEWS
FRI. NOV 16-NOTRE DAME
THURS. NOV 15-ST. MARY'S

The ND Student Players Present

STOP THE WORLD I WANT TO GET OFF

Nov. 9,10,16,17
Washington Hall 8pm
Admission \$1.50

WIN!! Au-Bowl

Learn to be a Ski Instructor

This 4-session workshop, Nov. 11, 18 & Dec. 2, 9 is open to skiers interested in learning the basics of ski teaching and to uncertified instructors wanting to improve their teaching capabilities. The focus of the workshop is on teaching techniques, methodology, skill development, class handling, and other pertinent facets of ski teaching related to both the American and GLM method. Top graduates will be offered teaching positions at area ski resorts either full-time or part-time.

Call or Write:
1-616-695-3487
TED HIRSCH
Instructor Workshop
925 Somerset
Mishawaka, IN. 46544

Classifieds

All classified ads must be received by 5:00 p.m., two days prior to the issue in which the ad is run. The Observer office will accept classifieds Monday through Friday, 10:00 a.m. to 5:00 p.m. All classifieds must be pre-paid, either in person or through the mail.

Notices

Janie Byrne for Vice-President Committee sponsors Happy Hour this Friday. Time and place subject to change. Watch for further details.

Used Book Shop. Open Wed., Sat., Sun. 9-7. Ralph Casperson, 1303 Buchanan Rd. Niles. 683-2888.

Typing. IBM Selectric. Call 277-0296.

IMPROVE YOUR GRADES!
Send \$1.00 for your 306-page catalog of collegiate research. 10,250 topics listed. Box 25097G, Los Angeles, California, 90025. (213) 477-8226.

Lyons Specialty Advertising. Badges, decals and many other types of promotional materials. Call Mike G. 232-3815.

Attention All Logan Volunteers
It's Carnival Red time! This Saturday, Nov. 10, we will have our annual carnival. It will run from 9:00 to 11:30 with plenty of games to play, balloons to pop, and cotton candy to consume. Lots of help is needed on Thursday and Friday nights at 6:30 each night to decorate the gym. Also, if anyone has any old costume jewelry to donate, please bring it on Saturday. If there are any questions or information needed, call Ed at 3479 or Walter at 3066. We'll see you all on Saturday!

Janie Byrne for V.P. Committee to make official endorsements at press conference tonight on campus. Shoes are optional. Special guest appearance by Skippy the Snowball, provided snowfall is in mind. As usual, time and place are subject to change. Watch for further details.

Lost & Found

LOST: Grandfather's Movado watch, alligator band, sometime "Navy" Saturday. Great sentimental value. Please call (415)364. REWARD.

It would be greatly appreciated if anyone knowing of the whereabouts of 2 cheer-leading jackets please contact the Office of Student Activities.

Lost: Gold ring with black stone. Coyle High School 1957. Extreme Personal Value. Reward. Please call Karen. #8163.

Lost Green spiral notebook in Business Building on Wednesday, Oct. 31. Call Mike at 6866.

Lost: 1979 silver class ring. Initialed AMS, blue stone. Please call Ann at 4-1-5282.

After Inventory Discovered:
Lost: last spring a gold necklace with diamond pendant and a gold flower-linked bracelet.
Lost: Thursday, Oct. 18, navy short-waisted jacket.
Lost: Friday Oct. 19, royal blue Lacoste sweater in Ladies room of Grace Hall. Please contact Cammy #4489.

Lost Green American Congress notebook in the coat racks outside A-line. Please return the notes; the final is cumulative. Call Bob at 8777.

Lost- Blue jacket with white N.D. insignia at USC game, gold watch was in pocket. If found call Joe at 233-6024.

Lost on 11/1: A gold cross and chain. Great sentimental value. Owner in mourning. Marie 8028.

LOST: 2 large blue duffel bags, stolen from car at South Carolina game, containing clothes. Desperately needed. \$ Reward. Call 284-4975.

Lost: At BP's Happy Hour on Friday night. Ladies gold Caravelle watch with a bracelet band. Could have been left in someone's pocket. Has sentimental value. Call 1284.

For Rent

Live Free for November! N.D. Apt. for Rent. Call Mark 1215 or 233-6284 after 10 P.M. 77.50/mon.

Wanted

Need ride to Chicago this Friday. Must leave sometime between 12:00 and 2:00. Chicago loop or any Chicago suburb is fine. Will share expenses \$\$\$\$. Please call 232-7314.

Waitress Wanted. Age 21 and over. Oriental Restaurant, 114 W. Ireland Rd. Apply in person 2-5 P.M.

Wanted (1) United Airlines discount coupon. Call 7934.

Wanted: 1 United discount tix. Call Frank, 8693.

OVERSEAS JOBS- Summer/year round. Europe, S. America, Australia, Asia, Etc. All Fields, \$500-\$1,200 monthly. Expenses paid. Sightseeing. Free info-Write: IJC, Box 52-14, Corona Del Mar, Ca. 92625.

Buspersons and dishpersons needed-male or female. Apply at The Carriage House, 24460 Adams Road 272-9220.

Female needs apartment and roommates for Spring Semester. Call 6777.

Need ride to Detroit, Friday, Nov. 9! Will share expenses. Call Mary 288-5465.

Need a ride to Chicago on Friday, Nov. 9. Call Jean at 1338.

NEEDED: Ride to and from Lansing/MSU area on Nov. 9-11 and over Thanksgiving. Will share expenses. Please call Maria at 277-3077 after 6:00 p.m.

Badly need tickets to Soviets, and Clemson. Please call Bob at 283-1791.

Paying \$10 Men's, \$5 Women's for class rings. Any condition. Will arrange pick-up. Phone toll free 1-800-835-2246 anytime.

Needed: Ride to Detroit area on November 9 or 10. Will share expenses. Call 284-5335.

Desperately need a ride to/from North Jersey Thanksgiving. Share expenses and give you a live Springsteen tape. Mike 7289.

Need ride to Va., D.C., Md. area for Thanksgiving break. Call Ann 4-1-4673.

Hey New Jerseyans: Anyone going home for Thanksgiving? I have ride home. **Need ride back out to SMC. Please call Angie 4-1-5465.**

Be paid for what you like to do the most. Free skiing. Become an instructor at Royal Valley Ski Resort, Buchanan, MI. 25 min. from Notre Dame. No teaching experience required. Deadline for first training session Friday, 11-9-79. Call, South Bend, 256-2885 or 1-616-695-3847.

Need ride to Chicago area on Nov. 9. Call Jean at 1338.

For Sale

One United Discount Ticket (\$40). Call Joe 3598.

One-way United plane ticket to N.Y.'s LaGuardia airport. Must be used before Dec. 15 by a girl. Only \$50. Call Patty 2278.

For Sale: United Airlines 1/2 price coupon call 8368.

Comics at Discount- new and old. DC, Marvel, Warren. 287-6920 evenings and weekends.

Free Catalog: Avon jewelry, cosmetics, Christmas gifts for women, men, and children, 287-6920 evenings.

United air ticket, 50 percent off. Call Rick 1797.

FOR SALE: Two L78-15 belted snow tires. \$50. Call Steve 8661 or 1432.

4 678-14 Radial tires (14") Low mileage. Call John at 1689.

For Sale - goose-down reversible coat with hood in excellent condition. Worn for one winter but am allergic to feathers. Must sell. Best offer. Call Mike 1649.

Konica Auto S2 Camera. 1:18, 1/500. Not SLR - Ext. 4234.

FOR SALE: TWO UNITED 1/2 fare coupons. Call 272-9384.

Moving. Must sell. Super Savings! Couch and 2 matching armchairs; dining room table, single bed, floor lamp. Price negotiable. Call 234-8643 after 7 P.M. or anytime Saturday.

Invest in yourself instead of a landlord! Excellent investment opportunities available now in duplex and triplex real estate. Your tenants will make your mortgage payments while you live free. Call today to learn the rest of the advantages: Joyce Kevorkian, 232-1193 or ERA - Equity Realty Assoc. 256-0263.

Tickets

Desperately need GA Clemson tix. Call Sean 3114.

Pay \$50 for 2 Tenn. G.A.'s. Paul 8330.

Need 4-6 Tennessee Tix. Call Duke, 1184.

Need 1 student ticket for Clemson. Contact John B. 8859.

Need 1 Clemson student or GA ticket.

Need 1 Clemson student or GA ticket. Mark 8760.

I need Clemson student tickets. Call 1756 or 6833.

Needed: 10-12 Clemson tix (any kind) for beautiful sisters and friends. Call 3579 or 3650.

I need two G.A. Clemson tickets. Call Maryeva at (SMC) 5157.

Need 4 G.A. Tennessee tix. Call Joe 232-7456.

Need 5 or 6 tickets to N.D. - Tenn. game. Call 683-1359.

I need 6 Tenn. tickets. Call Russ at 277-1761 after 11 P.M.

WANTED: GA tickets for any home games. Must be two or more together. Call 287-3311 Danny - Joe.

Wanted 1 G.A. or student ticket for Clemson - Mark 8455.

Desperately need 2 GA tickets to Clemson! Please call 7831.

I need two GA tickets to the Clemson football game, please. x6522.

Clemson GA's Many needed: Groups together or at least in pairs; Call Collect any day after 9:00 P.M. [716] 586-8690.

Bourgeois, western, capitalist father wants to see Notre Dame beat the Soviets. Please sell me two G/A's. Call 6766 - ask for Mary.

Help!! Desperately need 2 GA Clemson Tix! Call Susan 4-1-4796.

I need student tickets to Clemson. Please call Ken at 1821.

Need one or more Tennessee tix - call Jim at 6802.

Need two Tennessee tix. Call 3322 or 3324.

Need 10 GA tix to Clemson game. Call (SMC) 4349.

Desperately need several GA's for Clemson. Call 6747.

Friends coming up. Need two tickets for Clemson game. Please call Kit 4762 (SMC).

Desperately need four Tenn. tix. Call lee at 1738 or 1697

Need Tenn. tix. Call 41-4101 - Tracy.

Need up to 15 Tennessee GA tix. Will pay \$12 each. Call Diane 7906.

Need 2-4 floor tickets for Eagles concert. Please call 232-4462 after 5:30.

MONGOLIAN DOG SLED TEAM CROSSING THE COUNTRY STOPPING IN SOUTH BEND ON THE 17TH. NEED GA CLEMSON TICKETS AND 1 CASE OF ALPO. MICK - 8212.

Need at least 4 GA and 4 student Clemson tickets. Call 3328. Please!!

Needed. Two Clemson tickets. Please call Diane at 6874.

Please sell me 4 GA Tennessee and Clemson tickets. Call 277-5261.

Need 2 G.A. Clemson tix. Please help. Call 4-1-4280.

I need 2 Clemson GA's 4579.

I need 2 or 3 GA Clemson tickets. Please call Dave 8782.

Personals

Happy Birthday Ann Weber - Would we ever forget you Pan?

HEY GUYS: LeMans Hall invites you to party at Giuseppes Saturday, Nov. 10 - 9 p.m. - 2 a.m. Come Indulge \$2.00.

Questions answered free of charge. Good buy! Dial 'OBUD'.

M.E.O.T.O. Chapter after chapter, test after test, dinner before, dance after, time is filled by work and special friends. Keep plowing on. ME

Happy 21st Birthday Mar. You're the Best. Have Faith! B—

Ryan - I crave you. I dream of you at night. Your face is my moon. Your eyes, my stars. Your hat collection, my lure. Other than that, you're not such a bad guy. Congratulations on surviving 19 years. I'll pray for you.

Yours devotedly
in Notre Dame,
Scoop

Ariane Schallwig has promised to chug cider. Jean Menoni is going, even though she is allergic to hay. Bob Gerth is going even though he's an accounting throat. Even Maureen McKenna, professional pre-med will be there! Don't miss the barndance and hayride for Juniors Sat. Nov. 10 at the Diamond D ranch - please get your tix now in the dining halls!

Dear Lake Lawn Lodgers: This weekend will be the balls!!! Rumor has it that Ressurrection Mary will be lurking in and about Tom and Michelle's room. While Clyde repeatedly retorts, "Mary Phil we love you dearly, but there ain't no way you're going to float!" In turn the Sister Mary Ellen Green Machine Automobile will flow in Terry's room.

Lovingly,
Mr. Kevin

To our favorite MANORITES: You've "wormed" your way into our hearts. Our "hats" are off to you!

The ladies from BP

Tip the bartender at Goose's tonight!

FRIDAY NIGHT LIVE! REGINA HALL'S COFFEEHOUSE OPENS THIS FRIDAY 9-1. GREAT ENTERTAINMENT FOR ONLY 50 CENTS. FREE DRINKS AND MUNCHIES!

Attention Brilliant and Beautiful Ladies- 3 fine gentlemen need dates to Morrissey formal this Friday night. Drugs and good times supplied. If adventurous, call 3482 and ask for Chris, Matt or Tim.

Need ride to Minneapolis for Thanksgiving. Please call Mary Ann at 4-1-4347.

Mr. Ver Berkmoes: Be good and enjoy the day - now that it has finally arrived. Beware between the hours of 6 and 8 (It's a good time to study they say - or sleep).

Love,
"the short blond"

AHOY SAILORS
The Sailing Club is looking for sailors who have any big boat racing experience. We need crew to race Lu:ter 44 ft. at Annapolis. Call Phil 8732.

CLASSIFIED ADS

Payment: All classifieds must be pre-paid, either in person or through the mail.

Deadline: All classified ads must be received by 1:00 P.M. the day prior to the issue in which the ad is to be run. The Observer office will accept classifieds Monday through Friday, 10:00 a.m. to 5:00 p.m.

WSND AM64 \$1000 Giveaway. Win a trip to the ND post-season bowl game. Daily prizes given away.

Tues: Pair Eagles tickets University Park Mall Theater Pass \$30 Steak and Ale dinner for 2

\$15 Gift Certificate Michael's Hair Care Golden Bear pancake dinner Eddies Restaurant dinner

Wed: University Park Mall Theater Pass Village Inn Pizza Ponderosa Steak dinner

\$15 Gift Certificate - Michael's Hair Care Center Golden Bear Pancake dinner Eddies Restaurant dinner

Thurs: University Park Mall theatre pass Village Inn Pizza \$10 Gift Certificate - Bottom Half

Armando's Haircut & 1 bottle shampoo Golden Bear pancake dinner Eddies Restaurant dinner

Subways and fossilized plants, Rabbits and little red ants, Dante's Hell, An oyster shell; Might attend this Sat. dance. Beaux Arts Ball, Nov. 10, 9 pm, \$3.00. Theme - UNDERWORLDS. At the Architecture Building.

Come to the Autograph Party for ABeCadary!

3:00 - 5:00 p.m. in the Library Lounge.

What's up, doc? Dial 'OBUD'

Come enjoy an evening with Livingston Taylor Wednesday, Nov. 14.

SPECIAL:
Today is Bill D.'s 19th birthday. Call 1584 and wish his hot dog many more to come.

Ryan, Happy 19th birthday! (Gee, I almost forgot it!) You've lived a hard life, but keep it up -- one of these days you'll get it right...if you can stay awake! Live it up. It's your last year to be a wild and crazy teenager.

Neil

P.S. Broken any parietals lately? (Yuk, yuk!) What a legend!!

Mrs. Sternberg and this year's Crown staff,

Sorry it has taken me so long to write. I've been busy. Hope you enjoy the paper.

Deirdre

Carolyn, Dan and I have an appointment with you soon. You know how we 'rock' for your body.

Love ya,
Pat

Many Thanks to Jup, Den, Col, Nim, and Sus, You guys are, like, so bizarre! Really, Ya'll are terrific!

Love, Betsy

TAH
Would you believe that we have known each other for two months now? In fact, they have been the best two months of my life. I'm looking forward to many more to follow.

MJN

Phil...
To the most moral guy I know. Guess Who?

Mr. Kent goes to Washington. We're so proud of you!

Your Dependents

John Sweeney: Have you met Kacky, yet?

Fag,
Is it true what's written on the bathroom of Regina Hall? No wonder you're so popular! (But what about Howard?)

Love 'n' hugs,
Shindu

Pal,
Thanks for Sunday.

Love,
Pal

My friends on 3rd floor Regina North, Ellen and Anne! You are so nice! Thanks for everything.

Love,
Kelly

Mary Barrett,
Happy Birthday to everybody's favorite RA!

Neil

Paula Shea is the result of stunted growth.

Mike G.

Moonie:
Hope you're sober enough to read this. Stop. Mission is to have a bizarre 19th birthday. Stop. Will not let PQ's interfere. Stop. Have a good one!

Bernice

Coach,
People who are Athletic Supporters deserve a personal.

Barb

P.S. Keep counting.

Happy Birthday to Ann Weber! Don't you agree that people born on Nov. 8 if nothing else, have nice blue eyes!

Love and Kisses,
Ryan

DEAR SCARECROW,
How yummy are your pork chops?
THE RICH MAN

Hi Mike,
Guess Who?

happy Birthday Ryan!

Tracy Jackson will join Kelly Tripuka as a forward on the green team in the annual pre-season charity game at 7 p.m. on Sunday. (photo by Doug Christian)

In Murphy controversy

O-C questions interhall rule

by Mark Perry
Sports Editor

Because of a violation of interhall rules concerning former varsity athletes, the Off-Campus team may be forced to forfeit most of its games this season, which will prevent the team from entering the playoffs, which begin next week.

By a vote of 3-2, a committee of athletic commissioners, selected from the residence halls, upheld a protest filed by Holy Cross Hall on Nov. 2 concerning the eligibility of Dave Murphy, coach and quarterback of the Off-Campus team.

Because Murphy has been declared ineligible, Off-Campus would have to forfeit all the game which he played in.

Representatives from Off-Campus will be allowed to present their case to the interhall office this morning in an attempt to get the ruling changed.

Interhall rules prohibit students who have earned varsity letters at Notre Dame or another college or university from competing in that sport in interhall athletics.

Murphy transferred to Notre Dame last year after two years at John Carroll University. While at John Carroll, he

earned a varsity letter during his sophomore year, serving as starting quarterback for most of the season.

Murphy played for Off-Campus all of last season, and helped organize the team this year, along with Steve Wolf.

"I did not know about that rule, and I have admitted that all week," Murphy said. "I saw a copy of the rules prior to the season, but I didn't feel I had any reason to question my eligibility. I am guilty, and the protest vote should have been 5-0."

"What we are fighting for right now is to try and change the rule," Murphy continued.

"We feel the rule is a bad one, and is unjust to students who transfer here. If I had known about the rule before the season, I would have protested

it then. "I don't think that I should come here and not be able to play football. You have to start over academically and socially, and I think it's tragic that we can't start anew athletically."

In addition to getting the rule changed, Murphy said that Off-Campus is trying to get the rule put into effect this year, so that Off-Campus will be allowed to compete in the playoffs. "I think that it's a joke for us to work as hard as we did this year, and then not be able to compete in the playoffs because we had to forfeit the games we won," Murphy said.

In an attempt to gain support for its cause, the Off-Campus team went to the athletic

National League names Sutter as 1979 Cy Young winner

CHICAGO (AP)--Reliever Bruce Sutter, whose split-fingered fastball saved 37 games last season for his Chicago Cub teammates and tied a National League record in the process, yesterday was named winner of the NL Cy Young Award for 1979.

"I was shocked. I really thought Joe Niekro would get it," he told reporters in Chicago. "When you win an award like this it's not really one man, but the entire team."

"Individual honors are fine," he added, "but I would trade it in for a World Series ring."

Sutter, who came within one save of the major league record set by John Hiller of the Detroit Tigers in 1973, narrowly defeated Joe Niekro of the Houston Astros in voting by the Baseball Writers Association of America.

The 26-year old right-hander earned 10 of the 24 first-place ballots to become the second NL reliever and the third in baseball history to win the prize. Mike Marshall of the Los Angeles Dodgers in 1974 and Sparky Lyle of the New York Yankees took the American League honor in 1977.

Sutter also received six second-place votes and four third-place votes for a total of 72 points, with five points awarded for first-place mention, three points for second and one for third.

"In the National League, where there is no designated hitter, a bullpen can figure in about 130 games a year," Sutter said. "I think that may be one reason relievers are a little more recognizable."

Niekro finished second with 66 points, J.R. Richard of the Astros was third with 41 points; followed by Tom Seaver of the Cincinnati Reds, 20; Pittsburgh Pirates reliever Kent Tekulve, 14, and Phil Niekro of the Atlanta Braves, who was sixth with three points.

Sutter credited the arrival on May 23 of former New York Yankee Dick Tidrow with "taking a lot of the work load off my arm. Because Dick was able to work as much as he did, I was able to keep my strength through the season."

Sutter appeared in 62 games for the Cubs, who ended the season in fifth place in the NL East division after fading from contention late in August.

He compiled a 6-6 record and a 2.23 earned run average in 101 innings, striking out 110 batters and walking just 32 in becoming the second member of the Cubs to win the Cy Young. Ferguson Jenkins won it for Chicago in 1971.

Sutter said his major disappointment was "not being in the playoffs. It's great to get individual awards, but baseball is still a team sport and I want to play on a World Series team."

On Saturday

X-Country team faces true test

by John Smith
Sports Writer

All the experimenting is over. The Notre Dame cross country team can not look past this weekend. No matter how well it trains, it has to excel in real competition.

Saturday, the District IV Cross Country Championships are being held in East Lansing, Mich. The four top teams will

move on to the NCAA Championships in Bethlehem, Pa. on the campus of Lehigh University.

The Irish have been very unpredictable in this year's competition. After a slow start in the Notre Dame Invitational, they rebounded with a strong performance against Loyola of Chicago. They then finished second in the Big State meet but dwindled badly in the

Central Collegiate Championships.

Coach Joe Piane has maintained throughout the season that his young team had a lot of potential, but to this point it has remained mostly as potential.

District IV includes the states of Minnesota, Illinois, Wisconsin, Indiana, Michigan, and Ohio. Schools from the Big Ten (including Iowa despite the state of Iowa being in a different district), Mid-American Conference, and all Independents from the six-state area will compete.

Piane expects the most competition from schools like Wisconsin, Indiana, Michigan, and Illinois State. Indiana finished ahead of the second-place Irish in the Big State meet. Both Illinois State and Michigan tallied fewer points than the Irish in both the Notre Dame Invitational and in the Central Collegiate Championships.

"If we run up to our capabilities, we'll have an outside chance of making the finals," said a hesitant Piane.

The seven runners Piane has nominated for Saturday's 10,000-meter (6.2 miles) race are John Filosa, Tony Hatherly, Carl Bicicchi, Aldo Bartolini, Mark Novak, Chuck Aragon, and Matt Cato. Filosa and Hatherly have been running extremely well as of late and are expected to carry much of the load.

The Irish definitely have a tough battle in store for them, but the race may prove beneficial to the Irish as most teams are not accustomed to the longer distances.

Hoffberger explains refusal to withdraw first-pitch invite

BALTIMORE (AP)--Baltimore Orioles President Jerold C. Hoffberger said Wednesday he refused to "uninvite" Maryland's governor, a former minor league pitcher, to throw out the first ball at a World Series game despite a threat of a fine.

Hoffberger was fined \$2,500 by Commissioner Bowie Kuhn for breaking a league rule.

"The rule said the baseball club involved in the World Series had the right to suggest names to be the first ball throwers, but that the final decision was up to the commissioner," Hoffberger said in a telephone interview from Kansas City.

"The other part of the rule said movie actresses and actors, politicians and people of note would not be acceptable to the commissioner except in extenuating circumstances," added Hoffberger, who was owner of the American League champions until Nov. 1. Hoffberger said he was not

aware of the rule and invited Gov. Harry R. Hughes to throw out the first ball at the second Orioles-Pittsburgh Pirates game at Memorial Stadium.

Even after Kuhn's office advised him of the rule, Hoffberger said he refused to tell Hughes about the possible penalty.

"He wanted me to uninvite the governor and I suggested to the commissioner that if he felt that strongly that the governor not appear that he so advise the governor," the feisty club president said.

After a week of negotiations, Hoffberger said he decided he would not renege on the invitation because Hughes is "a personal friend of mine, a great governor, the first citizen of Maryland and a former pitcher for Easton over on the Eastern Shore. We are dependent on him for many, many things."

"I believe those circumstances

Sports Briefs

Interhall office to hold referee clinic

A clinic for all those signed up as interhall basketball referees will be held on Tuesday, November 13. Persons attending should report to the Interhall office in the ACC at 4:25 p.m.

Flanner, Off-Campus meet for crown

The interhall soccer championship will be decided this Friday November 8. The game will be held at Stepan Center Field at 4:30 p.m. and will feature Flanner vs. Off Campus.