

The Observer

VOLUME XV., NO. 54

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

TUESDAY, NOVEMBER 11, 1980

Attorney outlines pending lawsuit against University

by Mary Fran Callahan
Senior Staff Reporter

Last winter, 66 women initiated a lawsuit — which is to be heard in St. Joseph's District Court on Nov. 24 — charging the University with sex discrimination.

Of the 66 women, 50 are currently faculty members, according to attorney Charles Barnhill, who is representing the women in a class action suit. Barnhill, of the Chicago-based Charles Barnhill & Associates, yesterday explained the grounds of the lawsuit.

"Notre Dame systematically discriminated against them (the plaintiffs)," he contended.

Timothy McDevitt, general counsel for the University, said the women are charging that they were discriminated against in several areas. Some plaintiffs claim they were denied tenure; others claim they were denied jobs — because of their sex.

Whether or not the lawsuit can be settled out of court remains nebulous.

When asked if negotiations were pending to reach such a settlement, McDevitt replied, "At the present time, no. Right now, it surely looks as though we'll be in court on the 24th."

Barnhill, however, responded to the same question by saying, "I'm not at liberty to say anything right now." He said he would "have details" in the near future.

Several years ago, Brown University was involved in a similar lawsuit. McDevitt explained that the court decided that it would keep a watchful eye on Brown to insure it complied with legal guidelines. A more recent case at the University of Minnesota resulted in a settlement, according to McDevitt.

Barnhill contended, however, that the "rulings in the past have gone against the women." He attributed unfavorable rulings to

(continued on page 4)

Freewheelin' in the Fall...The bicycle shows itself more than a Summer runabout, and its driver, no less than adventurous (Photo by Helen Odar).

Diplomats prepare Iran negotiations

Washington (AP) — The diplomatic team sent to Algeria by President Carter is carrying a pledge of non-intervention in Iran's internal affairs along with an explanation of the difficulties in meeting other terms for freeing the 52 American hostages, U.S. officials said yesterday.

"We would like to be as positive as possible, but they have to understand the legal and other complications," one official, who asked not to be identified, told *The Associated Press*. "Generally, it's a positive response."

But, he and other officials stressed, returning the assets of the late Shah Mohammad Reza Pahlavi and cancelling all claims against Iran — two of the conditions laid down by the Iranian parliament on Nov. 2 — would be extremely difficult to arrange for legal and other reasons.

"It's hard to say what flexibility, if any, there is in the Iranian position," said the official, who has closely followed the hostage crisis. "It's also difficult to say how much will there be to end the thing."

The U.S. mission, headed by Deputy Secretary of State Warren M. Christopher, flew to Algiers yesterday to explain the complications to Foreign Minister Mohamed Benyahia and his aides and wait long enough for any Iranian response.

While Christopher and the

(continued on page 4)

Anti-crime program includes Chem-Shield

By David Rickabaugh
Staff Reporter

In an attempt to combat the rising crime wave at Notre Dame, Student Government has developed a crime prevention program which includes the selling of Chem-Shield, a mace-like spray hidden in a leather case key chain, at the Hammes Bookstore starting Friday.

Chem-Shield is an irritant that affects the would-be attacker's respiratory areas, eyes, and skin. The mugger's eyes close and the nose is unable to be used for breathing due to the constricting of moist membranes.

The spray, which is made by the Weapon Corporation of America, is a non-toxic substance which may be nullified by rinsing the eyes and washing the skin with soap and water.

Rose May, Security Commissioner for Student Government, was responsible for the Student Government's endorsement of Chem-Shield as a method of

crime prevention.

"It does not make you safe, but if carried in the hand rather than in a pocket, you may be able to ward off a possible attacker," stated May in support of her project.

May feels the spray is better protection than a weapon which could seriously harm both victim and attacker.

May stated, "The selling of Chem-Shield in the bookstore may eliminate the false sense of security which presides at Notre Dame, but mainly we are hoping the off-campus students will consider carrying Chem-Shield when walking to and from the campus."

In addition to the spray, May conducted an inspection of the night lighting situation at the University with Notre Dame Security.

Student Government is also developing a poster campaign urging students to lock their doors to prevent crime.

Prevention has not been confined to the individual; several dorms are taking crime prevention measures.

All doors on men's dorms, except for the main entrances, will be locked after 7:00 p.m. Zahm Hall has installed a system similar to the detex system used in

women's dorms with the placing of a telephone and resident listing at the main door in an attempt to prevent unwanted intruders from entering the hall. The Grace and Flanner Towers are going to have a new lock system installed as a crime prevention measure.

After dawn's first light

Cadettes honor Edmund Fitzgerald

by Kathy Horak
Associated Press Writer

DETROIT (AP)—Just after dawn's chilly first light Monday, 80 cadets from the Great Lakes Maritime Academy will stand at silent attention as two wreaths are dropped into Grand Traverse Bay.

They will honor the crewmen of the freighter Edmund Fitzgerald, which sank with all 29 hands during a vicious storm on Lake Superior five years ago, on Nov. 10, 1975.

The investigation into the final voyage of the enormous ore carrier was officially closed with a U.S. Coast Guard report in July 1977. But the legend of the Edmund Fitzgerald survives, in a haunting ballad of singer Gordon Lightfoot and as a testimonial to the treacherous gales of November and the Great Lakes sailors who defy them.

At Mariners' Church in downtown Detroit, the Rev. Richard Ingalls will toll the

sanctuary bell 29 times Sunday when special services mark the Fitzgerald anniversary.

"We keep it alive every year. It's one significant tragedy that will keep alive our recognition of what the Great Lakes are and the personnel who work them," Ingalls said in an interview.

He said he remembers the

southeastern Lake Superior about 3:30 p.m., when McSorley radioed a nearby U.S. Steel Corp. freighter, the Arthur M. Anderson.

Pounding waves had ripped a deck rail from the Fitzgerald and the ship was tilting severely, McSorley told the Anderson's skipper, Capt. Jesse Cooper.

But McSorley also said pumps were draining the hatches. The Anderson crew later testified before a Coast Guard Marine Board of Investigation that the Fitzgerald did not seem seriously imperiled.

The 51-degree waters grew wilder as night fell. By 7:10 p.m., with the Fitzgerald 13 miles off Whitefish Point, waves had built to 25 feet and winds were gusting to 75 mph in what observers termed the worst autumn gale in 35 years.

When the storm's fury had spent itself 12 hours later, all that remained for rescue crews were two lifeboats, one raft and an oil slick.

TUESDAY FOCUS

sinking "as though it were yesterday."

The 729 foot freighter was bound for Detroit from Superior, Wis., loaded with 26,126 tons of taconite ore pellets. The captain, Ernest M. McSorley of Toledo, Ohio, had 40 years' experience traversing the lakes.

Records from that fateful Monday show the Fitzgerald was nearing Whitefish Point in

Autumn: time for the out-of-doors. See related photos on pages 3 and 5 (Photos by Helen Odar).

Inside Tuesday

Editor explains LaGrotta article

Editor's Note: An article that appeared on The Observer feature page last week parodying Frank LaGrotta's columns has caused some mixed feelings on campus. Features Editor Molly Woulfe explains the controversy surrounding the column.

Molly Woulfe

This is a different *Inside* column. No quoting philosophers or poets, no poetical imagery. This is an apology.

Last week a Notre Dame student submitted a clever and well-written parody of sportswriter Frank LaGrotta's Nov. 3 column to *Observer* Features. I liked it, other people in the office at the time liked it and I consulted higher authorities because of the topic about the possibility of running it. We decided to print it, adding both an author's and an editor's note emphasizing the article was meant in fun. The piece, "Hey, I'm Dead" (...A Parody), appeared on a Features page last Friday.

Satire entwines criticism with wit, for the purpose of encouraging positive change. This article, satirizing LaGrotta's well-known writing style, was hailed by many as very funny and effective.

Yet some individuals responded — and are responding — by twisting it into a personal attack on LaGrotta, and on Craig Chval. LaGrotta is being barraged with clippings and harassed by phone calls exulting: "You sure got yours, buddy" — in more colorful language. It's not funny any more.

All controversial figures are easy prey for satirization. LaGrotta is no exception, being the Howard Cosell of Notre Dame media as far as notoriety for his style goes (at least he has the consolation of knowing his columns are faithfully read).

"Hey, I'm Dead" was printed for fun, not to belittle LaGrotta and Chval, both long-term, reliable *Observer* reporters. And the subsequent abuse raining down on them is due to an error of my judgment. I could have consulted them about running the article, changed the names in it (the parody would still have been there without providing such obvious ammunition for abuse) or passed the article to Editorials. People might have read it more open-mindedly there.

But I didn't.

It's bad enough to set anyone up to public mockery, but I regret even more setting up co-workers, fellow *Observer*ites. We have an extracurricular family in the office on the top floor of LaFortune, in the basement of Regina, and outside of the office. We have to work together, with

mutual respect and commitment, to get the paper out five or six times a week.

At first we were all there because of our interest in journalism. Then the bonds started forming. People began bumming money for the Huddle from each other, writing sly personals, and tearing hair out together because a late-breaking story still wasn't in.

And when we were sitting around at dawn, still waiting for the story, it became easier to talk about the future, to exchange ideas, laughs, plans.

Soon we found ourselves meeting outside of the office, at bars and parties, to study, or just to talk some more. And not just shop talk.

*Observer*ites get enough criticism from friends, other students, and faculty members, from everything to Saint Mary's not getting enough coverage

to reporters falling asleep in class (from the all-nighter before). We don't need to stir it up ourselves, inadvertently or deliberately.

Sometimes we're all we've got.

I regret running the parody and apologize to Frank and Craig. Next time, I'll save it for *The Absurder*. And I hope,

Frank, people stop calling you at all hours and plastering your door with copies of the article.

And I'm sorry, too, those people are on campus.

Rev. John J. Fitzgerald, C.S.C.

has been appointed acting director of campus ministry at the University of Notre Dame by Prof. Timothy O'Meara, provost. He succeeds Rev. William A. Toohey, C.S.C., who died October 13 after a brief illness. Fr. Fitzgerald, 37, is a native of Chicago who entered the Holy Cross novitiate in 1961, received his bachelor's degree from Notre Dame in 1965, his M.A. in theology from Holy Cross College, Washington, D.C., in 1968 and was ordained in 1969. He taught for seven years at Notre Dame High School in Niles, Ill., before coming to Moreau Seminary in 1976 where he subsequently directed those seminarians engaged in undergraduate studies at Notre Dame and worked part-time in campus ministry. He was named associate director of campus ministry in 1977. — *The Observer*

Voting Carter out, Reagan in

will cost taxpayers \$3 million to complete the White House transition. By adding Jimmy Carter to the list of ex-presidents, taxpayers also gave themselves an extra annual tab of more than \$300,000 to support him. They already pay an equal amount to support Richard M. Nixon and Gerald R. Ford. Of the \$3 million Congress is expected to appropriate for the change in the executive branch before the end of the year, \$2 million is earmarked for President-elect Reagan's transition to the Oval Office. The remaining \$1 million is shared by Carter and Vice President Walter F. Mondale in their first six months out of office to wind up their official affairs. The air fare or travel costs of moving Carter back to Georgia and Reagan to Washington from California will be paid out of the \$3 million. The same is true for their staffs. But Carter, Reagan and their staffs will have to pay out of their own pocket to move their household goods and furniture into and out of the nation's capital, according to Robert Williams, a budget officer with the General Services Administration. — *AP*

U.S. Roman Catholic bishops tangled

briefly yesterday over a proposed pastoral letter on Marxist communism. One of them called the document an "ivory tower" treatment ignoring worldwide communist oppression. The document, centered on whether conflicts between Christianity and communism allow any dialogue or cooperation between them, concludes that such practical efforts are feasible in causes of world peace and eradicating global poverty. Bishop Mark J. Hurley of Santa Rosa, Calif., said the statement "deliberately leaves out violations of human rights all over the world" and fails to express "compassion for people suffering under this great blight." This "seems to leave us in a position of being accused of living in an ivory tower," he said. The 10,000 word paper, drawn up over the past two years as a teaching guide to Catholics, was introduced on the opening day of the annual meeting of the National Conference of Catholic Bishops. — *AP*

Typhoon Betty

has left 56 people dead and 58 others missing in the Philippines. Damage is estimated at more than \$90 million, authorities said after surveying the destruction. President Ferdinand E. Marcos declared four more provinces disaster areas from the storm, one of the most powerful typhoons to hit the Philippines in 10 years. Earlier, seven provinces, including the rice-growing central Luzon Plains, were labeled disaster areas. The Office of Civil Defense said about 774,000 people were in need of relief, including many whose homes were destroyed in the typhoon, which struck last week. The hardest hit area was Nueva Vizcaya, 85 miles north of Manila, where the Red Cross said 25 people were dead and 30 missing. — *AP*

Spending a week in jail

former Iranian Foreign Minister Sadegh Ghotbzadeh has been released from a Tehran prison by the Islamic revolutionary court, an official of the Iranian embassy in Rome reported yesterday. Revolutionary guards had arrested Ghotbzadeh last week after he was accused of sowing dissension and damaging the Iranian war effort and criticizing the militants who seized the American hostages more than one year ago. The embassy official said he had no other details on Ghotbzadeh's release. — *AP*

Fair and seasonable

today with highs in the mid 40s. Evening temperatures are expected to dip into the low 30s. Tomorrow will be sunny and cool with highs again in the 40s. — *AP*

The Observer

Mood: What a party!
 Design Editor: Ryan 'sober' Ver Berkmoes
 Design Assistants: Eileen 'pincher' Murphy, Ron Haynes, Jeanne 'tired' Laboe
 Layout Staff: Maura 'tap, tap' Murphy, Diane 'contact' Mazurek
 Day Technician: Bruce 'rapier whit' Oakley
 Night Technician: Tina Terlaak
 News Editor: Pam 'peach' Degan
 Copy Editor: Carol 'leaves' Mullaney
 Typists: Suzy 'nice seein' ya' Sulentic
 Systems Technician: Tim 'oh my' Debelius
 ND Day Editor: Barb 'giggles' Bichl
 Photographer: Helen Odar
 Guest Appearances: Lynne 'squished' Daley, Tom 'tummy' Jackman, John 'spitz' McGrath

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) by writing The *Observer*, P.O. Box Q, 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 Notes

As a public service, *The Observer* publishes short press releases, better known as blurbs, submitted by campus and local organizations. All blurbs must be turned in no later than 1 p.m. of the afternoon prior to publication, and they must be typed, double-spaced, or they will not be accepted. Blurbs, unfortunately, are not guaranteed publication, and are run only on a space available, priority system as designated by the news editors. We remind that *The Observer* alone should not be relied upon to publicize events — to ensure some mention of your event, submit a separate entry to the On Campus Today section of the paper.

montgomery
 will conduct interviews on this campus **TUESDAY, NOVEMBER 18, 1980.** Career positions in vertical transportation **MARKETING / MANAGEMENT** will be discussed with degree candidates in **BUSINESS ADMINISTRATION.** For more information about Montgomery and our future visit to your campus, contact your placement office.

montgomery
 ELEVATORS/ESCALATORS
 POWER WALKS & RAMPS
 AN EQUAL OPPORTUNITY EMPLOYER

Montgomery Elevator Company, Moline, Illinois 61265
 Montgomery Elevator Co., Limited, Toronto, Ontario M9B3S5
 Offices in principal cities of North America

Advisor for 'The Exorcist'

Nicola speaks on Exorcism

By Sheila Shunick

Fr. John Nicola, the technical advisor for the movie, *The Exorcist* spoke on exorcism to a completely captivated audience in the library auditorium last night.

Fr. Nicola spoke of a "ladder of being" as the basis for a belief in some sort of spiritual intellect, superior to man, whether it be a good or evil intellect. At the bottom of this ladder is existence itself. Slightly above this, on the next "rung", there is life, plant life, with the ability of eminent action. Next on the ladder are animals with their power to sense and perceive. Man is above animals because of his ability to think and because he has a spiritual soul. Then, at the top of the ladder, is God, the perfect being

or master of the universe. According to Fr. Nicola, between man and God, there is a missing link. In order for the ladder to make sense, some sort of spiritual creatures that have an intellect and a will far superior to man, some sort of being which has the power to move an object from place to place, must exist. According to Fr. Nicola, this missing link is in fact angels and fallen angels, devils or demons. Exorcism is used when these evil spiritual powers that are beyond man are at work.

A priest for the diocese of Chicago, Fr. Nicola has also taught demonology at Catholic University and holds degrees in Philosophy, Classical Languages and Theology.

Fr. John Nicola spoke in detail

to his captive audience of an actual exorcism of a 13 year old boy. This exorcism was the basis for the movie, *The Exorcist*.

Fr. Nicola said that 3 or 4 exorcisms take place per year in the United States alone. They are an everyday occurrence in 5/8 of the world. Yet, though the numbers of exorcisms in the U.S. are low, there seems to be an increased awareness of the reality and nature of demonic activity, and thereby an inroad toward greater spiritual awareness. Fr. Nicola explained to the crowd that even though the industrialized western world feels sorry for the "underdeveloped" eastern world, the people of the eastern world feel even more sorry for us because we have lost sight of real spiritual existence.

Standing amidst the daily deluge of leaves, these able groundskeepers eradicate the campus of the botanical abundance (Photo by Helen Odar).

Fall guys

At St. Mary's

Officers plan many activities

By Kathryn Dale and Anne Jane Dregalla

In recent weeks, the Saint Mary's elevators have become crowded with flurries of announcements of activities taking place around campus. Saint Mary's class officers have a full slate of activities lined up for the fall semester, and are hopeful of high participation among both Saint Mary's and Notre Dame students.

The Senior Class, under President Teri Hill, have organized a wide variety of happenings. This Saturday, the seniors will sponsor a Senior SMC/ND Raquetball and Tennis Tournament. Everyone involved will be able to spend an entire evening not only getting exercise, but also relaxing in the whirlpool or sauna afterwards.

The SMC/ND seniors are also sponsoring a "Late Night Skate" at the Rainbow Roller Rink on Nov. 21, and an Air Force Tailgater the next day. Saint Mary's seniors will also be having a class retreat Nov. 23, to be held at the clubhouse from 3-9 p.m., with dinner also being served. Off-campus students are also invited to attend, with no charge for the dinner.

In December, the seniors will be having a booth at the annual

Christmas Bazaar, a Christmas mass and coffee, and a co-sponsored Mistletoe Happy Hour at Gipper's.

Mary Joan O'Keefe, Junior Class president, is dedicating much of this year to developing a good working relationship with Notre Dame women. She feels that "the women at Notre Dame and Saint Mary's have a lot in common, and we should be able to bring them together to get to know each other better."

Toward this end, the juniors, in planning their traditional Christmas Animal Walk and Lumen Christi Mass, have decided to send personal invitations to ND junior women. O'Keefe feels that Notre Dame and Saint Mary's are working together well this year and also mentioned that several happy hours are planned, along with a bonfire and a tailgater for the Air Force game.

Last Friday, the Sophomore Class held its first "Who Shot JR?" Party, with another one planned for Dec. 6. Sophomore Class President Erin Flood has

also initiated several other class activities, including the first in a series of Sunday ND/SMC "Rec Nights" in Angela. They plan an open gym along with organized volleyball and all are encouraged to join.

The sophomores also have been sponsoring a Speakers Series, with the final speaker being Tony Campbell, this Thursday at 7 p.m. in the Stapleton Lounge. Later this month the sophs will be having a Thanksgiving Hayride. In December, they are looking forward to the Christmas Bazaar and a very special ABROAD night, where they will have airmail papers and envelopes available for all to write their fellow sophs abroad.

Freshman Council Chairman Kathleen Murphy says the council is still in the organizational stage. At the moment they are planning a Freshman Tailgater with hot chocolate and donuts, and a "candy cane to your sweetheart" booth at the Christmas Bazaar. The first freshman newsletter will be released this Friday.

Molarity now in book form

ON THE ROAD TO SELLING OUT

Michael Molinelli

A collection of Michael Molinelli's best comic strips from 1977-1979 is available to you at your home.

COMING SOON

TO NOTRE DAME/SAINT MARY'S BOOKSTORES

Don't Wait: Order Now!

Clip & Mail to: Juniper Press, 339 O'Shaughnessy Hall, Notre Dame, IN 46556

Name _____
Address _____
City _____
State _____
Zip _____

Please send me _____ copies of Molarity at \$2.95. Add \$.50 per copy for shipping. Enclosed is my check/money order for _____

Blood drive continues this week

Students from the following halls will give blood in the Student Health Center from 1 p.m. to 3:00 p.m. on the days indicated:

Breen-Phillips and Grace--November 11, 12, 13; Lewis and Cavanaugh--November 18, 19, 20; Zahm and Pangborn--December 2, 3, 4

Last year contributions by Notre Dame men and women were part of a record 12,600 units of blood drawn by the Central Blood Bank for use by the sick in Saint Joseph County hospitals.

8-5 Mon.-Sat.
Badin Hall
University of Notre Dame
(Evenings by Appointment)

219-283-4395
Notre Dame, IN 46556

UNIVERSITY HAIR STYLISTS

FULL SERVICE UNISEX CENTER

HAIR CUTTING SPECIALISTS

Our master stylists have the up-to-date and conventional styles for the men and women of the Notre Dame and Saint Mary's campuses.

Let us take care of all your hair care needs.

We also have a full line of retail hair products and are located on campus for your convenience.

Remember Senior year— High school? One of the many campus tours introduces college prospectives to Notre Dame, Indiana (Photo by Helen Odar).

Another Saturn revelation

Voyager I discovers gaseous cloud

PASADENA, Calif. (AP)— Voyager I, speeding to its rendezvous with Saturn's mysterious moon Titan, gave scientists yet another surprise Monday with the discovery of a huge cloud of hydrogen gas surrounding the ringed planet.

The hydrogen cloud forms a ring several hundred thousand miles thick around the planet, William Sandel of the University of Southern California said at a news conference. He said the hydrogen apparently leaks atom by atom from Titan's bizarre atmosphere, which seems to be mostly methane, or natural gas.

"The presence of hydrogen in the atmosphere of Saturn has been known for some time, but we didn't know how this hydrogen was distributed," he said. "The shape ... we actually saw doesn't conform well at all to

what was expected."

Scientists had anticipated a very narrow ring of gas mostly restricted to the orbit of Titan, rather than the broader cloud, Sandel said.

"This means some mechanism, which we don't know, is operating to spread the hydrogen over a much larger region of space," he said.

'The classical theories are going to have to be modified'

Scientists expect to learn more about the hydrogen cloud as Voyager sails to 2,500 miles of

Titan late Tuesday on its way to Wednesday's close pass by the ringed planet itself.

The far-ranging spaceship, within 2 million miles of Saturn's churning yellow cloud tops Monday, was for the first time revealing details on some of Saturn's flock of 15 known moons.

Also yesterday, a Voyager scientist theorized that Saturn's famous glimmering rings might contain dozens of moon-like objects that cause their puzzling complexity.

Instead of the traditionally counted six broad rings, Voyager is finding hundreds of small but distinct ringlets of frozen debris reaching out from the planet.

Torrence Johnson said the unsuspected structure means "the classical theories (that explain the rings) are going to have to be modified."

He said the recently discovered and still-unnamed 15th moon of Saturn seems to control the outer edge of the most brilliant rings and "we'll be looking for small satellites (from about five to 50 miles in diameter) within the rings themselves. It seems possible hundreds of bodies of major size could be in there."

Voyager I, which blasted off in September, 1977, from Cape Canaveral, Fla., has already rendezvoused with Jupiter. After its encounter with Saturn, it will move out of the solar system and into deep space. Voyager II is due to pass by Saturn next August and will continue toward a rendezvous with Uranus in 1986.

Five experts search for culprits in Atlanta killings

ATLANTA (AP)— Five sleuths known for having solved murders in their own cities converged on Atlanta on Monday to begin helping local officials find the killer, or killers, responsible for the deaths or disappearances of 15 black children.

The five — including a detective who came out of retirement to join the hunt here — were arriving from New York, Los Angeles, Oakland, Detroit and Stamford, Conn.

Meanwhile, in New Jersey, a self-proclaimed psychic who spent four days in Atlanta aiding investigators predicted a major break in the case could occur Wednesday.

"Now I could be off 24 hours either way," said Dorothy Allison of Nutley, N.J., "but I'm expecting some of the first answers in this case on the 12th." She predicted the possible arrest of "one of the two, and maybe three killers, who aren't acting together."

Over 900 volunteers joined a search of a southeast Atlanta-neighborhood during the weekend, the fourth such hunt in as many weeks, but turned up no clues to the killings of 11 children and the disappearance of four others over the last 16 months.

As the searcher's went through brush and weeds Saturday, the

latest victim, 9-year-old Aaron Jackson, was buried nearby. His body was found Nov. 2, a day after he disappeared. Police said he was suffocated.

The five homicide investigators joining the inquiry have each helped break major murder cases in their home cities.

Pierce Brooks, who retired after 29 years of police work, was captain of the investigation division in Los Angeles that cracked the "Onion Field" murders, later the subject of Joseph Wambaugh's book of the same name.

Lt. George Myer, commander of the major case investigative division in Stamford, has solved several multi-murder cases in his 21 years of police work, including the so-called "Parkway Bra Murders," the slayings of seven black women.

Charlie Nanton was sent from New York City, where he helped solve in 1979 the murders of three elderly victims known as the "Lower East Side Killings."

Lt. Gil Hill of Detroit's homicide squad solved several multi-slaying cases, including the "Browning Gang Murders" — 15 separate killings.

Sgt. Al Smith of Oakland worked on the Symbionese Liberation Army killings and last year had 100 percent clearance of cases assigned.

... Lawsuit

(continued from page 1)

conservative social climates.

Last spring, Barnhill & Associates decided to initiate the lawsuit as one class action suit rather than individual lawsuits. At that time, 130 women claimed they had been discriminated against. When the attorneys decided to go the class action route, 66 of the women decided to stick to their complaints and take the University to court.

Barnhill said last spring he was encouraged that 66 women "opted in" the suit rather than disappointed that 64 "opted out." He said at that time that the women who pulled out of the suit believed their status at the University might be jeopardized if they went to court.

Court is scheduled to convene at 10 a.m. on the 24th — if no settlement is reached prior to that date.

... Diplomats

(continued from page 1)

other four, including Deputy Treasury Secretary Robert Carswell, are willing to meet face-to-face with Iranian authorities, direct contact is considered highly unlikely.

Iranian officials have said the last of the hostages would only be released when Iran is satisfied that all the conditions have been fulfilled. The State Department has described a possible piecemeal release of the hostages as unacceptable.

Qualified sources described the reply Christopher handed to Benyahia as "long, detailed and complex."

Christopher went to Algiers personally to confer with Benyahia "because it is better that those involved fully understand our position," the sources added.

Algerian officials said Algeria's only interest was to facilitate a mutually acceptable solution to the long hostage crisis. Redha Malek, Algeria's ambassador in Washington, delivered the formal text of the Iranian conditions to Christopher early last week and later returned three

times to the State Department for further consultations with American officials.

Informed sources said the Algerian government has assured both parties of its willingness to continue acting as intermediary as long as necessary, and is prepared to offer an Algerian aircraft to fly the hostages out of Iran if and when the Iranians are ready to release them.

Algeria was expected to relay the American reply to Iran within hours.

The U.S. Embassy spokesman said it was not immediately clear when Christopher would return to Washington.

The State Department said Christopher was accompanied to Algiers by Assistant Secretary of State for Near Eastern and South Asian Affairs Harold Saunders; Deputy Treasury Secretary Robert Carswell; State Department Legal Officer Robert Owen and Arnold L. Raphel, a special assistant to Secretary of State Edmund S. Muskie.

**Quality
Typing Service**

Papers - Thesis - Dissertations
Reports - Manuscripts - Resumes
Letters - Legal Briefs

EXECUTARY

MICHIANA COLLEGE OF COMMERCE

914 Lincolnway West
South Bend, IN. 46616

Phone: 232-0898

Corby's

SLAMMIN' BAMA WEEK

ALABAMA SLAMMERS
2/\$1.00

ALL WEEK LONG!!

**need printing
in a hurry?**

100 - 11x17 posters
only \$10.00

203 N. Main
South Bend
289-6977

**the wiz of the
printing biz**

The Blarney Stone?

Reagan sprouts from Irish roots

By Ed Blanche
Associated Press Writer

Ronald Reagan's election climaxes a rags-to-eminence saga that began when his great-grandfather left a stone shanty in Ireland in the potato famine of the 1840s, British and Irish genealogists said Monday. Further back, they said, there is royal blood.

Reagan is descended from Brian Boru, an 11th century high king of all Ireland and the Emerald Isle's first national hero, according to experts from Debrett's research organization of London and Hibernian Research based in Dublin.

Boru ironically died at the hour of his greatest triumph, defeating Viking invaders at Clontarf near Dublin in 1014. That victory ended the pillaging Norsemen's influence in Ireland.

A Debrett's spokesman said a branch of Reagan's family tree goes back to a nephew of Boru who belonged to the Regans (the way the name was spelled then) of Munster, one of Ireland's ancient provinces.

The investigators said the Reagan family, or Regan and O'Regan in the traditional Irish spelling, left County Tipperary,

where they had existed close to the poverty line, after the Great Famine of the 1840s.

The search centered on parish records in Ireland and grave-stones in County Tipperary cemeteries. These showed that Reagan's great-grandfather, Michael O'Regan, left the impoverished village of Doolis

between 1845 and 1848 and went to England looking for work.

The family home was a rough, one-story stone cottage. Debrett's genealogical researcher, Hugh Pesketh, said Michael O'Regan probably was the only member of the family who could read or write.

The brisk air and stark brush prove no deterrent for this hearty barrier (Photo by Helen Odar).

Justice related courses

Theology

340 Corporate Conscience 1TT3 Mertensotto/Heppen
(for Business Majors only)

A reflection on the Christian moral meaning of corporate action and purpose within business organizations. The objective is to develop a comprehensive corporate ethic which deals with the self-interest of the organization, moral responsibilities, and a social vision for a more human world.

342 Christian Ethics 2TT4 Hauerwas

This course is intended as an introduction to the discipline of Christian ethics. It begins with a brief study of the Jewish and Christian scriptures. It then examines four major problem areas: biomedical ethics, abortion, sexuality and war.

344 Medical Ethics 10TT12 and 11MWF Mertensotto

(for Pre-Med Majors only--see Fr. Walter's secretary for registration)
A discussion of ethical problems in the medical profession in the light of natural law and Christian moral principles.

347 War-Peace-Revolution 1TT3 Yoder

Classical typologies illustrated from the Crusades, just-war stories and pacifists; renewal of thought since 1940; theologies of revolution; models of responsible withdrawal.

350 Christians and the Third World 10TT12 Hommes

Christianity as a world religion, the Church as world Church encompassing the globe. Since WW II national independence and growing cultural autonomy in Third World nations have led to new vitality in non-western Christianity. 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.

373 Theology and Community Service 7TU10 McNeill

(this is a check-marked course--register in 111-B Mem. Lib.)

This interdisciplinary course will be taught by Don McNeill, C.S.C. in collaboration with a teaching team (Sr. Judith Ann Beattie, C.S.C.; Fr. Joseph Carey, C.S.C.; Sr. Verene Girmscheid, O.S.F., etc). The purpose of the course is to explore questions about the relationship of theology and community service in contemp-

ary society in the context of a search for insight and understanding into personal experiences while visiting the elderly in nursing homes. Students have an opportunity to develop a comprehensive understanding and articulation of theology in relationship to the dynamics of caring and compassion, aging, suffering and dying.

379 Reflections on Service McNeill/Girmscheid

This one credit course is for students involved in volunteer service activities (e.g. Logan, tutoring, Big Brothers/Sisters, etc) who want to reflect on their experiences from different perspectives (theology, psychology, etc.) More information is available at the Center for Experiential Learning, 1110 Mem. Lib., ext. 2788. Appropriate time for the seminar, which lasts the first nine weeks of the semester, will be arranged with the group.

381 War/Law/Ethics 10TT12 Yoder

An interdisciplinary course (ROTC, Law, Philosophy 249, Theology) concerns the morality and legality of war; history of just-war theory and pacifism; international conventions of "crimes of war"; limits of obedience; war crimes and trials; U.S. military policy; rights of non-combatants, prisoners, neutrals. Recommended for ROTC students.

PHILOSOPHY

243 Moral Problems 1TT3 and 2TT4 Wachsborg

The course seeks to explore the nature the nature of morality through the consideration of discrimination (racial, sexual, compensatory, species); obligations to the poor and to future generations; population policy; and paternalism.

245 Medical Ethics 10MWF Volbrecht

An exploration, from the point of view of ethical theory, of a number of ethical problems in contemporary biomedicine. Topics to be included are: abortion, infanticide and euthanasia, the doctor-patient relationship and paternalism, allocation of scarce medical resources, the right to health care, and informed consent and human experimentation.

246 Ethics and Business 9TT11 and 10TT12 Garcia

An examination of the ways in which moral theory can be brought to bear on business institutions, and of moral problems that arise in the context of corporate decision-making.

River City Records Welcomes
an evening with

HARRY CHAPIN

Tuesday, December 9 • 8:00 p.m.
Morris Civic Auditorium • South Bend

Tickets: \$9.50/\$8.50 Reserved

Tickets on sale Wednesday, Nov. 12, at

10:00 a.m. at River City Records, 50970
U.S. 31 North, ONLY!

Limit 10 tickets per person!

Call 277-4242 for further information!

River City Records & Jam Productions Present

AN EVENING WITH

FRANK ZAPPA

Friday, November 14 • 8:00 p.m.

Notre Dame ACC

Tickets: \$9.00/\$8.00 all seats reserved. Good seats still available at the ACC Box Office and River City Records, 50970 U.S. 31 North — 3 miles north of campus

RIVER CITY RECORDS
Northern Indiana's Largest Selection
of Albums & Tapes and Lowest Prices!
Why pay more at the malls?

\$1.00 OFF!

any regular album or tape
purchase with this coupon.
Limit 1 per person. Expires
Nov. 30, 1980

- Open until 10:00 every night.
- ND/SMC checks cashed up to \$20.00 over purchase amount.
- Record crates available.

River City Records

50970 U.S. 31 North
3 miles from campus
next to A's Supermarket

277-4242

Last night Student Senate candidates were briefed by Election Commissioner Tom Koegel, on the rules for the upcoming campaign (Photo by Helen Odar).

OD'd on Space Invaders

Fanatics gather for tourney

New York (AP) — For two hours one day, Bill Heineman held off the alien invaders with his laser cannons, vaporizing them before they could land on Earth and destroy civilization as we know it.

"Fweep, fweep, fweep," went the lasers. "Krch, krch, krch," went the doomed invaders, insidious and persistent.

After two hours, Heineman ended his defense. The invaders were still coming, but he had accomplished his goal: he was winner of the national finals of the Space Invaders computer video game.

In Space Invaders, an army of aliens appears on a television screen, and it is up to the player to kill them off before they land on Earth or bomb the player's laser. After each army is dispensed with, another appears.

William F. Grubb, vice president of Warner Communication's Electronic Entertainment Division, which make Space Invaders, said the popularity of the game is "incredible."

"We're in the age of electronics, and after 'Star Wars,' space became a very popular theme," he said.

Grubb said the company received letters from fans, disclosing their high scores and asking about others' triumphs. The company set up a contest to find a champion.

A thousand enthusiasts competed at regional contests in San Jose, Calif., Los Angeles, Dallas-

Fort Worth, and Chicago. And Saturday, 4,000 people took part in the New York competition.

On Monday, five finalists fought it out before relatives, reporters, friends and Warner officials.

First to go was Steve Marmel, 15, of Chicago, who allowed an invader to land after he had accumulated 28,000 points.

The other four survived until contest organizers called a halt two hours later.

The winners were announced in Miss America fashion - the last place finisher, Marmel, named

first. Then there was Robert Merck, 16, of Dallas, with 108,400 points; Frank Tatro, 14, of Yorktown Heights, N.Y., 133,300 points; Hing Ng, 16, of San Francisco, 153,300 points.

At last, came the top finisher, Heineman, of Whittier, Calif., with 165,200 points.

The points are computed by the number of invaders and asteroids shot down during the game.

Heineman, a high school senior who wants to be a computer programmer, won a \$2,500 computer game for his efforts.

An **Tostal** 81
Show Us You're Nuts!

Executive Staff
Applications Due Today
Student Government Office

This Wednesday and Every Wednesday...

ND/SMC SPECIAL

Pitcher of Beer \$2.00

Pitcher of Pop \$.75

with purchase of a large pizza.

PIZZA KING
NORTH

U.S. 31 North
Roseland
Across From
Big "C" Lumber

CarryOut Dial 272-6017

OPEN EVERY DAY

MON. — THURS.
FRI. & SAT.
SUN.

11:00 - 12:00
11:00 - 1:00
4:30 - 11:00

See Us For Your Pizza Parties

PLACEMENT BUREAU

Main Building 11/4/80

JOB INTERVIEWS ARE OPEN TO SENIORS AND GRADUATE STUDENTS IN THE DECEMBER, MAY AND AUGUST CLASSES. ANY WHO INTEND TO HAVE INTERVIEWS MUST HAVE A COMPLETED PROFILE (REGISTRATION) FORM ON FILE AT THE PLACEMENT BUREAU.

THE SIGN-UP PERIOD IS FROM 8:00 A.M. TO 5:00 P.M., MONDAY THROUGH THURSDAY, IN ROOM 213-ADMINISTRATION BUILDING BEGINNING NOVEMBER 10 FOR INTERVIEWS SCHEDULED FOR THE WEEK OF NOVEMBER 17.

YOU MUST SIGN FOR YOUR INTERVIEWS PERSONALLY.

DATE	AL	BA	EC	SC	LM	MBA	COMPANY
Nov 17 Wed			X				Rabcock & Wilson B in Ch.E., C.E. BM in E.E., M.E., Met.
			X				Black & Veatch Consulting Engineers Cancelled.
	X	X	X	X			Carnegie-Mellon University, School of Urban and Public Affairs B in all disciplines.
			X				Clark Equipment Co Cancelled.
	X	X					Home Life Insurance Co BMD in Liberal Arts. All MBA and MBA. Field Under- writer/Sales Management. Chicago, IL. Citizenship req.
			X				Indiana Farm Bureau Cooperative Association, Inc BBA in Mkt. Mgt.
	X	X	X				National Security Agency BMD in E.E., M in Math/Stats. BM in Comp. Sci. BM in Slavic Lang.
	X	X					Travelers Insurance Co B in Liberal Arts, All MBA. B in Math.
Nov 17/18 Mon/Tues			X				East Metals Corp Cancelled.
Nov 18 Tues		X	X		X		Hell System B in Ch.E., C.E. BM in E.E., M.E. All MBA and MBA.
			X				E-Systems, Inc BMD in E.E.
	X	X					General Foods Corp B in M.E., M.E.L.O., Ch.E., E.E. BBA in Acct., Fin.
	X	X					Montgomery Elevator Co All MBA. B in Econ.
	X	X					Old Kent Bank & Trust Co All BA and MBA. MBA.
	X	X	X				Olin Corp B in Ch.E., M.E., Met., Chem. BBA in Mkt., Acct.
			X				Panduit Corp B in M.E.
	X	X					Procter & Gamble Co. - International Division All BBA and MBA with tech BS. BM in all Engineering disciplines. Must be CITIZEN of, or have permanent resident status in one of 24 countries. Listing of countries available at Placement Bureau.
			X				Ruff Salmon Associates, Inc BM in Engr. Sci., M.E., M.E.L.O. MBA with undergrad tech degree.
	X	X	X	X			WOODROW WILSON FOUNDATION M in Education, MBA, or Ph.D. with administrative background.
Nov 19 Wed			X				Asted Industries Inc Diversified Industrial Products. BBA in Acct, Fin. Internal Auditor. Chicago, IL. Citizenship req.
			X				Campcar/Division of Textron Inc Changed date to Nov. 25.
			X				Firestone Tire & Rubber Co B in M.E., E.E.
	X	X					Kroger Co All BA and MBA.
			X				Reora Business Forms, Inc Cancelled.
			X				RCA Corp Date changed to Jan. 26, 1981.
	X	X	X				Schindler Houghton Elevator Corp B in Amer. Studies, Mkt, E.E., M.E.
			X				Scott Paper Co B in Acct.
			X				Torrington Co B in M.E., M.E.L.O., C.E.
Nov 19/20 Wed/Thurs	X	X	X	X			Bethlehem Steel Corp B in M.E., E.E., Met. B in all disciplines for technical sales.
			X				MFR Associates, Inc BM in M.E. (except 1.0), Met. ChE.
			X				NASA Lewis Research Center BMD in A.E., Ch.E., E.E., M.E.
Nov 20 Thurs			X				Cummins Engine Co BM in M.E., A.E.
	X	X	X	X			Michigan State University, Graduate School of Business Administration B in all disciplines.
			X				Siemens-Allis, Inc BM in M.E., M.E.L.O., E.E.
			X				White-Patterson Air Force Base BM in E.E., M.E., A.E.
10/21 11/11	X	X					Goodyear Tire & Rubber Co B in Ch.E., M.E., Chem.
			X				Morrison Knudsen Co BM in C.E., M.E.
			X				Plizer, Inc BM in Ch.E.
			X				Trane Co B in M.E., E.E.
			X				Union Carbide Corp - Corporate (For all reg- BM in Ch.E., M.E., M.A.E., C.E., E.E., Met.

P.O. Box Q

SMC senior council says no to death march

Dear Editor,

The idea of tradition not only appears to be inevitably linked with the concept of university life itself, but is viewed as the ultimate stamp of approval upon any event with which it is associated. It must be recognized, however, that traditional meaning and contemporary reality do not always coincide.

The 21 to 2 decision by the Saint Mary's College Senior Class Council not to co-sponsor the annual Senior Death March was made not in the judgment of the event itself, but in acknowledgement of its detrimental effects upon the community at large.

As stated by OC commissioner Sherri McGonigle, the emphasis on improving relations with our South Bend neighbors will hardly be helped by throwing trash in their yards and creating loud disturbances in their neighborhoods. The justifiable student complaint against the concentration of South Bend police on under-age drinking rather than more serious crimes will not be strengthened by the acts of overly "boisterous" students. Indeed, the resentment of northeast off-campus students themselves against the damage caused by weekend rampages in their area should be indicative of the importance of neighborhood relations to those who live there.

Another major consideration in the council's decision, voiced by both SBP Kathleen Sweeney and Senior Class President Teri Hill, involves the SMC campaign to increase awareness of responsible drinking. Although a somewhat ambiguous term, the idea behind responsible drinking is both clear and simple: It is possible to enjoy drinking without getting drunk. College surveys have revealed a serious drinking problem on both campuses, and perhaps it is time to realize that a good time is not contingent upon putting oneself into a complete state of inebriation. It must be emphasized that the Senior Council is not trying to take

a holier-than-thou attitude, or even discourage participation in the Death March. We merely wish to make students aware that the traditional idea of the event emphasizes a potential for social enjoyment rather than a challenge to see if one can remain standing until the end.

A complete lack of pressure from administration only increased the Council's awareness that the responsibility of our choice was to be based upon our own perceptions of what would be most beneficial to the students. The assurance that the Council would be supported regardless of its decision serves to strengthen the seriousness with which our intent should be viewed.

In essence, the SMC Senior Class Council is not denying the positive social aspects of the Senior Death March, rather, we are saying: "Enjoy yourselves and others, but not to the detriment of the community that surrounds you."

Jill De La Hunt

Editor's note: Jill De La Hunt is a member of the SMC senior council.

Nobel laureate's physics speech overlooked

Dear Editor,

On Friday, October 31, Dr. Sheldon Glashow, Higgins professor of physics at Harvard University, visited the Notre Dame campus. Dr. Glashow, a Nobel laureate (1979), is world-renowned for his contributions to our understanding of the basic structure of the universe. He also has a well-deserved reputation as an outstanding speaker who is able to explain some of the more abstruse notions of theoretical physics in an accessible and entertaining manner.

His public lecture went unreported in *The Observer*, and was even excluded from the daily calendar of events.

At an afternoon press conference, Dr. Glashow told Gail Hinchion of the *South Bend Tribune* of his

"growing apprehension that America's bored attitude about the sciences is choking the potential that has won us so many Nobel prizes... Today there seems to be a certain pride about scientific illiteracy." Does this scathing indictment apply to the Notre Dame community? Apparently so... The editors of *The Observer* did not

even bother to send a reporter to the press conference. We can only hope that they learn from this unfortunate performance.

James J. Kolata
Associate Professor of Physics

Walter C. Miller
Chairman, Department of Physics

Editor's Note: Due to academic commitments Anthony Walton's weekly column will appear later in the week.

Philly fan on Chval's professionalism

Dear Editor

In his brilliant sports page editorial, "Some people are never satisfied (October 16)," Craig Chval has succeeded in combining the objectivity of an enraged Frank LaGrotta and the professionalism of an intoxicated Howard Cosell, the result being one of Chval's most beautifully memorable pieces to date. If anyone on this fine sports-minded campus thinks that Craig does not merit his rightful place at the top of the list of insightful sportswriters, then he should refer to the article and see just what kind of future Craig has in sports journalism. There are analyses and insights in his article which must be so brilliantly conceived and cleverly articulated that the average sports fan should study the article extensively and perhaps discuss it in a small group seminar to fully understand this brilliance.

Craig surely should publish his Chvalisms in national newspapers where they will be more appreciated. I have heard that the *National Enquirer* or even the *Midnight Star* offer young sportswriters of his caliber the opportunity to fully express themselves. And it must be remembered that these papers enter millions of households every single week. If this article is indicative of what this young sportswriter can accomplish, it boggles the mind to think what will be produced in the future when he really comes into his own.

Just imagine the scene in Philadelphia which Craig so vividly described. Thousands and thousands of fans booing a ballclub which they paid up to thirty dollars to see. This is atrocious behavior. If I had the ability to write prose like Chval, I too would have made the immediate conclusion that these fans are "the scum of the earth." Imagine that, booing when your club is playing badly and is four runs down after two and a half innings. And to think that these "fans" would boo their exciting coach with a good record. Craig

insightfully points out that fans who don't support their coach aren't really fans at all. Wow! I wonder where he went to college?

Craig Chval must be a terrific guy to have such insights into a game which he probably didn't even attend. But what do I know? I'm only from Philadelphia.

Doug Christian
Jenkintown, PA

Observer writers question paper's editorial policies

Dear Editor,

We thought we wrote for a newspaper. It was called *The Observer*, and it served the Notre Dame/Saint Mary's community. But after observing the editorial policy of features editor Molly Woulfe, editor-in-chief Paul Mullaney and writer Ken Kligen in last Friday's edition, we really wonder just why we are bothering to work for this non-newspaper. The editors in question certainly do not seem to bother to think before they act.

The Observer's editorial policy is much like a disjoint system of state governments. A department does whatever it pleases for its own purpose — not for a common goal. In this instance, we cite the features department. The parody of an accurate and well-written sports column by Frank LaGrotta ("Hey! We're No. 1," Nov. 3) is the last straw.

When a newspaper resorts to cheap shots and backstabs toward its own writers, it brings its own level of journalistic competence into serious question. *The Observer* has no business turning a critique of LaGrotta and Craig Chval into a half-page feature. The paper treats this as lightly as it would a movie review. *The Chicago Tribune* does not refer to David Israel and Bob Verdi as a "repugnant sportswriting duo" simply because its readers disagree with or dislike them. *The Observer*, however, has blazed new trails in editorial policy with this article by Kligen.

It is garbage journalism and it is malicious. The two notes at the story's conclusion heighten the vicious attitude of the article and are editorials in themselves. The story itself as a feature and *The Observer's* apparent light-hearted attitude toward it are both inexcusable.

We do not defend what LaGrotta or Chval write. We strongly defend, however, the opportunity to write without their own newspaper maliciously attacking them.

Brian Beglane
Bill Marquard
Gary Grasse

Editor's note: Beglane, Grasse and Marquard are members of *The Observer's* sports staff.

Doonesbury

Garry Trudeau

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 Paul Mullaney
Managing Editor Mark Rust
Editorials Editor Mike Onufrak
Senior Copy Editor Lynne Daley
Executive News Editor Tom Jackman
News Editor Pam Degnan
SMC Executive Editor Margie Brassil
SMC News Editor Mary Leavitt

Sports Editor Beth Huffman
Features Editor Molly Woulfe
Photo Editor John Macor
Business Manager Greg Hedges
Controller Jim Rudd
Advertising Manager Mark Ellis
Circulation Manager Beth Hackett
Production Manager John McGrath

Lost . . . or Found

The other day I bought and read Bill Toohey's new book, *Life after Birth*. I had to read it. It's an excellent statement. Everybody should read it.

I did not know the man. I never read anything he wrote before. I only heard one of his homilies. I had only a brief conversation with him in his room when he welcomed me to Flanner. I found him to be a warm and genuine person. The day before he was stricken I saw him sitting in the sun—that's the way I want to remember him.

Bill's death saddened me. The grief of his friends and close associates during his illness, through his death, and the uninhibited tears of young people at his funeral touched me deeply. It was a painful touch because I was outside the circle of his friends and one who had not shared as much of him as those who cried. I wanted to know him. I wanted to share his gift. I had to read his book.

Prophets are not people who tell fortunes. They are not old and venerable and not necessarily the wisest men on Earth. They are those who dream dreams and see visions. They are those absorbed in the chaos of Now who somehow, by the Spirit of God which is in them, passionately seek the threads of reconciliation and hand them on to nimble fingers that can tie them together and make the fabric of Life whole where it is torn. But, most of all, Prophets are those who have incredible courage and daring which turned right side out is simple humbleness—"I live now, not I, but Christ lives..." I think Bill Toohey was a Prophet.

That is what I discovered about the man in reading his book. I have no reason to believe that his others would tell me a different story. I cannot distrust what I saw and felt as the University and Saint Mary's reverently said goodbye to him. It was the people's celebration of the life of a

Prophet, whatever he means to them, and people's faith-instinct is seldom wrong.

"Prophets . . . are those who dream dreams and see visions . . . I think Bill Toohey was a prophet."

Bill's book seems to me to represent the themes of his life. From what I've heard of his life and work, they seem to come together with great power and clarity in this final statement. It is not because his ideas are new or that what he says has not been said before that gives it power. Rather, it is that he has struggled and believed it first and then spoken what he knows. Like the great Master he tells us where he's been and where he's going and challenges us to follow. He is his message, and his book is a book on life.

But now I wonder if, in the afterglow of such a gifted life, this University will only mourn what it thinks it has lost. Will sad memory be its only response to the passionate cry of its prophet, which comes now from the Holy City to which we prayerfully commended him? Or will this University have an equal courage to give him a true Christian anamnesis—that is, to remember his dream, accept his vision, and give his words life in its own here and now, and for the future?

If the University doesn't, it will have lost his presence—it will have good reason to mourn. But if it does, it will have found a new light and the "discovery of fire for the second time" in Bill Toohey's life which was consumed trying "to harness for God the energies of hope." *Art King, OMI, is a chaplain in Flanner Hall.*

Art King, OMI

Why the Landslide?

Tuesday's election was astonishing. Most political observers had expected the Presidential race to be a heated and close one, and many were prepared to endure a grueling marathon vigil in front of the TV awaiting Uncle Walter Cronkite's declaration of the winner. But by 8:30 the contest was over. Jimmy Carter graciously conceded and John Anderson failed to answer the bell after round ten. So what happened? Why the landslide?

I posed those questions to several experts and got several explanations. Dr. Hiram Glitch of the Electoral Studies Institute and Grill answered:

Mr. Reagan was definitely helped by the large turn-out of the rude and uncivil voters. He won over the rude vote when he answered a heckler before the election with a heart-felt "Oh, Shut up!" And of course his behavior towards Mr. Carter in the debate didn't hurt either.

This may may not be the whole story. The Reagan win was due to a large turn-out of the "Closet Republicans" according to Hubert Hornblower, professor at Locker College.

We've found that large numbers of Reagan votes came from "closet Republicans"—people who may support the Republicans but who would never admit it to anyone unless they were in a closet or wardrobe. Apparently these poor souls became confused and, thinking the voting booth was their closet at home, registered a Republican vote.

But more than just humans were caught up in this wave of Reagan

support. According to Janet Carp of the Mishawaka Zoological Gardens even animals were actively supporting Reagan.

Of course, we always find a lot of enthusiasm for the GOP from the elephant section but this year there was considerable pro-Reagan sentiment from all the other animals—particularly the ape house. I believe the endorsement of Reagan by his former running-mate, Bonzo, had a lot to do with it.

Advancing another theory is P. Alan Piper, consultant for De Sade Enterprises.

This tide of Republicanism is obviously a case of mass hysteria. Some have compared this to the lemming's migration into the sea, but I'd say this is worse. Ridents don't have a nuclear capability.

Another interesting explanation is offered by beautician Vidal Sasoon. He claims that a pre-election surge in haircuts caused the swing.

Barbers all over the country have always admired Reagan's jet black hair and they love the 1940's styling. They are constantly talking about Ronnie's locks. I guess because so many customers came in for a shampoo and cut before the election and so many hair stylists and barbers were raving about Reagan, naturally voters were persuaded.

The most plausible explanation for Reagan's landslide victory comes from geo-physicist Dean K. Wizeau of the Bermudian Springs Academy of Science.

We found on election day there was an enormous amount of sunspot activity—wild and strange activity. This turbulence set up a sort of magnetic-gravitational field throughout all American voting places. For some yet unexplained reason, this caused all coins flipped in the voting booth to land Republican side up. Astonishing.

Mark Ferron

Molarity On Wheels

Molarity: On The Road To Selling Out, a collection of *Observer* cartoonist Mike Molinelli's popular comic strips, will be on sale this Thursday in the Notre Dame bookstore. 1200 copies of the book have been published by Juniper Press, the nation's only independent student publishing company.

The company is run by students in Associate Prof. Elizabeth Christman's book publishing class. The Press is four years old, and this will be the fifth, and largest to date, publication.

Molinelli, a fourth-year architecture student, was asked to submit a collection of cartoons for the class' consideration last summer. He delivered a selection in September, and the class approved it over other student manuscripts submitted. The book features cartoon strips from Molinelli's first two years cartooning for *The Observer*.

Molinelli acknowledges that "it was kind of hard" for him to select which of the two hundred-odd cartoons in his portfolio to print. He finally "picked

out the funny ones, and after picking out those five, chose the ones crucial in introducing the characters, then the ones that got the biggest response."

The book features *Molarity's* hero, Jim Mole, "the proverbial anti-hero whimp," and his roommates, Chuck Mason ("my link with the absurd"), Mitch ("the quintessential Notre Dame male"), and the suave Dion ("Dion is Dion, and that's enough for him"). Brenda and Cheryl will also appear.

The cartoons themselves begin with the first *Molarity* strip to appear in *The Observer*, and cover a variety of topics, from Saint Mary's parietals system to parties and the housing lottery.

The price of the book is \$2.95. Molinelli will be available to autograph copies at an autograph party on Thursday, from 3 to 5 p.m. in La Fortune's Rathskeller.

Molly Woulfe

Michael Molinelli

Campus

● 2:45 p.m. — "the arab-israeli conflict today," avi granot, natl. director of the institute of students and faculty on israel, memorial library lounge.

● 4:30 p.m. — lecture, "discerning coccidia: dynamics of intracellular parasitism," dr. bill chobotar, galvin auditorium, room 278.

● 7, 9, 11 p.m. — movie, "high anxiety," engineering auditorium, \$1, sponsored by alpha phi omega.

● 7:30 p.m. — meeting, ladies of notre dame, library auditorium.

● 8 p.m. — concert, jorge bolet, piano, o'laughlin auditorium (smc).

● 8:30 p.m. — meeting, management club, 120 hayes healy.

Irish club meeting

The ND-SMC Irish Club will hold an organizational meeting Wednesday evening at 7 p.m. in LaFortune Ballroom. Future activities, speakers, musicians, and parties will be discussed. Any interested student or faculty member is welcome and attendance is appreciated. If you have any questions call John at 3482 or Nancy at 41-5411.

Evaluation booklets

The Student Government's Course Evaluation booklets are now available. Any students interested in obtaining a copy may do so at the Registrar's Office, the Student Government Offices on the second floor of LaFortune Student Center, or Room 101 O'Shaughnessy.

Piano virtuoso to perform

The dazzling piano virtuoso Jorge Bolet will perform in concert Tuesday in O'Laughlin Auditorium of Saint Mary's College at 8 p.m.

Bolet's program for the evening will include Mendelssohn's "Songs Without Words," Opus 19; Schumann's "Carnaval," Opus 9; Chopin's "Sonata in B flat minor," Opus 35; and "Valse Impromptu" and "Hungarian Rhapsody No. 12" by Liszt.

Tickets for the concert, which is sponsored by the Performing Arts Series at Saint Mary's, are \$4 for the general public and \$2 for students. For reservations contact Saint Mary's Ticket Office at 284-4176.

Skiers meet tonight

The ski team will meet tonight in Room 1C of LaFortune at 7:30 p.m. Anyone who plans on going to Vermont must bring their \$50 deposit. Information about the trip will be given.

Molarity

Michael Molinelli

Peanuts (R)

Charles M. Schulz

The Daily Crossword

© 1980 by Chicago Tribune-N.Y. News Synd. Inc. 10/21/80 All Rights Reserved

- ACROSS**
- 1 Ashen
 - 5 Foolish
 - 10 Farm vehicle
 - 14 Seed cover
 - 15 Habitation
 - 16 Salmagundi
 - 17 Flower
 - 20 Foxy
 - 21 Chi-chi
 - 22 Church sections
 - 23 Request
 - 24 Affection
 - 26 Bactrians
 - 29 Snares
 - 33 Sacred bull of Egypt
 - 34 Ranger's pal
 - 35 Rooter
 - 36 Bird
 - 40 Edible tuber
 - 41 Edible fungus
 - 42 Building part
 - 43 Cards
 - 45 Storage place
 - 47 "Soap" name
 - 48 Big bundle
 - 49 Soviet-Chinese range
 - 52 Use a straw
 - 53 Southeast Asians
 - 56 Hymn

- 60 Rose lover
- 61 Roofing material
- 62 Twist about
- 63 007
- 64 Fathered
- 65 Crimean river
- DOWN**
- 1 Footwear
- 2 Soviet sea
- 3 Garden bloom
- 4 Ivy Leaguer
- 5 Props up
- 6 Body passage
- 7 Feeble
- 8 Greek letter
- 9 Affirmative
- 10 Gary or Alice
- 11 European tourist mecca
- 12 Mature
- 13 Trifles
- 18 -out (quarrel)
- 19 Sky pilot
- 23 Pain in the neck
- 24 Type of truck
- 25 Hep
- 26 Henry - Lodge
- 27 Quickly
- 28 La Scala's site
- 29 Group customs
- 30 "— and his money..."
- 31 Majorca seaport
- 32 Derisive expression
- 34 Rich cake
- 37 Damage
- 38 Debatable
- 39 Looking for work
- 44 Dramatized
- 45 Stored away
- 46 City in Nevada
- 48 Copper capital
- 49 King of Israel
- 50 Western wolf
- 51 One of a pair
- 52 Excel
- 53 Exaggerated
- 54 Lily family plant
- 55 Willow genus
- 57 Kind of curve
- 58 MacGraw
- 59 World power

Yesterday's Puzzle Solved:

10/21/80

Student Legal Services
BASEMENT NOTRE DAME
LAW SCHOOL
LEGAL AID AND
DEFENDER ASSOCIATION
Room B-12 283-7795 9-4:30
 —other times by appointment—

OFF-CAMPUS STUDENTS
 Campus Telephone Books Will Be Available
To You November 12, 13, & 14 9:00 am to
4:00 pm Student Government Offices
2nd Floor-LaFortune
ONE BOOK PER HOUSE

TONIGHT AT LEE'S
\$2.00 Pitchers
 with Purchase of Dinner
GOOD BAR-B-QUE
AND BREWS, AT
LEE'S!

Bottom Ten Wildcats head list

By Skip Desjardin
and Rob Simari

The Bottom Ten voters had a lot of pressure taken off of them this week by the schedule makers, who provided them with three games between ranked teams. In East Lansing, the Northwestern Mildcats rolled over to Michigan State (2-7). Northwestern coach Rick Venturi summed up his team's play when he said, "All afternoon it seemed like we were facing first and ninety-six."

Colorado, coming off a disappointing win last week, took its travelling Gong Show on the road to Stillwater, where Chuck Barris Fairbanks' squad lost to Oklahoma State, 42-7.

Cincinnati, a team that appeared to be on the verge of a perfect season, choked down a 10-0 deficit to beat Memphis State, 14-10. The win was the Bearcats' first in thirteen tries.

So Michigan State, Oklahoma State, and Cincinnati have been put on Bottom Ten probation for this week.

As everyone knows, Wisconsin is building a fine Bottom Ten program. This week, they got a little help from their fans. Eight times Michigan quarterback John Wangler went to the line of scrimmage, and eight times Wangler's squad backed off, unable to hear his signals. The first three times it happened, the officials warned the crowd to quiet down. The next three stoppages each cost the Badgers a time out. The seventh interruption resulted in a "half the distance" penalty and a Michigan first down. After the eighth time and another penalty, the Wolverines were on the Wisconsin 1 yard-line, from where even deaf people could score.

A special Bottom Ten salute goes out this week to Delaware State. The Hornets allowed Portland State QB Neil Lomax to throw eight TD passes and run for another score, as Delaware State lost to the Vikings, 105-0. You may remember Portland State as the team that beat Cal-Poly Pomona 97-3 two weeks ago.

Here are the rankings:

- 1) Northwestern (0-10)
In the Big Ten to stay, in the Bottom Ten to stay
- 2) Oregon State (0-8)
moves up a notch after loss to Washington State
- 3) Colorado (1-8)
the Buffs are back!
- 4) UTEP (1-9)

(continued on page 11)

Phil Carter (left) and Jim Stone (right) are both healthy and ready to play against Alabama on Saturday. Could you imagine the Irish in a wishbone with two of the best backs in the nation?

Fighting Irish fall at regionals

by David Wilson
Sports Writer

Although Notre Dame did not fare so well in last weekend's regional field hockey championships in Michigan, Head Coach Jan Galen seems satisfied with the results of her first year on the job.

"I'm very happy with the season despite our losing record," she says. "Besides, if we could take away the losses to Division I teams, we would have a winning record."

"Most of our games were extremely close; they could have gone either way. I think we had the basic skills of the game down okay. We just needed some more scoring."

The Irish, a Division II team, finished their season with a mark of 8-12, which is better than that of last year's squad — and Galen is already looking ahead to next year.

"We'll be a young team," she admits, "but our entire defense is staying. We're only losing three players, and I'm looking towards recruiting some girls from the soccer squad."

In the regionals, all three Indiana team, including state champion Valparaiso, dropped their first round matches and thus were eliminated from the competition. Notre Dame lost a very even contest 1-0 to Northern Michigan, a team Galen termed "the nicest we've played all season." Northern Michigan scored the lone goal in the first minute of the game.

Pat Crowell and Janet Hlavin had superb games, and Giana Marrone was playing at her best.

Galen also credits goalkeeper

Debbie Raehl for a tremendous job in the nets.

Northern Michigan went on to lose to eventual champion Eastern Illinois, who beat Day-

ton in the tournament finals. Both Dayton and Eastern Illinois will advance to the national championships in Edwardsville, Illinois.

...1980

(continued from page 12)

puppies and hog jowls, these relatively narrow-minded thought schemes may seem alien to your regional heritage.

But the hate runs deep through those Southern bones.

In Bear country, and most of the surrounding suburbs, Notre Dame football connotes memories more agonizing in nature than General Lee's unfortunate surrender along around 1865.

"We've been to the barn three times and got burned," said coach Paul "Bear" Bryant after the last of three particularly distasteful football losses to Notre Dame here in 1976.

At the time, in fact, the Bear himself wasn't so sure he'd ever have another shot at the Irish, what with retirement age so close and the 1980 schedule so far away. Said Bryant, "This is getting worse with age."

But the Bear must have been looking at the scoreboard these last few years. He's seen the South — Mississippi, Tennessee, Clemson, and Georgia Tech come to mind — rise again, putting the screws to the Irish Catholics time and time again since 'Bama's three-point loss to Notre Dame in '76.

Such harbingers of good tidings and the Bear's relentless pursuit of every other record in the books seem to have brought Bryant to what may be, once and for all, a final judgement.

The great ones — the Wilkinsons, the Blaiks, the McKays — have all coached and beaten Notre Dame at one time or another when they've had the chance. But Bear Bryant has, in his own words, been burned by the Irish to the point where he's never been able to savor even one victory over college football's most ballyhooed monument.

Not to mention, at least four occasions during the last 15 years when Notre Dame has cost Alabama national titles. Cracked one witty descendant of Jefferson Davis, "Alabamans still have trouble digesting the mathematics of selecting a national football cham-

panion." Especially where Notre Dame is involved.

To set the record straight, Bear Bryant's record in 36 years of coaching is mind-boggling. He has won 303 football games (205 in 23 years at alma mater Alabama), a mark just 11 shy of Amos Alonzo Stagg's all-time record for wins in a career. His teams have earned six different varieties of the often mythical national championship and he is the only coach ever to win 100 games in a decade.

Bryant has led Alabama to 21 consecutive bowl appearances (26 overall) and won 12 SEC titles during his Tuscaloosa reign. John David Crow, Joe Namath, Ken Stabler — all are Bryant-produced ballplayers. In fact, 42 former Bryant players and coaches have made their way to the head coaching ranks on the NCAA and professional levels.

One poll actually awarded Bryant "SEC Coach of the Century" honors not too long ago. And, of course, he's even appeared on the cover of *Time*.

But he's never beaten Notre Dame. That fact alone haunts him as much today as four years ago when Alabama journalists, after the Tide's third straight loss to the Irish (the three-point regular season defeat succeeding two-point and one-point bowl game dumpings), wrote of the "victims" of Notre Dame's "lifelong psyche", namely Bear, wondering if the misery would ever end. Believe me, when writers start groping for glittery descriptions of the Four Horsemen, Rockne, Leahy, and the rest, they have lost sight of reality on the football field.

This Saturday in Birmingham — the land where football is a way of life, not just religion — Bear Bryant will have a chance to add to his list of coaching feats, a victory sweeter than any other south of Mason-Dixon.

If Notre Dame and Alabama hadn't won a game all year, Saturday's episode would still merit a chapter all its own in any college football history book. That's because the Bear's been waiting for one shot at the Irish all his life.

This may be his last.

Tuesday
8:00 til ?

BUDWEISER

2/\$1.00

PREMED STUDENTS

**ARE YOU WORRIED ABOUT
MONEY FOR MEDICAL SCHOOL?**

Medical/Osteopathic school is tough enough without the financial worries. With today's rising cost of tuition, medical/osteopathic school, to some, is only a dream.

The U.S. Navy can help you fulfill that dream with a medical/osteopathic scholarship that pays 100% tuition, books, fees and a monthly stipend of \$485 per month. This scholarship can help ease the burden of financial worries and allow you to use your energy to do your best in medical/osteopathic school.

Sound interesting? Find out more about the Navy scholarship program by calling the Medical Programs Officer at 657-2169, collect, or by writing to:

MEDICAL PROGRAMS OFFICER (HPSP)
NRD Chicago
Bldg. 41, NAS Glenview, IL 60026

CHICAGO
O'HARE
AIRPORT
EXPRESS
***3**
TRIPS DAILY
7 DAYS A WEEK
ONLY
\$15⁰⁰
(round trip \$28.00)
287-6541
OR
234-2196

 *Two on Saturday

INDIANA
MOTOR BUS

...\$1000

The interhall six-mile run will be held on Saturday, November 15 at 10 a.m. The course will be entirely on the Notre Dame campus utilizing the golf course, lake trails and campus roads. Notre Dame undergraduates, graduates, faculty and staff may enter. Separate divisions for men and women in each category (undergraduate, graduate, faculty, and staff) will be set up. If you wish to run, you must come to the interhall office (C-2) in the ACC to complete insurance and entry forms before Wednesday, November 12.

Army ticket refunds for Notre Dame or St. Mary's students who ordered an individual game ticket for the October 18 game and did not pick up that ticket are available in the form of cash refunds during the hours of 9-5 p.m. Monday through Friday at the Gate 10 Box Office Window. Students may pick up their refund during the month of November. The last day refunds will be issued will be Wednesday, November 26 (the day before Thanksgiving break). Presentation of your student ID cards is required to obtain the cash refund.

Lacrosse players that still have equipment should bring it to Rich O'Leary's office on Wednesday from 2-4 p.m.

Dr. Tom Kelly and the interhall office are looking for students to referee the upcoming interhall basketball season. This is a paid position and interested students are asked to call 6100 as soon as possible. Officiating clinics will begin shortly.

Student basketball tickets may be picked up at the second floor ticket window of the ACC from 8:30 a.m. until 4:30 p.m. according to the following schedule: Juniors and Graduate Students, today; Sophomores, tomorrow; and Freshmen, Thursday, Nov. 13. From Friday, Nov. 14, until Wednesday, Nov. 19, students who are not able to pick up tickets on scheduled days may get their tickets. Any tickets unclaimed by Nov. 19 will be forfeited by the student and a refund rendered. There will be a limit of four ID's per pick up. Because of a high demand for tickets this year some juniors have been lotteried into bleacher seats. A list of those students was published in *The Observer* on Friday, Nov. 7. Any student interested in purchasing tickets for the Nov. 20 game with the Polish National Team may do so at the Gate 10 box office from Nov. 10 to Nov. 14. On Nov. 17 unpurchased student tickets for that game will go on sale to the general public.

(continued from page 12)

highest face value ever placed on a duckat for a sporting event, went for \$1,000 each. If you've got a spare \$500 lying around and you can get to New Orleans in a hurry, a few of those tickets remain available. Now the question is, how many people will pay \$300 to be third-rate fight fans? The cheapest seat in the house — somewhere near Baton Rouge — goes for \$50. A sellout crowd of 79,958, which by the way is not expected, would gross (grab a chair) \$23 million.

But why fly all the way to Louisiana when you can visit your local arena and cough up \$40 (it's up to \$50 in New York and Boston, another record) to watch another of those miserable closed-circuit productions.

All of this to see two people pound on each other for anywhere from 30 seconds to two hours. Ask the average person on this campus if there was anything they would pay \$50 to see, and you might get two responses — Bruce Springsteen or

Saturday's Alabama game.

Is being able to say that you saw this fight LIVE that much of a status symbol? Can people honestly say that they received that much pleasure from this experience?

Perhaps, but I doubt it. So why do people pay that kind of money? If you understand public relations, it's simple — They get sold. If you convince people that a certain event is big-time enough, sooner or later their going to believe it. And it is this that Don King does so well. It's nothing but pure, unadulterated hype.

Ray Leonard — the Olympic gold medalist turned pro, 29-1 as a money-making boxer, "America's Fighter."

Roberto Duran — the slimy, grizzly Panamanian who speaks about six words of English, 70-1 as a professional, "los manos peidras — the hands of stone," the WBC welterweight champion.

Don King sums all of that up in a simple promotional slogan: "Stone vs. Sugar, II."

... Wildcats

FOOTBALL

AP top 20

1. Georgia (54)	9-0-0	1,299
2. So. California (6)	7-0-1	1,180
3. Florida State (3)	9-1-0	1,171
4. Nebraska (2)	8-1-0	1,105
5. Alabama	8-1-0	1,067
6. Notre Dame	7-0-1	1,045
7. Ohio State	8-1-0	924
8. Pitt	8-1-0	868
9. Penn State		765
10. Oklahoma	6-2-0	618
11. Michigan	7-2-0	577
12. Baylor	8-1-0	550
13. Brigham Young	8-1-0	464
14. So. Carolina	7-2-0	453
15. N. Carolina	8-1-0	444
16. Purdue	7-2-0	339
17. UCLA	6-2-0	251
18. SMU	7-2-0	243
19. Mississippi St.	7-2-0	225
20. Florida	6-2-0	90

(continued from page 10)

has under 46 fewer points this week than last

5) Vanderbilt (1-7)

Gloria and the boys drop one to Kentucky

6) Memphis State (1-8)

their schedule reads like "Who's Who in the Bottom Ten"

7) (tie) Columbia (1-7) and Penn (1-7)

who can tell the difference?

9) Air Force State (1-7-1)

24-47 losers to University of Army at West Point

10) UCLA (6-2)

winless in November

Also Receiving Votes:

Kansas State (2-7)

Wisconsin (2-7)

NBC News (0-Tuesday)

who gave them the authority to steal California's votes?

Quote of the Week:

Notre Dame coach Dan Devine, after the 3-3 tie with Georgia

Tech (as quoted by David Israel)

"We simply got beat by a better football team that was better coached."

Classifieds

All classified ads must be received by 4:45 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 4:45 p.m. All classifieds must be pre-paid, either in person or through the mail.

NOTICES

ND/SMC PHOTOGRAPHERS I need camera time. Do you need a model? #7344

TYPING! FAST, ACCURATE TYPING AT REASONABLE RATES. If you need something in a hurry, I can type it for you. No job too big or too small. Close to campus. Call Lynn Saylor 233-3423, anytime.

Experienced typist will do typing in her home. Convenient to ND. Recently completed typing of dissertation. References available. 272-7623.

OVERSEAS JOBS - Summer/year round. Europe, S.Amer., Australia, Asia. All fields. \$500-\$1200 monthly. Sightseeing. Free info. Write: IJC, Box 52-IN4, Corona Del Mar, Ca. 92625.

UGLY DUCKLING RENT-A-CAR THANKSGIVING SPECIAL. 4 days. \$39.95 with 200 free miles. Phone 255-2323 for reservations.

Instant cash paid for ladies' and men's class rings. \$20-\$100 or more. We make house calls. Also buying other gold items. 255-2402.

Found: Calculator off campus. Call 289-5109 to identify.

PART TIME JOB. Ideal for Students. Telephone work from our office (Evening hours) Call Nancy 232-8956

TYPING! Fast, accurate, close by. 4 years' experience. Call 272-4105 after 5 p.m.

LOST/FOUND

FOUND: WOMAN'S WATCH, TUESDAY NIGHT AT PIPPIN AUDITIONS IN LAFORTUNE BALLROOM. CALL PAUL 8916 AND IDENTIFY.

FOUND: a male mixed-breed puppy, off-white with some tan in the Eddy St. area around Logan Center Wednesday night, Nov. 5 call 232-6140

LOST — a pair of brown women's glasses with tinted sun lenses. Lost Monday between LaFortune and the ACC. If found please call Beth at 1745 or 277-8037.

LOST: MALE GOLDEN RETRIEVER NEAR BULLA ROAD. HE HAS A REDDISH COAT AND MICHIGAN TAGS. CALL GENNY AT 283-8903. I MISS HIM.

FOR RENT

FOR RENT: Efficiency apt. in elegant old house near campus. Call Vern x3884 or 287-3132.

Apt. for rent. \$50.00 month. Near school. Immediate. 233-1329

Wish to sublet 4 person ND apt. for second semester. \$90 each/month plus share utilities. Secure; 10 minute walk to campus. Call 233-2631

FOR RENT - one bedroom apt., close to campus. Large enough for 2. \$455 @ utilities & deposit. Call Ron at Pandora's Books, 233-2342.

WANTED

Need a Ride to St. Louis and back on the weekend of November 15. Will share usual. Call Gary at 1030.

DESPERATELY need a ride to WASHINGTON, D.C. AREA for Thanksgiving vacation. Would like to leave Tuesday. Call Mike at 1601.

Anyone who has pictures of the Country Rock Jam PLEASE call John Higgins at 8553 or 8661.

RIDE NEEDED from north JERSEY to N.D. after Thanksgiving. Jim 8700.

wanted: drummer for rock/jazz group. Must be willing to practice and own his set. Call Shawn-8275 or Luis 3045.

riders to TORONTO for weekend of Nov. 14 leaving Fri. a.m. call mike at 1108.

Need ride to Cleveland on Monday before Thanksgiving break. Will share driving and \$\$, Call Dan at 2850.

FOR SALE

2 USC tickets for sale Call 607-256-6979

PAN-AM TWO-FOR-ONE ROUND TRIP TICKETS ANYWHERE PAN-AM FLIES! \$80 CALL 272-8722

TICKETS

Air Force GAs and Students needed Call 6251 or 1040

NEED 4 GAs for AIR FORCE GAME. Call Susan B. - 6945

Needed 2 Student Or GA Tickets For Air Force. Please Call Mike at 3828

Need Air Force tix... Will pay bucks! Call Larry...1816

DESPERATELY NEED THREE STUDENT TIX FOR AIR FORCE. CALL 4375

NEED 2 GA TIX TO AIR FORCE GAME NOV. 22. PLEASE CALL JENNIFER AT 277-8760.

NEED 'BAMA TICKETS!!!! CALL CHRIS AT 3283.

Need 4 or 5 GA's for Air Force... DESPERATELY!!!! Please call Kelan at 8731

Need 2 Air Force GA tickets. Call Mike 233-4486.

HELP! Rich uncle need 2 GA tix to Alabama. Please call 284-5179.

NEED MANY TICKETS TO AIR FORCE. GA PREFERRED. CALL TIM AT 1650

Desperately need 3 STU or GA Air Force tickets. I got lots of money. Ken 8583

I WILL KILL MYSELF if I don't get 2 OR 4 ALABAMA TIX. This is URGENT!!! Call Gordon at 277-3617.

EXTRA-TERRESTRIAL BEINGS COMING FOR THE AIR FORCE GAME. I DON'T WANT TO UPSET THEM BY NOT HAVING TIX READY. I NEED 4 STUDENT OR GA TIX FOR THAT BIG, CHALLENGING CONTEST.

CALL John at 1947, 8661

SOUTHERN N.D. GRAD DIRELY NEEDS 1 TO 10 GA ALABAMA/N.D. TICKETS. WILL PAY FAIR PREMIUM PRICE, CALL COLLECT AT 504-927-6793.

Need Alabama tickets desperately. Call Dave or Joe @ 1728 or 1605.

Need 2 or 4 Tix for Alabama. Call Stan 1942

Need desperately 2 or 3 G.A. Tix to Air Force game. Call Nancy 5771 SMC.

Need 3 AF tix, Student or G.A. Call 234-6354.

NEED 4 AIR FORCE TICKETS. WILL PAY TOP DOLLAR. CALL JOHN 1629.

NEED AIR FORCE TIX CALL LARRY 1166

NEED 3 A.F. GA TIX FOR UNCLE WHO HAS NEVER SEEN AN N.D. GAME CALL JIM 8103

I need 2 G.A. tickets for Air Force. Please call Mike at 8397.

FOR SALE: FOUR GOOD GA TICKETS TOGETHER FOR AIR FORCE. BEST OFFER CALL JC AT 8540 AFTER 10 PM

DESPERATELY NEED TIX FOR AIR FORCE CALL JEFF 232-0902

NEED MANY STUDENT TIX FOR AIR FORCE — BITZ, 233-2865.

I HAVE 2 BAMA TIX BEST OFFER 41-4378

2 BAMA TICKETS FOR SALE. BEST OFFER, CALL 1022 or 2253.

PERSONALS

CONNIE, CHEER UP ALL IS NOT AS BAD AS YOU THINK, IT'S WORSE! FROM YOUR FELLOW DEPRESSED! "LIGHTFINGERS"

VOLUNTEERS WANTED

1. Tutor 2nd gr. girl, Basic Math.

2. 9th & 10th gr. vietnamese students, English & Math.

3. Senior in h.s., Analytical Geometry - willing to pay.

4. 14 yr. old girl, Reading & Basic Math.

5. 17 yr. old boy, History & English.

6. Visit with handicapped man, male preferred-willing to pay. Contact Volunteer Services, 7308.

HEY DYXZ: BUDDAH NEEDS A SHAVE. BETH WILL SEE HEARTS BEFORE HER EYES WHEN HE DOES.

THE OSTRICHES

Goose, Good luck on your Accounting test that we all have heard so much about.

Pete B.

P.S. How's your Finance?

Sweets, Gabby, Paul, Don, and John — Thanks for letting me be a "Lustbomb"!

Little Goose

What do you call a tomb in the Yukon? A: A mooseleum!

ATTENTION NATIONAL SKI PATROL MEMBERS! We need your help. FOOD, TRANSPORTATION and FUN provided. Call Larry, 277-0010 for info. Call TODAY!

SORIN 315 RETURNS TO THE PINNACLE OF PARTY SATURDAY NIGHT!

BOSTON CELTIC IS SPONSORING A TRIP TO THE CELTIC-BULLS GAME ON NOV. 18 IN CHICAGO. PRICE IS \$45, INCLUDES TIX, BUS, REFRESH. SIGN UP TONIGHT & TOMMORROW IN LAFORTUNE BEGINNING AT 7. 38 SPACES, EVERYONE WELCOME!

Meet Michael Molinelli at the autograph party for "Molarity: On the Road to Selling Out," Thursday from 3 to 5 in the LaFortune rathskeller.

THE 'BEGOS ARE BOLTING TO 'BAMA!!!!

HI GRAM HOGAN!!!!!!

Dear "Strike" Costello: 367 Give me a break Anyway, don't get sick over it, there is always swim... Maybe not. Hope you feel better... Please! Signed, A Chocolate Turtle

The Irish are ready, they're strong and they're mean. They'll turn the Crimson Tide into a calm sea of GREEN!

Goose — So glad to see ya, hope you can make it to Bridget's. Huff

MADEMOISELLE ROBAN, ALIAS ROBERTA, DIABLO, SEXIOR OF HAPLESS FRESHMEN, SEXY BIKE OWNER, REDFORD IMITATOR, RECEIVER OF MYSTERIOUS 3 A.M. PHONE CALLS, AND DEAR ROOMMATE — HAPPY 19TH BIRTHDAY!!!

HOCKEY IS IN, AT SMC!!! HOW 'BOUT IT GIRLS!!!

Sheila Woman Champagne Breakfast Wednesday 7:00 a.m. 1308 Enchanted Forest Be There ALOHA!!

HOW YOU DOIN'

TO "LITTLE" MIMI: SORRY THAT THERE IS NO MARQUIS IN NEW YORK, NEW YORK TO ANNOUNCE THE BIG 21. CHEERS!

SIGNED, YOUR DRIVER, POPS.

\$1000 for a fight?

The business of public relations is an intriguing one. It is one that is often taken for granted by those who think it is nothing besides writing those silly little press releases and using that dynamic personality to impress people.

Ah, but then there are those P.R. men who do it better than others. They are the wealthy ones — the *verry* wealthy ones.

Case in point — Don King, as in Don King Promotions, Inc. You know, the fight business.

You may recall Don King's last promotion. It was billed as "The Last Hurrah." No fight could live up to the pre-bout hype that King pumped into the thrashing that Larry Holmes gave an over-the-hill Muhammed Ali.

No fight could live up to the dollar signs that surrounded that battle either — a record \$6.2 million gate from a make-shift 24,790-seat area constructed in the Caesar's Palace parking lot; the \$5 million that Las Vegas establishment paid just to stage the fight; millions to the winner; even more millions to the loser; about \$30 a ticket paid by millions of people around the world to watch a black and white, poorly produced closed-circuit

**Michael
Ortman**

rendition; \$500 for a seat at ringside.

Well folks, Don King is at it again, and this one promises to be bigger than anything imaginable. Two weeks from tonight, Sugar Ray Leonard will face Roberto Duran in the long-awaited rematch of the June 20 welterweight title fight in which

of the June 20 welterweight title fight in which Duran stripped Leonard of the World Boxing Council crown. Neither fighter has entered the ring since that memorable night in Montreal.

And for the upcoming bout in the New Orleans Superdome, the dollar signs are... are..., oh, I feel faint. The 1,292 ringside seats were spoken for before the public sale began. Those tickets, the

(continued on page 11)

Former WBC welterweight champion Sugar Ray Leonard (above) will face Roberto Duran, the man who took that title away from him in June, in the long-awaited rematch scheduled for November 25. Neither man has fought since that first fight. See Michael Ortman's column on the megabucks rematch (left).

Oilers prevail over Patriots

Houston (AP) — Ken Stabler fired three scoring passes, two in a three-touchdown second period, and Earl Campbell scored twice as the Houston Oilers withstood a furious New England comeback and beat the Patriots 38-34 in National Football League action last night.

Steve Grogan repeatedly rallied New England, throwing three touchdown passes in the second half. And when Mose Tatupu recovered an onside kick with barely a minute to play, the Patriots were on the verge of an extraordinary victory. But after driving the Pats from their own 48 to the Houston 19-yard line with 35 seconds to play, Grogan overthrew Stanley Morgan in the left corner of the end zone and

cornerback Greg Stenrick made the interception that clinched Houston's emotional triumph.

Stabler's scoring passes in the second quarter were a 79-yard "excuse me" deflection to Mike Barber and a 4-yarder to old buddy Dave Casper.

Campbell, who scored the other touchdown in that quarter with a 2-yard run on the first play following Jack Tatum's 35-yard interception return, also scored on a 7-yard thrust midway in the fourth quarter. Campbell surpassed the 1,000-yard barrier to remain the National Football League's leading rusher, finishing the game with 130 yards to hit 1,094 for the season.

Stabler cemented the triumph with his third TD pass, a 16-yarder to Mike Renfro with 2:41 to play. It turned out to be the

winner.

The loss was a costly one for New England, which fell to 7-3 and back into a first-place tie with Buffalo in the AFC east. They play each other on Dec. 14 in Foxboro, Mass.

To bowls

Alabama game to decide bids

ATLANTA — The Omni, Peachtree Street and one of the largest, most modern airports in the world... This is Atlanta.

Beautiful women and suntans in November. Scarlett O'Hara trying to find a midwife, a fire truck and Rhett Butler all at the same time. This is Atlanta.

The highest crime rate in the nation, the Atlanta Braves and a 3-3 tie. That too is Atlanta.

But you can't blame the city — at least not for the tie. No one down here even cared about the game to be played at Grant Field. The heart and mind of every good Georgian was with Vince Dooley down in Jacksonville where his undefeated Bulldogs would defend the state's pride against the Gators of Florida. Georgia Tech was 1-7 and about as inept as a porcupine in a balloon factory. And no one much cared that Notre Dame was the top-ranked team in the nation either. They figured the Bulldogs should have been number-one all along.

So, at gametime, a mere 40,000 people were on hand to soak up a little sunshine, southern hospitality and watch a massacre unfold.

But there was to be no massacre on this sunny Georgia Saturday. There was not even to be a winner. Notre Dame and Georgia Tech banged heads for the better part of 60 minutes and when it was over they had proved absolutely nothing at all.

Ah, but you'd have never guessed it if you happened to stick your head in the Yellow Jacket lockerroom where the celebration resembled Broad Street after the Phillies won the Series.

"Hey, this is great!" exclaimed Tech's senior safety, Lawrence Lowe.

"I'm against ties," admitted Coach Bill Curry, "but I'll take this one anytime. This is definitely the high point of our season."

Certainly not the kind of comments one expects after a standoff.

Across the astroturf, in a garage that doubles as the visitor's lockerroom, the scene was entirely different.

"This is as bad as a loss," sighed Mike Courey. "And I think if you ask anyone else in this lockerroom they'll tell you the same thing."

Of course, one doesn't expect that kind of talk

**Frank
LaGrotta**

either. After all, the Irish *didn't* lose so they're still undefeated.

Yeah, but they didn't win so they're not 8-0 either.

And so, as the sun sunk slowly between the Peachtree Plaza and the Coca Cola Building, the question remained:

What do the bowl people do with a 7-0-1 Notre Dame team that still must play Alabama and Southern Cal on the road?

No, not pray for them (although that might not be such a bad idea either.) First, they wait and see what the Irish do against Alabama. If they win, meet me in New Orleans for a New Year's party at the Sugar Bowl. If they lose, break out your ten-gallon hats and get set for Danny Does Dallas — part III.

See, the way I figure it, the Sugar Bowl people hold the trump card — an undefeated, number one-ranked Georgia team that must play only LSU before bids are distributed next Saturday. Assuming the Bulldogs remain undefeated, their logical opponent for the national title would be the Irish — despite the December 6 game with Southern Cal that everyone has been too busy worrying about Alabama to remember. And of course the Irish would jump at the chance to play Georgia for the title (and the money.)

But, if Alabama defeats Notre Dame, the Irish would be 7-1-1 and the Sugar Bowl people would probably not risk an invitation. That would leave the Orange Bowl and Cotton Bowl drooling in the corner and, in that case, look for the Irish to take their act to Dallas on New Year's Day.

But maybe we're getting ahead of ourselves. Maybe it really *isn't* a good idea to worry about anybody or anything but the next opponent — in this case, Alabama.

Now, does anyone need any more to worry about?

1-2-3! 4 in 1980

**Gary
Grassey**

It was only September 5th. But already, the *Huntsville (Ala.) News* headline was setting the sights of the South on Johnny Reb's biggest grudge match since Willie T. Sherman waged arson through the land of Tara, peach trees, and cotton fields 115 years ago.

"It's just good, old-fashioned hate" was the perceptive little kicker draped above the lead story on the sports page of northern Alabama's leading tabloid.

"Alabama campus looking to Notre Dame" read the headline informing readers of the Saturday in November reserved in lieu of a roped-for Irish Wake — southern style.

The article, which appeared in newspapers all across the South, was so conveniently hateful, Irish coach Dan Devine has categorized it as suggested reading for his players in this week's information packet on upcoming opponents. This usually makes for interesting reading on Friday plane rides.

And couldn't you just picture the local plantation owners with their evening papers basking on their front stoops on a sticky September evening, sucking mint juleps, bespeaking the praises of that grand institution just a few miles down the road in Tuscaloosa.

"Ole Bear's gonna whup on them boys this time," one of the more sapient followers of the Alabama's 67-year old, grizzly-faced football monument must have predicted.

"Yessuh," responded another of the bleeding-crimson-and-white-types, "It's about tahn they was learned a few facts about footbawl, don't ya' think?"

Of course, for those of you not born and bred on staples like hush

(continued on page 10)