

The Observer

VOL. XV, NO. 56

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

THURSDAY, NOVEMBER 13, 1980

Algerians deliver US reply on hostages to Iranians

BEIRUT, Lebanon (AP) — Algerian envoys acting as intermediaries for the United States delivered the U.S. reply yesterday to Iran's terms for releasing the 52 American hostages. U.S. negotiators, who flew home after passing the note, said they were uncertain of their next step.

In Tehran, an official in the office of Prime Minister Mohammad Ali Rajai said, "The government has received America's letter." In a telephone interview from Beirut, Ahmed Azizi said a Cabinet meeting had been scheduled to discuss the reply but he did not know when it would begin.

Tehran Radio broadcasts during the day made no mention of the U.S. reply being received. There was a report the Iranian regime planned to publish the text of the note Thursday or Friday, but that was not officially confirmed.

Ayatollah Mohamed Beheshti, head of the Islamic Republican Party and president of the Iranian Supreme Court, said Iran's parliament, the Majlis, would have to consider how Iran might proceed "if one or two of the conditions set by Iran for the liberation of the American detainees cannot be legally fulfilled by the United States," the official Algerian news agency reported from Tehran.

In a meeting eleven days ago, the Iranian Parliament approved four demands outlined six weeks earlier by Ayatollah Ruhollah Khomeini, Iran's revolutionary leader. The demands are: return of the wealth of the late Shah Mohammad Reza Pahlavi; cancellation of American claims against Iran; a pledge of non-intervention in Iranian affairs and unfreezing of some \$8 billion of Iranian assets in U.S. banks.

Deputy Secretary of State Warren Christopher, who gave the Algerians the U.S. reply and a lengthy oral explanation of it in a 30-hour visit to Algiers, told reporters on his return to Washington: "where we go from here will depend on the reaction of the Iranians." Christopher

carried with him a pledge of non-interference and an explanation of U.S. legal difficulties in meeting other demands.

In Algiers, official sources said the U.S. note was delivered to Tehran by Abdelkrim Gheraib and Redha Malek, Algeria's ambassadors to Tehran and Washington respectively.

"Now it's up to the Iranians," said one of the officials, adding that he could not predict how long it would take for Iran to study the American response and react to it.

In an unprecedented interview with an American radio station that apparently had the approval of some Iranian officials, L. Bruce Laingen, the senior U.S. envoy held hostage at the Foreign Ministry in Tehran said he was fine and "We're anxious to leave, hopeful."

The hostages were gratified by the support being given by the American public, Laingen told radio station KAYO in Seattle, Wash. He added: "We have no doubt that that is continuing, and at this particularly crucial time in the discussions going on support is even more important than ever."

Laingen said he could not comment on the note's delivery because he was "out of touch in terms of the substance of the problem."

Cindy Crumb, a graduate student in the music dept., practices in Crowley Hall. (Photo by Linda Shanahan)

Senate dumps Reagan tax legislation

WASHINGTON (AP) — The outgoing Democratic-controlled 96th Congress, embarking on a final "lame-duck" session, junked plans yesterday for consideration of a tax cut backed by President-elect Ronald Reagan.

Senate Democrats voted overwhelmingly against even bringing the tax cut bill to the floor — a measure House Speaker Thomas P. O'Neill announced President Carter was prepared to veto if it reached his desk.

Leaders promised the session — the first post-election meeting of Congress in a presidential election year in 32 years — would be brief, with a shortened agenda.

Although congressional Republicans were still pressing for enactment of a tax cut this year, the proposal was virtually buried — at least until 1981 — when Senate Democrats voted in a closed-door caucus against bringing it to the Senate floor.

At the same time, O'Neill told reporters that he had discussed the tax-cut proposal with Carter in a Monday evening phone conversation.

"The president told me he would veto a tax bill were it to reach his desk. He said it would be inflationary," O'Neill said.

Thus, Republicans will apparently have to wait until next year before pushing the kind of tax cut that Reagan has made the centerpiece of his economic program.

"We felt Mr. Reagan ought to have his time at bat," Senate Majority Leader Robert C. Byrd told reporters after the Senate caucus vote.

Byrd had previously favored an immediate tax cut, but said he changed his mind after talking to the president and assessing the situation in the House where there never was much support for the tax cut proposal.

No major new legislation is expected to be approved, beyond needed budget and appropriations bills and several measures already well on the way toward passage, O'Neill said.

Meanwhile, the speaker, who becomes his party's highest-ranking elected official once Republicans take over both the White House and the Senate in January, said rebuilding the Democratic Party would require a "dynamic figure" as party chairman.

He did not mention the current chairman, John C. White, who has indicated he would like to stay on. O'Neill aide Gary Hymel said the speaker's remarks weren't intended as a slap at White.

The Senate began the lame-duck session by taking up a \$9.57 billion appropriation bill for several federal departments while the House debated a proposed extension of government's revenue sharing program, which expired last October 1.

Pollution causes indoor problems

By Rasa Gustaitis, Pacific News Service: EDITOR'S NOTE: Failure to take all factors into account in the design of new energy-efficient office buildings and homes has resulted in increased levels of indoor air pollution which is causing a growing health hazard. Unfortunately, no government agency is responsible for indoor air, and no health standards exist, reports Rasa Gustaitis, a PNS editor.

Indoor air pollution, especially in new energy-efficient homes and offices, is making many Americans sick and posing a

health hazard to countless others.

The hazard is growing more serious with the growing use of man-made building materials, some of which emit harmful vapors, and with energy conservation measures that reduce ventilation.

"Buildings today — new buildings in particular — are causing people to get sick," said Assemblyman Floyd Mori, chairman of a joint legislative subcommittee holding hearings

on the subject in California this fall.

"Most of us spend most of our life indoors," he said. "Indoor air pollution is one of the major problems we will face in the future."

The problem has become something of a headache itself for citizens who have discovered that no official agency is in charge and no standards exist.

The Environmental Protec-

[continued on page 4]

In Birmingham

Hotel refuses rooms to ND alumni

by Sue Kelleher

The gridiron battle between the Irish and the Crimson Tide will not be the only one occurring in Birmingham this week. The fight between the Notre Dame Club in Alabama and the Sheraton Mountainbrook Inn, Birmingham, has yet to be fought. Local alumni were denied rooms at the hotel for which reservations were made months in advance, and the ND Club has since filed suit to recover financial losses from the subsequent battle.

In early September, Alumni Club Member John A. O'Brien made reservations at three Birmingham hotels. 225 were reserved at the Hilton Hotel and 55 rooms were reserved at the Ramada Inn. O'Brien also reserved 21 rooms for those alumni particularly close to the team, at the Sheraton.

In a telephone interview, O'Brien said, "Basically, the Sheraton came back and cancelled my reservation, saying that I didn't make a deposit." O'Brien added that, initially, the hotel neglected to inform him that a deposit was necessary. He immediately made the \$500

deposit and his reservations were reinstated.

For reasons not yet clear, the Sheraton once again cancelled O'Brien's reservations in early October. As compensation, the Sheraton offered lodging in other Birmingham motels, but O'Brien refused the offer. He described his predicament by saying, "I had 21 people hanging out on a string."

Shortly after the incident, an irate O'Brien filed a damages suit against the Sheraton. He obtained a temporary court order, requiring the Sheraton to adhere to the original contract.

There is a hearing scheduled for this Monday at 8 a.m. O'Brien hopes to receive enough money in damages to cover the legal costs and a \$500 injunction fee.

Though he is grateful for the injunction, O'Brien laments that the whole ordeal has been "one big hassle."

Mike Clark, the Sheraton's general manager, refused to elaborate on the matter, saying, "As long as this case is pending in Judge Barber's court, I am not at liberty to discuss any details of the case."

Retired General Alexander M. Haig Jr., the former White House chief of staff, says he has not been asked to serve as secretary of state or secretary of defense in the coming Ronald Reagan administration. Some political observers believe those two posts may be offered to the onetime commander of allied forces in Europe. Haig has been a strong supporter of Reagan. He said he is "perfectly happy" in his current job as president of the huge United Technologies corporation. In his remarks, the 55-year-old Haig termed Reagan's victory over President Carter "a profound shift in national direction demanded by the American electorate." He said that in Reagan, the United States will have a leader who recognizes that "twenty years of neglect of American defense forces has finally placed us in a position where an American president, with or without Salt II, finds himself, in a number of areas of measurement, inferior to the Soviet Union."

The rumbling Pavlof volcano on the tip of the Alaska Peninsula spewed ash, rocks and lava down its snow-covered flanks yesterday after erupting "like a big blowtorch" one day earlier. Pilots flying near the 8,905-foot peak reported that ash was drifting northwest, at altitudes up to 15,000 feet, making it impossible for them to get a close look at the mountain. "It looks like night over there because of the ash," said a Federal Aviation Administration spokesman in Cold Bay, 35 miles southwest of the mountain and the nearest community of any size. Everett Skinner, a pilot for Reeve Aleutian Airways, reported Tuesday the volcano erupted "like a big blowtorch." Lava poured from the mountain intermittently throughout Tuesday night, said witnesses in Cold Bay. Pavlof is one of the most active of Alaska's long chain of volcanoes, which stretches from near Anchorage down the Alaska Peninsula through the Aleutian Islands. Pavlof, southwest of Anchorage, last erupted in 1975 and 1976. More than 25 eruptions have been recorded there since 1700.

Israeli Prime Minister Menachem Begin, vowing to keep up the search for peace in the Middle East, arrived today for talks with President Carter on the slow-moving negotiations over Palestinian autonomy. Begin's visit could mark the start of an effort by Carter to set up another Mideast summit meeting before he leaves the White House in January. However, the ultimate decision on whether there will be a summit appears to be in the hands of Egyptian President Anwar Sadat. After Carter sees Begin he will get in touch with Sadat. Begin, who sees the president today, said, "The process of peacemaking should go on — will go on." He was greeted at blustery Andrews Air Force Base in nearby Maryland by Secretary of State Edwin S. Muskie, who told the Israeli leader that "our welcome is as warm as the day is cold."

Jeanne, the most powerful hurricane ever to work its way so far north in the Gulf of Mexico so late in the season, drifted slowly south of New Orleans yesterday and forecasters said it may not reach land with any punch. The chilly waters of the Gulf sapped the strength of the storm, the first November hurricane in 14 years. At 5 p.m. EST yesterday, the storm, with winds of 75 mph, was centered about 400 miles south of New Orleans, near latitude 24.0 north, longitude 90.0 west. Gale force winds extended 150 miles north of the hurricane and 100 miles to the south. The storm was moving west at about 5 mph. But forecasters said it was doubtful that Jeanne would reach land with any significant force. "Everything's against it," said Gil Clark of the National Hurricane Center. "It probably won't make it to land." Jeanne, the first Atlantic hurricane to form in November since 1966, was farther north and west than any tropical storm ever recorded so late in the season.

The anti-draft movement turned to President-elect Ronald Reagan yesterday in an attempt to halt the next round of registration. The Rev. Barry Lynn, head of the Committee Against Registration and the Draft, asked Reagan in a letter to move quickly to end draft registration. During the campaign Reagan said he opposes peacetime draft registration because it is unnecessary and limits personal freedom. Lynn asked Reagan to make an announcement that, once he takes office on Jan. 20, he will issue an executive order canceling the registration program. More than 3.5 million men born in 1960 and 1961 were registered last summer, and registration of men born in 1962 is scheduled to get under way on Jan. 5. A Reagan announcement now that he plans to cancel the program would likely lead to a decision not to go ahead with the January registration, which is expected to cost about \$5 million, Lynn said.

Variable cloudiness with a 20 percent chance of showers today. Highs in the mid to upper 50s. Cloudy with a 50 percent chance of rain tonight. Lows in the upper 30s. Mostly cloudy and cooler tomorrow with a chance of rain. Highs in the mid 40s.

Inside Thursday

Media and selling Reagan

As liberals and other prophets of doom continue to reconcile themselves to the fact that Ronald Reagan *did* win the presidency, it's time to step back for a moment and examine the role the media played in Reagan's startlingly large victory. It's a discussion first begun in this space last Friday by Managing Editor Mark Rust, and we will attempt to correct some of his basic misconceptions while offering some insights of our own.

Let's begin with this basic disagreement. "The media clearly loves him," disavowed Reagan. "They held their collective passion in check throughout the election, refraining from salivating too often over his sense of dramatics." Vomiting, we feel, would be a more accurate description of the media's oral reaction to Reagan.

Liberals such as William Raspberry, Joseph Kraft, Anthony Lewis (dubbed "the Imam of the liberals" by the *Village Voice's* Cockburn and Ridgeway) and Morton Kondracke far outnumber conservatives such as George Will and William Buckley, not just on the op-ed page but in the reportorial ranks as well. The alarming rise of the New Right and the Moral Majority has been thoroughly documented in every publication from *The New Republic* to *Tiger Beat*. *Esquire* magazine headlined its August cover with the plea, "We warned you about Johnson. We warned you about Nixon. We warned you about Carter. Now will you please listen to us about REAGAN?" *Esquire's* circulation has been declining steadily for years now.

The electronic press was no different. Bill Plante of CBS News followed Reagan around the country for months, and twice compiled potentially devastating indictments of Reagan's campaign technique, one a quote-by-quote analysis of position switches, the other an *expose* of the true facts behind Reagan's famed statistics.

Richard Reeves, in a summer special on ABC entitled "Lights, Cameras, Politics," portrayed Reagan as a blithering idiot in one segment of the program. He followed an early campaign commercial with tape of a confused reply by the candidate regarding the same ad on an "Issues and Answers" program. After the Republican convention, CBS ran a hilarious collection of footage showing George Bush repeatedly denying he would consider a vice-presidential spot on the GOP ticket.

From all conversations we have had with journalists during this campaign, especially in Detroit, it is clear that Ronald Reagan offends the intelligence of a majority of the national press, and that revulsion often found its way into print in the past year. Conservative publications such as the

Tom Jackman

Executive News Editor

National Review and *The American Spectator* are in the moral minority among the still liberal media in 1980.

Indeed, one need look no further than *The Observer*, which endorsed John Anderson, Birch Bayh and John Brademas in the face of obvious

campus sentiment to the other extreme. The paper followed this with an editorial page which one day contained articles entitled, "I voted for Jimmy Carter: A true confession," (Mike Onufrak, editorials editor), "The case against Ronald Reagan," (Anthony Walton, regular columnist), and "Liberalism in America not dead yet," (Jim Murphy, head of the Young Democrats). One "Inside" columnist also proclaimed his backing for Anderson in this space.

All this should hearten those who fear that the power and influence of the media is getting out of hand. Reagan won big despite what we feel was an obvious bias against him. Jimmy Carter also repulsed the press, but it was incompetence which

made him unaccountable, not his ideas and programs. Perhaps the American public can be credited with greater independence in making up its mind in 1980.

Unfortunately, we don't think so. Instead, the reverse can be said. The influence of television, that medium so vastly reviled in print, became even greater in this campaign — not its editorial influence, which was almost negligible, but its visual impact. Newspapers and magazines are for ideas: television is for images, and it can no longer be denied that, in the mind of the average

American voter, images are much more important to the decision-making thought process than ideas.

In this campaign, the national press had a virtual field day with such Reaganisms as the toxic quality of trees, the birthplace of the Ku Klux Klan or problems with the theory of evolution. He often sounded quite silly. But it didn't matter. These serious, repeated gaffes didn't bother the average voter, who still perceived Reagan in a better light than Carter. He/she either couldn't see or was unwilling to make the effort to see the ideas behind the image, the substance behind the silhouette. Perhaps this was the case with Mark Rust. Who *did* you vote for Mark?

The Observer

Design Editor Steve Swank

Design Assts. Anne Fultz

Deirdre Murphy

Tom O'Connor

Day/Night Techs. Bruce Oakley

Pat-city

Classifieds Anne Fultz

News Editor Margie Brull

Features Layout Michael Onufrak

Sports Layout Dave Irwin

Typists Suzy Sulentic

Cindy Jones

Systems Technician Chris Albertoli

Photographer Linda Shanahan

Our Guests The Max Man

Bumsickle

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.

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

Students prepare for 'Bama trip

By David Sarphie
Staff Reporter

As the highly touted match up between Notre Dame and Alabama nears, many Irish fans are preparing for the long drive from South Bend to Birmingham.

Approximately 500 students will be making the twelve hour trip, according to the Sports Information Office. The Athletic Department spokesman noted that this is an unusually large number of students traveling such a distance for a game.

Many of the students will be leaving late Thursday afternoon. "I'm blowing off pre-registration," said junior Pat O'Connor. When asked how long he thought the drive would be, he replied, "about 18 beers."

O'Connor and five of his friends will be selling specially made t-shirts at an alumni party in the Birmingham Hilton Friday night. The shirts portray "Touchdown Jesus" standing over Alabama's tombstone.

Some of the students making the trip have yet to acquire tickets for Saturday's game. Although some will be taking checkbooks along in hopes of finding reasonable scalpers, others are going just for the parties. "I don't have a ticket, and I don't know if I'll be able to get one," said Barry Tharp, "But I plan to have a good time anyway."

According to the AAA Chicago Motor Club, motorists planning to take the trip should take U.S. 31 south to Indiana-

polis and transfer to I-65. This will take them straight to Birmingham.

Despite the many parties which will envelope Crimson Tide Country on Friday night, Saturday's all-important game is of course the major attraction for the Irish invaders. One fan summed up the feelings of the journeyers when he said, "I'm going to see the Crimson Tide get pushed out to sea. We're going to make Alabama sorry that Georgia Tech tried us last week."

Heads for stars

Voyager passes Saturn

PASADENA, California (AP) Voyager I soared past Saturn's banded yellow cloudtops yesterday, buzzed about a half-dozen cratered, frozen moons and shocked busy scientists with a bizarre "braided" ringlet within the planet's shining rings. It then began a long, lonely journey toward the stars.

"The results have been just absolutely astounding," said Bradford Smith, head of the Voyager camera team. "We're seeing new things so remote from our experience that we're not able to come up with even a hint of a suggestion as to what some of them are."

The fast-paced tour of Saturn's exotic realm climaxed an exploratory voyage of 38 months and 1.24 billion miles. Scientists will be analyzing and arguing for years to come over the hundreds of pictures and mountains of data.

The robot spaceship made its closest approach to Saturn—about 77,000 miles from the planet—at 3:46 p.m. PST, but audio signals announcing the successful passage needed an hour and 25 minutes to cover the 947 million miles from Saturn to the Jet Propulsion Laboratory here.

Sailing beneath the famous rings, where Voyager already had revealed puzzling complexity, the ship found two narrow ringlets that almost appear entwined like crude braids and "it boggles the mind that that even exists," Smith said.

He said scientists could not

explain the strange structure which was discovered in the narrow, outer ribbon, called the F ring.

Voyager, reaching speeds of more than 56,500 mph, showed earthbound scientists complex motions within the softly colored clouds that are Saturn's only surface. As the planet grew before Voyager's cameras, the washed-out yellowish sphere displayed ribbons and swirls, halos and spots where winds played with the haze-covered atmosphere.

En route to its rendezvous with Saturn, a gas-filled ball big enough to hold 800 earths, the ship turned its cameras and instruments on some of the 15 Saturnian moons. Except for giant titan, they seem to be made of what one scientist called "dirty ice."

Images showed details never seen before on the moon's icy surfaced: a long, deep canyon cutting across 500 miles of Tethys; a peaked hill surrounded by a huge cratered spread over nearly a fourth of Mimas; circular meteoric craters surrounded by bright rays on Dione; and the pocked, streaked and blotchy surface of Rhea.

As Voyager sped away from Saturn, it also searched the region for any as yet undiscovered moons and probed the broad rings for clues to the size and composition of the particles that compose them.

[continued on page 5]

Gallery to exhibit oil paintings

Gallery Aquinas, Inc. will feature the exhibit, "Faces." "Faces" will be a collection of oil paintings by South Bend artist Katherine Robinson. Ms. Robinson's works include a number of portraits, many bold and life-size, which stress not only individual characters, but also the settings in which those characters are found.

"Faces" will run from Nov. 14 through Dec. 7, with an opening reception to meet the artist from 7-10 p.m. on Friday, November 14.

Gallery Aquinas, Inc. is located at 103 1/2 W. Monroe in South Bend, and is open to the public from noon until 5 p.m. on Saturdays and Sundays.

Late night excitement !!!

Do you think today's paper looks neat?

Do you hate today's paper
and want to change it?

If you answered yes to either of these questions
you too can be a design assistant

Call John or Ryan at 8661

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

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
near to A's Supermarket

277-4242

United Limo, Inc.

Travel United Limo To/From Chicago O'Hare Airport

One Way Fare.....\$22.00
Round Trip.....\$39.00

Deliver to your airline at O'Hare Airport
O'Hare pick-up at Lower Level Carson Restaurant

Save over 50% on Round Trip To and From O'Hare

New Schedule:

**NOW LEAVING ND BUS SHELTER
6 TIMES A DAY**

**UNITED
LIMO
INC.**
2495 MCKINLEY
MISHAWAKA

Allow one hour from our arrival time to time of flight
Please make reservations 24 hours in advance
Ask about special charter rates

Call United Limo, Inc. (219)255-3068

**PICK-UP
POINTS:**

OFFICE,
Bittersweet & McKinley, Big Bear Restaurant, Town & Country Center,
Notre Dame Bus Shelter, Michiana Regional Airport

★ Call for reservations for
Pick-up at Holiday Inn, Elkhart
Pick-up at Holiday Inn, Michigan City

A junior in the School of Industrial Design, Joe Schappler works in the loft of O'Shag. (Photo by Linda Shanahan)

Iraq attacks key positions

BAGHDAD, Iraq (AP) Iran's oil refining center, Abadan, came under renewed Iraqi artillery and air attacks yesterday, Tehran Radio reported. The Iranian news agency Pars also reported fighting among pro-Iraqi groups in Sanandaj, a Kurdish-populated city in western Iran.

A U.N. peace-seeking envoy to visit Iran and Iraq next week said his mission will be to gather information rather than conduct negotiations and will not include any discussion of the American hostages in Iran.

The envoy, former Prime Minister Olof Palme of Sweden, leader of the Socialist Party there, said in Stockholm "there are deep rooted differences between these nations and one can not expect rapid results."

Palme said he would confer in New York with U.N. Secretary-General Kurt Waldheim later this week, then fly to Geneva, Switzerland on Sunday before heading for Tehran and then Baghdad.

In Iraq, Information Minister Nazar Samurai said Palme "is welcome to visit Baghdad any time." He referred to a statement

Monday by Iraqi President Saddam Hussein welcoming third party efforts to end the war, now in its eighth week.

Hussein has offered to withdraw all Iraqi forces from Iran as soon as Tehran accepts Iraq's demands for a revision of the existing border treaty and recognizes Iraqi sovereignty over the Shatt al-Arab waterway.

In New York, American U.N. Ambassador William vanden Heuvel described the Palme mission as "a step in the right direction."

Cuban Foreign Minister Isidoro Malmierca and Palestine Liberation Organization chief Yasser Arafat met in Beirut, Lebanon, to explore possibilities of a Iran-Iraq ceasefire, according to the Palestinian news

agency Wafa. Both the PLO and the non-aligned movement, which Cuba heads, have failed in previous mediation efforts.

Iraqi Vice Premier Terek Aziz left Moscow after a 24-hour visit that produced no pledge of fresh Soviet military aid, Iraqi sources said.

He delivered a message from President Hussein to Soviet officials and held talks with Communist Party and Kremlin officials.

Kuwaiti newspapers had said Aziz would seek more arms from the Soviet Union, a major supplier of weapons to Iraq. However, Soviet President Leonid I. Brezhnev has stressed Moscow's neutrality in the war and Iraqi sources in Moscow said Aziz received no pledge of new Soviet military aid. The sources said the talks involved an exchange of views on how to end the war.

ZAHM HALL THANX

Chairman — Dave Karpick

Basement Coordinator — Chuck Milligan

Section Leaders — Jim Malkus Jack Genovese
Jarlie Gales Marinete Marino
Dan Holmes Big Dan O'Connell
Lefty Lethbridge Mike Fell

For Making the Zahm "Heroes and Villains" Party
The Best Party On Campus!

They had a dream.

We'd like to share it with you.

Jensen's
A WAY OUT OF NO WAY
a Notre Dame / Saint Mary's Theatre
production

Nov. 14, 15, 20, 21, 22

8:00 pm

WASHINGTON HALL

TIX:
284-4176

... Pollution

[continued from page 1]

tion Agency is responsible for outdoor air quality. The National Institute for Occupational Safety and Health and the Occupational Safety and Health Administration monitor air in industrial workplaces. But nobody has responsibility for air in homes, offices, vehicles (including school buses), retail stores, and other indoor environments where air pollution problems exist.

The most serious problems so far have been reported in new and remodeled office buildings and homes with energy-saving features, and in mobile homes. Most involve formaldehyde in construction materials, such as particle board and indoor plywood, and in urea formaldehyde foam insulation.

THURSDAY FOCUS

Other contaminants include nitrogen oxide and carbon monoxide, which have been found in the air of some offices and homes at higher concentrations than what is permissible by the Clean Air Act for the outdoors.

Formaldehyde vapors leak into the air when the temperature rises and they combine with other contaminants into a mix that can cause headaches, respiratory irritations, watery eyes, skin irritations, nausea, diarrhea and heart problems.

At the third of four hearings being held on indoor pollution by California's joint legislative audit committee's subcommittee on investigations, Priscilla Ouchida, of Sacramento, testified on September 29 in San Francisco about the way her new home turned into a "sickening nightmare."

Her husband, an engineer, took care to include all possible energyconserving features in the house, including weather stripping, ceiling and wall insulation and double-glass windows. Window space was reduced and cabinet space expanded.

"After the rug and cabinets were installed my eyes started to sting and my ears to plug up

when I was in the house," said Mrs. Ouchida. Others who were inside experienced similar symptoms.

Since the Ouchidas moved in last October, she said, she has been waking up with sore throats, dry skin, a cough and frequently with diarrhea. Each time the temperature rises the symptoms get worse.

"It's like being allergic to my house," said Mrs. Ouchida.

When she heard about troubles others were having with formaldehyde vapors, she arranged to have the air in her home tested. Formaldehyde was leaking from cabinets and flooring, which were constructed of particle board.

"We really don't know what to do," she said. "We want to have children but we're afraid; we've heard of birth defects. And we don't feel we can sell because we'd have to tell the buyer what's wrong with it. Estimates for replacing the cabinets and flooring under the rugs have been \$15,000-\$25,000, and we have extended ourselves already in buying the house."

Other than appealing to the builder or suing him, the Ouchidas seem to have no recourse. No public agency has set standards for permissible levels of formaldehyde in homes.

Many office workers who become chronically tired, experience headaches, eye irritation and respiratory problems have a similar dilemma.

At first their complaints tend to be dismissed as imagined or caused by outside activities, said Dr. Molly Coye, chief of the occupational health clinic at San Francisco General Hospital. But even when indoor pollution within the office is shown to be the cause, "Often we wind up saying, 'yes, you have a problem, you are not crazy, but we really cannot help you.'"

Minnesota, Colorado and Massachusetts are among states that have begun to take steps toward dealing with the problem by requiring cautionary labels on construction materials that contain formaldehyde resins. Minnesota also is one of the few states that provides testing of air within homes when a physician suspects formaldehyde vapor might be damaging a resident's health.

New announcer, Jennie Duran, contemplates slipping the "B-52's" into her afternoon concert program on WSND-FM.

Reagan plans budget cuts

WASHINGTON (AP)—Advisers to President-elect Ronald Reagan have drawn a list of possible government cutbacks totaling nearly six percent of the 1981 federal budget, a principal aide to Reagan disclosed yesterday.

The areas where the cuts would be made were not disclosed, although it was indicated that none would be made in the defense budget.

Edwin Meese III, who is entering the White House, said a spending control task force drew up the list so that Reagan could fulfill a campaign pledge to cut the budget by 2 percent.

Democrats on the House Budget Committee challenged Reagan to honor that promise by voting Tuesday to set a budget

ceiling that would force the president-elect to cut spending by \$17 billion, or about two percent, from the current budget drafted by the committee's staff.

The committee action would reduce the budget from \$648.7 billion to \$631.7 billion and reduce the projected deficit from \$38.4 billion to \$25 billion.

A budget reduction of six percent in 1981 would equal nearly \$39 billion, enough to wipe out the entire deficit.

One of Reagan's top campaign pledges was to trim federal spending by two percent by eliminating fraud, waste, abuse and mismanagement from the budget.

Asked how the new president would accomplish that goal, Meese said a special task force already had targeted areas relating to "specific tightening up, specific cutting of administrative overhead rather than cutting of whole programs, although" some minor programs "may be eliminated altogether."

"The list actually is much more than two percent. As a matter of fact, the list would probably account for nearly six percent of the budget," said Meese.

Reagan will "sift and choose from among the recommendations and then we'll announce what revisions he feels are necessary in the budget to accomplish a two percent reduction," he said.

Meese did not identify any specific areas for cuts, although Reagan has said the defense budget would not be touched.

Meese spoke with reporters before going to the White House for his first face-to-face meeting with his transition counterpart, Jack Watson, who is President Carter's chief of staff. Transition staffs representing Reagan and Carter are seeking to plan an orderly transfer of power on January 20, when Reagan is inaugurated.

Watson announced that Carter and Reagan will hold their first face-to-face meeting since the election next week at the White House when Reagan returns to Washington to take charge of his transition team.

Watson also disclosed that Rosalynn Carter and Nancy Reagan will meet next week, presumably for the next first lady to get a tour of the living quarters.

Seminar expects applications

Applications for the Social Concerns Seminar in Washington, D.C. over Spring Break are due by 4:00 pm Friday, November 14th in the Center for Experiential Learning (1110 East, Memorial Library).

[continued from page 3]

The ship began its Saturnian tour late Tuesday, when it skimmed with uncanny accuracy past the giant moos Titan.

After covering 1.24 billion miles in a circuitous route to Saturn, Voyager came within about 12 miles of the pre-determined bulls-eye near Titan, said mission Spokesman Al Hibbs.

A thick, smoggy haze denied

scientists a look at the never-seen surface of Titan. But, nonetheless, they reported hints of streaks and other vague details on the orangish clouds surrounding the moon.

Voyager's nine other instruments sent back a wealth of data after probing Titan's atmosphere of natural gas, or methane.

"We clearly are seeing some cloud structure," said David Morrison of the Voyager photography team. But he said the

"streaks and things...are not showing up very convincingly in the raw images," relayed from Voyager to the Jet Propulsion Laboratory.

During the Titan encounter, Voyager's radio signals were received at a tracking station in Spain, where thunderstorms scrambled five hours of data on Saturday. Hibbs said the Madrid station was soaked by heavy rains again Tuesday night but "all the data was received and all is well."

Social Justice Courses

[continued from page 7]

449 Latin American Politics 2MW4 Francis
The course combines a discussion of various theoretical approaches to the understanding of Latin American politics—modernization, corporatism dependency, bureaucratic-authoritarianism and political decay—with an examination of the contemporary political problems of selected Latin American countries.

474 Humanist Socialism and Neo-Marxism 10MW12 Dallmayr

An examination of 20th-century trends in socialist and Marxist thought in the West, with emphasis on the varying relation to humanism and democracy. Following a brief review of Marx's and Lenin's central arguments, the course focuses on such thinkers as Lukacs, Korsch, Gramsci, Adorno, Horkheimer, Marcuse, Sartre and Althusser. Some attention will also be given to proponents of Christian socialism and to the Christian-Marxist dialogue.

558 Leadership 2TT4 Pomerleau

This course examines various theories and applications of political leadership including case studies of leaders such as Jefferson, Gandhi, de Gaulle, Lenin, and Hidalgo and their relationship to political systems.

560 Religions and Social Change 1TT3 Goulet
The purpose of this seminar is twofold: 1(to inquire theoretically into the issue, using materials from theology, political science, sociology, anthropology, and economics; and 2) to illustrate, with case studies in specific nations, the role played by Christianity, Islam,

Buddhism, and Judaism in development processes.

363 Chicanos in the United States 9TT11 Samora
(cross-listed with Anthropology 363)

This course represents a general introduction to the Spanish-speaking people of the United States with major emphasis on those who reside in the Southwest. Historical and socio-cultural data will be provided in such a form as to encourage discussion of their implications. Every effort will be made to stimulate classroom discussion, and to compare the Spanish-speaking group with others in the nation.

417 Sociology of Urban Planning 1MWF Lamanna
(cross-listed with Black Studies 417)

This course is a basic introduction to urban sociology with an emphasis on its application to contemporary city planning practice. It will include historical, demographic, and ecological analysis of the origin, nature, and problems of modern urban communities.

433 Juvenile Delinquency 1MWF Dodge

Juvenile delinquency is a course designed to introduce the student to the many problematics involved in uncovering the nature, extent and characteristics of delinquency as well as scrutinizing the legal aspects of delinquency. Special attention is given also to the growth, continuity and competing ideas embedded in various theories of delinquency.

Prof. Paul Davidson lectures on the topic "Will the Results of the Presidential Election Make the US Energy-secure?" (Photo by Linda Shanahan)

BEAT 'BAMA

UNITE BEHIND THE IRISH
IN THEIR DRIVE FOR
THE NATIONAL CHAMPIONSHIP
PEP RALLY — THURSDAY, 7:30
ABC-TV, 3 LOCAL T.V. STATIONS,
AND THE SOUTH BEND TRIBUNE
WILL BE THERE — WILL YOU?

N.D. CHEERLEADERS

Air force plane crashes

WASHINGTON (AP) — An Air Force transport plane crashed outside Cairo, Egypt, late last night, killing all six crewmen plus seven passengers, a Navy spokesman confirmed here.

The plane, a C-141, was deployed as part of the first overseas test of the United States' new Rapid Deployment Force. About 1,400 American Army troopers and airmen are taking part in the exercise with Egyptian military forces.

Details of the accident were sketchy and the cause was not immediately determined.

The plane, dispatched from McChord Air Force Base in Washington state, apparently

crashed while attempting to land at the Cairo West Airport 20 miles from the Egyptian capital, Navy Lt. Michael E. McCage said.

The names of the victims were withheld pending notification of next of kin.

The training exercise, called "Bright Star," is designed to last about two weeks. Its main force is comprised of a battalion and supporting units from the Army's 101 Airborne Division based at Fort Campbell, Ky.

The Rapid Deployment Force is designed to be dispatched rapidly in case of a crisis, specifically in the oil-rich Persian Gulf region.

...Cartoons

[continued from page 8]

drawing straight political parodies, one of which appears on today's page.

Pat Byrnes is another campus cartoonist of note. While most of his work is not of a political nature,

his cartoon (p. 8) definitely takes a stance on the greatest of all political issues, war. Part of Byrnes' not-so-subtle message here is that war is ugly. This cartoon accompanied a column of Athony Walton's earlier this year, and is one of my favorites. Brendan McGuire is a freshman residing in Holy Cross Hall and his cartoon on page 8 is his second for *The Observer*. While Byrnes chose to deal with something as universal and timeless as war, McGuire homed in on the plight of basketball-ticket-less freshman. While just about anyone anywhere can understand Byrnes, McGuire's work is attuned specifically to Notre Dame. Both, I think, are equally effective.

Political cartoonists will continue to draw as long as there is politics. And that will be a long time. If you have any artistic ability and want to "get in the act" bring your work up to *The Observer*, I would be willing to take a look. In the meantime, take a hint from the political cartoonists: When you consider politics, look for the funny side.

To help make your
Thanksgiving Special
Go with Avis...
and leave your worries behind.

Oldsmobile Cutlass Supreme

\$20.00 a day
Unlimited miles

Rate good from Tues., Nov. 25,
at noon through Mon., Dec. 1, at noon.

Whether it's business or pleasure, Avis can get you going with a well-maintained car, great rates and super "We try harder" service. All cars come with a full tank of gas—you pay only for the gas you use. It's the only way to go — with Avis! Avis features GM cars like the Oldsmobile Cutlass Supreme.

234-1024

Michiana Regional Airport
South Bend, IN

AVIS

We try harder.
Avis features GM cars and trucks.

need printing
in a hurry?

100 - 11x17 posters

only \$10.00

203 N. Main
South Bend

289-6977

the wiz of the
printing biz

Social Justice Courses

Editors note: The following courses being offered for the spring semester of 1981 deal with social justice. Other courses were listed in Tuesday's Observer.

SOCIOLOGY

213 The Unseen City (checkmarked) 2TT4 Sullivan
(cross-listed with Theology 378 and Economics 226)

This three-credit hour interdisciplinary course is cross-listed in the Departments of Theology, Economics, and Sociology-Anthropology. All students in the course must have participated in the URBAN PLUNGE. The course is a checkmarked course and the cards for the course will be distributed from the Center for Experiential Learning (1110 Mem. Library) during pre-registration. It will be taught by Patrick Sullivan, C.S.C. (SOC) in collaboration with Don McNeill, C.S.C. (THEO) and other resource persons. More information is available in the Urban Plunge LEARNING AGREEMENT and CEL (1110 Library).

234 Criminal Justice 10TT12 Scott
(cross-listed with Black Studies 234)

This course in the main focuses on law making, law breaking and law enforcement. That is to say, it will examine the formulation of criminal laws, the application of such laws and their impacts for criminal laws, the application of such laws and their impacts for criminals and non-criminals alike. Finally, the political and economic nature of the due process of law will be analyzed and studied causing a reformulation of the concept of criminal justice itself.

254 Medical Sociology 10 MWF Carlton
While this course is open to everyone, it does propose to serve as an introduction to the medical school experience. Throughout the semester emphasis will be placed on how laypersons and physicians differ in their models of medicine, in their conceptions of medical institutions, and in their definitions of health and illness.

314 Sociology of Business 1TT3 Scott
(cross-listed with Black Studies 314)
This course will cover (1) the structure of industry, (2) the structure of occupations, (3) the structure of the income distribution, and (4) the interaction between business and society. The major focus will be the way business affects the structure and function of society and vice versa.

332 Criminology 11MWF Vasoli
An intensive survey of crime data, theories of crime causation, criminal behavior systems, criminal procedure, and corrections. Selected aspects of these areas within criminology will be covered in depth.

AMERICAN STUDIES

493 Power in American Society 10 MW12 Weigert
This course is aimed at familiarizing students with social science perspectives on the structures of power in our society. As such, it is geared to enable students to see both the advantages and limitations of social science theory, methods and findings in the area of societal power. There will be an examination of such issues as the changes in the distribution and execution of power (who has and who does not have power) and America in an international perspective.

GOVERNMENT

151 Contemporary Political Issues
An analysis of selected national and international political issues of the contemporary world.

207 Comparative Government
A study of the relative effectiveness of the institutions and processes of selected major governmental systems in Europe, Asia and Latin America. The important questions, relevant factors and contemporary issues facing each country are identified and analyzed.

341 International Relations 9TT11 Loescher
The course discusses the following themes in international relations: Sino-Soviet-U.S. national policies and perceptions; war, nuclear strategy, and disarmament; development and North-South relations; and world order issues.

409 Law and Society 10MW12 O'Brien
This course examines the interrelationship between law and society. The major questions addressed are: What is law and what is its function in society? How is law within the United States defined and how is our legal system organized? Does law promote or retard social change?

414 Business and Regulation 2MW4 Tilles
Students of regulation have noted with chagrin that Gabriel Kolko, a new left historian, and George Stigler, a Chicago school economist, agree that the views of big business frequently prevail in matters pertaining to regulation. If this is the case how do we account for the vociferous crusade against regulation? For it is obvious that regulation hurts some, helps others and is irrelevant to many. We will approach the business-government relationship and the issues of regulation as a problem of authority.

424 U.S. Foreign Policy 9TT11 Dowty
The course includes examination of the U.S. foreign policy-making process, a study of the development of U.S. foreign policy in the Cold War period, and a survey of current foreign policy issues.

452 Politics of Southern Africa 2TT4 Walshe
(cross-listed with Black Studies 452)
A study of national movements, political institutions and government policies in the Republic of South Africa and neighboring countries; racial tensions within particular territories; the confrontation between the independent states of tropical Africa and the white dominated south; Southern Africa in international affairs, and United States foreign policy. While the focus is Southern Africa, the course raises major issues in race relations, third world development and international relations.

BUSINESS ECONOMICS

346 Business and Society
Analysis and evaluation of the cultural and social factors which shape the role of business in our society. Special emphasis is given to groups in society that influence business, societal problems and changes significant to business and corporate social responsibility as revealed through case studies of local corporations. (Also listed as Soc 305).

356 Comparative Economic Systems
Study of the economic systems used to allocate resources in various countries. Attention is focused on capitalism, socialism and the mixed economies of Europe.

RELIGIOUS STUDIES

To examine in detail the teaching of the Church concerning social justice; to examine the biblical concept of social justice; to study the aims and purposes of various groups, national, local and international, concerned with social justice, peace or the alleviation of hunger; to test for oneself whether the Christian point of view is the most complete and satisfactory way to sustain justice.

395 Christians and Justice
An examination of issues of justice in the light of Christian social teaching: 1) conflict; 2) resources; 3) power; 4) human rights. The class meets nine times and is built around several public lectures and films on the topic.

PSYCHOLOGY

409 H Social Ecology
An exploration of contemporary social and environmental problems from a multidisciplinary perspective, and an examination of alternative "solutions" to such problems. Problems addressed include nuclear energy and wastes; chemicalization of our air, land, water, and food; our bigger is better/throw-away ethic; abuses in the work-place; the technological imperative; and abuses in our business, media, and political/governmental sectors. Potential "solutions" addressed in the course include alternative energy, agriculture, and health strategies; intermediate/appropriate technologies; simple/self sufficient living strategies; and citizen awareness and activism.

(continued on page 6)

Chestertonians plan fiftieth anniversary celebration

The Chestertonians of Notre Dame, to commemorate the fiftieth anniversary of G.K. Chesterton's visit to Notre Dame, will hold a two-day celebration this Friday and Saturday.

Chesterton, philosopher, scholar, teacher and writer of detective fiction delivered a series of lectures at Notre Dame in the fall of 1930.

The celebration will include a theatre impression of Chesterton, an Alec Guinness film of the detective fiction, lectures and exhibits of Chesterton's illustrations and works of literature and philosophy.

The program will open Friday at 2 p.m. with a recollection of the visit by Rufus Rauch, emeritus professor of English. Rauch is chairman of the Chestertonians of Notre Dame.

Other lectures, in the Memorial Library auditorium on Friday afternoon, will feature Ralph McInerney, on "Chesterton: Peeping Thomist," and Frederick Crosson, speaking on "Father Brown and the Mystery

of Man."

Frank J. Sheed, publisher and founder of Sheed and Ward, publishers, will offer a dinner talk on "Chesterton in all Seasons," at the University Club.

Tony van Bridge, actor with the Old Vic and the Stratford, Ontario, Shakespeare Festival, will present his production and performance of "An Evening with G.K.C." in the Library auditorium at 8:30 p.m. on Friday with a reception to follow in the faculty lounge.

Sir Alec Guinness's film, "Father Brown-The Detective," based on Chesterton's fiction, will be shown on Saturday at 9 a.m. in the auditorium of the Snite Museum. A discussion of Chesterton and Dickens criticism, presented by Lawrence J. Clipper, professor of English, Indiana University at South Bend will follow the film. The program will conclude with a reading by Rauch of Chesterton's poem, "Notre Dame: Causa Nostrae Laetitiae."

An extensive exhibition of books by Hilaire Belloc, including many illustrations by Chesterton is on display in the Rare Books and Special Collections Department of the Library. In the adjoining room, Chesterton's books, first editions and memorabilia, from the John Bennett Shaw collection are displayed. Shaw is honorary chairman of the Chestertonians of Notre Dame.

All of the Library and Snite Museum events are open to the public without charge. The celebration is funded in part by a grant from the Indiana Committee for the Humanities, and co-sponsored by the Department of English and the Forever Learning Institute of South Bend.

Press to hold Molinelli book party

Juniper Press will sponsor an Autograph Party with Michael Molinelli, author of *Molarity: On the Road to Selling Out*, this afternoon, 3-5 p.m. in the LaFortune Rathskeller. This is your chance to buy the collection of Molarity comics, as well as to meet the author.

Corby's

Saturday — Free Pizza from noon til after the game.

Come Down and Slam Alabama With Us!

AMERICAN CANCER SOCIETY

Editorials

Thursday, November 13, 1980 — page 8

Editorials cartoon special

Michael Onufrak

Political cartoonists have been snaring more than their share of notoriety lately, not only because of the recent election, but also because of the general excellence of their work. Jeff MacNelly (Pulitzer prize winner and recent subject of a *Newsweek* cover story), Pat Oliphant, and Garry Trudeau are three of the best known of today's cartoonists. Trudeau, also a Pulitzer prize winner, has been featured in *The Observer* for a number of years and his series *Doonesbury* celebrated its ten-year anniversary last month. Feminism, jogging, the excesses of liberalism and conservatism, TV and football are all fair game for Trudeau and his wit. His controversial strip was in the news lately when his pre-election series *Reagan's Brain* was dropped from the comic page and run on several newspapers' op-ed or editorials page (some editors feeling that it was too vicious and politically-biased). Nevertheless it continues to be the second most popular cartoon strip in America, behind *Peanuts*.

Trudeau is not the only cartoonist to be accused of viciousness. Both MacNelly and Oliphant have been branded with the same charge. So vicious, that some papers have dropped Oliphant from their editorials or perspective page and run his cartoons strictly on the op-ed page. Currently Oliphant is carried by more papers than MacNelly, but MacNelly, several years Oliphant's junior, is gaining fast. Both men say their cartoons only reflect the issues and if they are vicious it is because the issues (and the men behind them) deserve it. *The Observer* has carried Oliphant for two years and, like *Doonesbury*, we receive it through Universal Press Syndicate. The syndicate sends us Oliphant three times a week and we are allowed to run them at will. We receive *Doonesbury* about a week and a half in advance. Each is dated and we are obligated to publish the right cartoon on the right day. If you have been watching closely you may have noticed that this is not always the case.

Political cartoonists, of course, are no strangers to collegiate newspapers with Trudeau's *Doonesbury* (which ran in Yale's daily in the late '60s) the most famous example. These early *Doonesburys* featured naked football players showering in the locker room and a few four-letter words which Trudeau had to eschew when his strip was picked by the syndicate after his graduation. *Observer* cartoonist Michael Molinelli's *Molarity* is comparable to the early *Doonesburys* in many ways. *Molarity* is at its best when it lampoons campus life and the inhibitions and problems that go with it as early *Doonesburys* did. The quality of the dining hall's food, the tenuous relationship between the sexes, and the immovability of the administration have all been fair game for Molinelli. Like Trudeau, many of his characters are based on real people he sees around him. He even has a compilation of *Molarities* in book form appearing today. Like MacNelly, who also draws a daily series, *Shoe*, Molinelli has taken to

[continued on page 6]

Pat Oliphant [above] and Brendan McGuire [right].

Michael Molinelli [above] and Pat Byrnes [right].

Garry Trudeau's first (above) and most recent (below) *Doonesbury*.

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	Sports Editor	Beth Huffman
Managing Editor	Mark Rust	Features Editor	Molly Woulfe
Editorials Editor	Mike Onufrak	Photo Editor	John Macor
Senior Copy Editor	Lynne Daley	Business Manager	Greg Hedges
Executive News Editor	Tom Jackman	Controller	Jim Rudd
News Editor	Pam Degnan	Advertising Manager	Mark Ellis
SMC Executive Editor	Margie Brassil	Circulation Manager	Beth Hackett
SMC News Editor	Mary Leavitt	Production Manager	John McGrath

Country Rock Jam

They said "Let's Jam" and kept their word. Last week's Country Rock Jam proved that country's not all Nashville hick. Not being much of a country fan, I still thought it was the best concert I've seen on this campus in two years.

The word to describe the 8-hour concert is "variety." From the hot fiddle of Wisconsin's Radio Flyer to the acoustic rock set of former Orleans mainstay John Hall, Country Jam offered a wide enough variety of high-quality musicians so that even if you hate WJVA (like I do) you loved the concert.

The evening had a couple of bright spots. The highlight was definitely the appearance of fiddler Vassar Clements. Clements is widely regarded as the best fiddle player in country, having played on literally hundreds of albums for the likes of The Allman Brothers, Bonnie Raitt, and the Band. Last week's performance made me believe it. He and his band had the crowd on its feet dancing throughout most of the 100-minute set with a mixture of bluegrass, country, and rock. But the energy of the band was dim in comparison to Clements' fiddle. Keeping to his motto "Have fiddle, will jam!" Clements blasted away with a finesse well worthy of his reputation through his rendition of "Orange Blossom Special," "Rockytop," and a stunning version of "Jessica" which he wrote for The Allman Brothers' Dickie Betts. Clements is just a class act.

The other bright spot was the return

of former students Rich Prezioso and Kevin Quigley, who drove from San Francisco with 5 guitars and a mandolin to make the date. For those of us who used to pack the Nazz when they were at ND, it was a special event. "The boys from California" were in style at Country Jam, playing both original material and some choice selections from Hoyt Axton, Steve Forbert and Pure Prairie League. Except for some equipment problems, the two plus Claude "Nice People" Arthur put on a smooth show with their instrumental work complementing nicely their strong harmonies. Hopefully, they'll be back headlining someday.

The only real problem with the show was the placement of the bands. The beginning of the show woke the crowd up. However, the placement of talented but laid back Hall's set in between local favorite Heartsfield and Vassar Clements slowed the show down just as the crowd got really hot. Having Hall play before Heartsfield would have better kept with the pace of the show.

The only regret I have is small crowd. Everyone bitches about no social life and fails to take advantage of a quality event. Five bands and eight hours of music for four bucks! I just hope enough people catch on next year that Country Jam is a concert well worth supporting and that it doesn't die because of student apathy.

John Higgins

Trivia Quiz VII

I realized after finishing it that last week's quiz was, first, very difficult, and second, potentially ambiguous. Needless to say, there were no winners on last week's quiz. Based upon past experience, I would have been very surprised if anyone had won. However, if you think you know all of this week's answers, bring it to the Observer office by Monday, and — voila! — ten dollars could be coming your way.

This week's quiz is very simple in theory. I am going to name an odd album title; you tell me who was responsible for it.

1. You Broke My Heart, So I Busted Your Jaw
2. A Nod's as Good as a Wink...to a Blind Horse
3. Aoxomoxoa
4. My People Were Fair and Had Sky in Their Hair...But Now They're Content to Wear Stars on Their Brows
5. Get Yer Ya-Ya's Out!
6. Whatever Happened to Benny Santini?
7. The Pope Smokes Dope
8. Velvet Gloves and Spit
9. Ummagumma
10. We're Only In It for the Money

The answers to last week's quiz are as follows: (1) "My Love," "Venus," "I'm Sorry," and "Best of My Love" — two different songs with these titles hit number one; (2) Mary Wells, Kim Weston, Tammi Terrell, and Diana

Ross all did duets with Marvin Gaye; (3) "Stairway to Heaven," "More Than a Woman," and "Pinball Wizard," in the versions mentioned, all received heavy AM airplay yet were never released to the public on 45 RPM; (4) Boston, Pittsburgh, Philadelphia, St. Louis, and New Orleans are all mentioned in Chuck Berry's "Sweet Little Sixteen"; (5) The three Elton John songs referred to all end in the word "song" — "Border Song," "Your Song," and "Love Song"; (6) "From A Window," "It's for You," and "Nobody I Know" were all written by Lennon and McCartney but never released by the Beatles; (7) Phil Spector, Glyn Johns, and George Martin co-produced the Beatles' LP *Let It Be*; (8) "Subterranean Homesick Blues," "Trampled Under Foot," and "Space Oddity" all do not mention the title during the course of the song; (9) Dinah Shore ("Buttons and Bows"), Patti Page ("The Tennessee Waltz"), and Debby Boone ("You Light Up My Life") have the three biggest hits by female solo singers in chart history; and (10) Bill Graham, Bert Kaempfert, and Jackson Browne were all born in Germany.

Tim Neely

A new classic?

The Empire Strikes Back

London

Symphony Orchestra

Perhaps this is a rather late date for reviewing an album that made its appearance in May of 1980. I would venture to say this is early for a review of what comes close to being classical music. When you consider that reviews are still being written of Mozart symphonies and Verdi operas, a difference of a few months is as nothing when compared to the centuries other works have survived. The *Empire Strikes Back* soundtrack is a remarkable blend of classical music ideas and the needs of modern film making. The music is so designed so its development parallels the action and character development of the film. By tying the music with the film, John Williams has achieved a unique effect in the oft-repetitive medium of the cinema. His achievement in the *Empire* soundtrack goes beyond a mere welding of audio/visual impressions. Williams has composed some high caliber material worthy of being judged on its musical merits alone.

Beginning with its opening track the *Empire* soundtrack is clearly more than a recapitulation of the *Star Wars* motifs. These themes are present as Williams insists their presence is necessary to enhance the thematic unity of the different films. The motifs are, however, subordinated to the requirements of presenting a completely different set of musical ideas that relate to a different series of events. The opening track begins with a restatement of the original *Star Wars* theme: the blast of trumpets and other brass at the beginning of both films. From there however the similarity rapidly fades. The opening track digresses into a sinister pattern of staccato themes interspersed with heavy

brass and percussion that underline the appearance of the evil Empire's forces. *The Imperial March* (track 1, side 2) is essentially the theme of Darth Vader: minion of the Imperial will and chief executor of the Emperor's plans. The *March* moves relentlessly forward, each repetition of the theme played an octave higher than the last. This piece, too, is played largely by the brass section of the orchestra with a mild percussion accompaniment. The theme is easily recognizable and immediately brings to mind the hulking form of the Dark Lord.

In direct contrast to the relentless, war-like quality of Vader's theme, Williams composed the delightful, sensuous *Yoda's Theme* (side 1, track 2). Simplicity in a piece is a difficult thing to attain when writing music performed by a symphony orchestra. Williams, in testament to his skill as a composer, achieves this subtle simplicity with a melody that is lilting and melancholy yet joyful and rippling like laughter. Played with great sensitivity and tenderness by the London Symphony Orchestra, *Yoda's Theme* is perhaps the most beautiful piece on the album. Its only rival might be the love theme associated with the affair between Princess Leia and the pirate Han Solo. Written in the tradition of romantic nineteenth century opera, the love theme is a sweeping, simple melody played by the full orchestra, evoking deep feelings of romance and adventure due to its setting in the unbounded grandeur of the stars.

There is much in the *Empire* soundtrack suggestive of classical music. It must be noted however that since the music is tied to the action taking place on a screen, formal modes of classical composition cannot be observed. That is to say, Williams could not have written a symphony in its four lengthy sections simply because a symphony has a thematic unity unique to itself. This would make it difficult to use in something as varied as the *Star Wars* series since films depend on flexible material. The music of the *Empire* makes excellent listening and the London Symphony Orchestra is flawless in its performance.

Joseph Dolan

Campus

- 3 p.m.-5 p.m. — auto-graph party with michael molinelli; author of *molarity*; on the road to selling out, lafortune rathskeller, sponsored by juniper press.
- 5:30 p.m. — meeting: "religion and labor in the '80s", room 200, cce.
- 7 p.m. — political forum: "what price the hostages?", 108 o'shag
- 7 p.m. — smc sophomore speaker series: women and their careers, given by tony campbell, stapleton lounge.
- 7 p.m. — lecture: stanford prison experiment, smc rotary room.
- 7, 10:15 p.m. — film: the deer hunter, engineering aud.
- 7:30 p.m. — german cinema: "young torless", library aud., \$1 admission.
- 8 p.m. — poetry and fiction reading: dr. sonia gernes, the snite aud. sponsored by nd dept. of english.
- 8 p.m. — lecture: "the nature of human behavior", prof. john searle, galvin aud.
- 8:15 p.m. — fall concert: nd chorale, sacred heart church, reception following in crowley hall.
- 9 p.m. — the nazz: open stage.

Molarity

Michael Molinelli

Peanuts

Charles M. Schulz

German club holds lecture

Dr. Donald P. Kommers, Professor of Law and Government and Director of the Center for Human Rights at Notre Dame, will speak Thurs., Nov. 13, at 7:00 in the Library Lounge. He will give his analysis of the recent elections in Germany, in which incumbent Chancellor Helmut Schmidt maintained hold on his office by defeating challenger Franz Josef Strauss of the Christian Democrat Party. The talk is sponsored by the German club. Guests are invited to refreshments and a short general meeting following Dr. Kommers' lecture.

The Daily Crossword

© 1980 by Chicago Tribune-N.Y. News Synd. Inc. All Rights Reserved 10/23/80

- | | | | |
|------------------------|----------------------------|-----------------------------------|-------------------------|
| ACROSS | 28 Gambling city | 45 Barometer | 13 Anti votes |
| 1 Roof ornaments | 31 Isis' son | 47 Where "Nothing could be finer" | 18 Vacation trips |
| 5 Rogue | 32 "The Sweetheart of Chi" | 51 Charged atoms | 21 Thomas — Edison |
| 10 Neat as — | 33 — Grande | 52 River to the Atlantic | 23 Dickens villain |
| 14 Pipeline | 34 Spoken | 54 New Jersey borough | 24 Doctrines |
| 15 Wild buffalo | 35 Big trucks | 55 Shaw | 25 "— were the days..." |
| 16 Charles — Gibson | 36 Watery fluids | 56 Held on to | 26 Artery |
| 17 American waterways | 37 Mott and Pell, e.g. | 57 Church part | 27 Pastures |
| 19 Wild bash | 38 Gertrude | 58 Actor Romero | 28 The end |
| 20 North sea port | 39 Use a besom | 59 Norse poem | 29 Broadcast |
| 21 Pisces' follower | 40 Maine resort city | | 30 Afternoon "operas" |
| 22 Island off Scotland | 42 Hot dog and newspaper | DOWN | 32 Crystal-ball users |
| 23 Puts away | 43 Moves bouncily | 1 Nervous | 35 Red sign |
| 25 Rabindranath — | 44 Sunrise | 2 Aqua — | 36 Tchaikovsky ballet |
| | | 3 Bakery worker | 38 Health businesses |
| | | 4 Constantinople, once | 39 Thurmond |
| | | 5 Greet | 41 Song's "Two-ton—" |
| | | 6 Box | 42 Arranger |
| | | 7 Egyptian cross | 44 Craze |
| | | 8 Plain on the moon | 45 — monster |
| | | 9 Footlike part | 46 Chicago's downtown |
| | | 10 Renee of films | 47 Urban dwellers |
| | | 11 Poisonous pigment | 48 Riled up |
| | | 12 "Picnic" playwright | 49 Big Apple's "finest" |
| | | | 50 Thin Man's dog |
| | | | 52 Indian |
| | | | 53 Exist |

Yesterday's Puzzle Solved:

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

ANYTHING GROWS

FLORIST — campus delivery
House Plants Gifts, Corsages
HOUSE PLANTS
GIFTS, TELEFLORIST
WIRE FLOWERS

272-8820

N. IRONWOOD
or
TOLL ROAD
DIRECTLY
EAST of CAMPUS
1/4mi. N. of Douglas
10% DISCOUNT
PRESENT THIS
COUPON
ND - SMC 10/80

The Franciscans want young men to live this challenging tradition.

Francis

1181 - 1981

Gentlemen:

The Franciscan Friars in Mishawaka invite you to spend a weekend (Nov. 21-23) with them to learn more about their way of living the tradition of St. Francis.

For you reservation, contact Friar Richard or Friar William.

St. Anthony Novitiate
1316 W. Dragon Trail
Mishawaka, IN 46544
(219) 255-2442

Belles own positive attitude

By Deirdre Grant
Sports Writer

"Some teams come into State like a ball of fire," says Saint Mary's volleyball coach Erin Murphy. And this is the type of team she's hoping to take with her to Hanover College this weekend for the Division III State Tournament.

"Though I am the coach, I can also be objective. We've seen every team that we could be up against and I really believe we have the talent and skill to be considered a top contender in our division.

"Saint Mary's takes a 16-12-3 record to State. These numbers, according to Murphy, don't accurately indicate the strength of the team. A number of the losses occurred at the beginning of the season when confidence and a desire to win were lacking in the team members.

Murphy is quick to point out that she has never doubted the team's ability, but it took a while for the girls to understand that they had to step out on the court with confidence.

The October tri-match against Notre Dame and Taylor is what opened up the team's eyes and even caused the eyes of Murphy to take a second approving glance at the team. The Belles entered the battle with a new spirited and aggressive attack. They walked away with hands down victories against both opponents.

However, don't think that this winning team blossomed overnight. Rather, it has been the product of many afternoons of practice and an equally important factor called PMA —

Positive Mental Attitude. PMA is Murphy's recipe for the Belles.

Earlier in the season Murphy commented that the girls needed to develop self-confidence. "We have worked on team confidence and a needed desire to win, which was a problem most of the year. "Now, says Murphy, "we don't have to worry too much about that."

"The team has the skill to place in the top three. The key to our performance will be for us to play the Saint Mary's game of volleyball."

Because there are no qualifying tournaments, the Belles will be up against an extreme range of teams. This is a worry to Murphy because many times a team attempts to adjust their strategy and style to the level of their opponents. Therefore,

Saint Mary's is going to concentrate on playing their game.

And just what is the Belle's game plan? Murphy proudly states that she has a team full of skilled players.

"If one girl is having an off day I don't hesitate going to the bench because there is a lot of depth," explains Murphy.

"Strategically, passing and serve receive will be the key. When the team performs well in these areas it seems that they are very hard to break. Of course, there will be plenty of PMA around."

In conclusion, Murphy says, "Experience has been a great cure-all. Hopefully the experience we have gained throughout the season will come through this weekend." Like a ball of fire!

St. Mary's hopes to take their "ball of fire" into this weekend's state tournament at Hanover College.

Among Irish squad

Optimism abounds for state tournament

By Mark Hannuksela
Sports Writer

Despite finishing the regular season with a disappointing 3-12 record, the Notre Dame women's volleyball team heads into this evening's opening round of the division II district tournament with a newly resurgent wave of optimism.

"We're very optimistic heading into the tournament," says senior co-captain Debbie

Romo. "Everyone is really psyched about it. We only have seven healthy bodies though, so that might be a problem."

Coached by Sandy Vanslager, the Irish enter the tournament as losers in their last two contests. Last week's final home match against Ti-State was especially disappointing because the Irish lost the first two games of the match by very close 15-9 and 16-14 scores. Romo attributes that to a lack of experience.

"We have a very young team," says the native of Los Alamitos, Ca. "That's really been our problem all year—lack of experience. We've been playing teams that have people on scholarship, or that have been playing varsity ball for four or five years, and we're not able to match that experience."

"We do have talent on this team though," she continued, "there's no question about that. Sometimes though, we lack the intensity and the

consistency that other teams have. We can't afford that kind of play in the tournament, and if practice this week is any indication, I don't think we'll have to worry about that."

"Throughout the season, we have shown a tendency to sit back and play defense," said Romo, "and this is also something that we can't afford in the tournament. When the front line hits aggressively, that helps the rest of us get going, so we're going to have to have that type of aggressive play this weekend if we hope to do well."

This weekend's competition, which will be hosted by Man-

chester College, will involve a number of area teams. The Irish seem to feel that Saint Francis College, and Saint Joseph's College of Rensselaer, Ind. will be the major forces to be reckoned with at the tournament, which will open play this afternoon.

During the regular season, Notre Dame took part in the St. Francis Tournament, but did not meet the host college. They did, however, meet St. Joseph's during the season, suffering a 15-8, 15-6, 15-2 straight set loss. Romo and her teammates hope that will be turned around sometime in the next two days.

Line Ups

SMC

Mary Dempsey Sophomore Hinsdale, IL
Geri Fitzgerald Freshman Palos Hills, IL
Loretta Hancy Freshman Asheville, NC
Maribeth Hosinski Junior Mishawaka, IN
Ellen Hoyer Junior Mishawaka, IN
Peg Pischel Sophomore Springfield, MN
Amy Terry Junior South Bend, IN
Marianne Viola Sophomore Parkridge, IL
Terry Walters Junior South Bend, IN
Rosemary Whalen Freshman Tampa, FL

ND

Evie Allmaras Sophomore Renton, WA
Carol Comito Freshman LaJolla, CA
Kathy Dages Junior Darien, IL
Cheryl Erielt Freshman Fort Wayne, IN
Cathy Foster Freshman Dumont, NJ
Jane Healey Freshman Park Ridge, IL
Carol Homme Freshman Portage, IN
Kathy Lew Senior Milwaukee, WI
Jackie Pagley Sophomore Miami, FL
Maureen Morin Freshman Mishawaka, IN
Debbie Romo Senior Los Alamitos, CA
Jan Yurgalis Junior Pittsford, NY

Notre Dame's volleyball team will depend on a strong performance from Mishawaka native Maureen Morin.

Local players make their mark

by Margaret Greene
Sports Writer

Just as Cincinnati Moeller breeds talented football players, so South Bend high schools have become training grounds for volleyball competitors. Samples of the gifted lot may be observed on area campus courts.

Hailing from Mishawaka's Marian High School, Maureen Morin is one of the latest additions to the Notre Dame women's volleyball team. On neighboring Saint Mary's team, four local girls are also making their mark. Ellen Hoyer (Penn high School), Mary Beth Hosinski (Marian), Amy Terry (South Bend Adams), and Terri Walters (St. Joseph's), lead the list of starters of the Belle squad.

Notre Dame coach Sandy Vanslager is also a South Bend native, graduating from Washington High School. She is pleased with the performance of her Mishawaka player, Morin a freshman starter who she says helps keep the team on its feet.

"Maureen is an inspiration from the minute she steps on the court. Her play is consistent, and she picks the girls up when things get slow."

Off the court, Maureen is adjusting to rigid

first year of studies curriculum but has her sights set on a science major. She also has great plans for the team.

"We're ready for tournament play. Injuries have kept us down, but things should come together this weekend."

On the other side of the street, four area juniors lead a youthful Belle squad. Spokeswomen Mary Beth Hosinski and Ellen Hoyer laud the efforts of their fellow "townies" and the team as a whole.

"We've already beaten most of the teams we'll be facing. Our biggest plus is our skill at keeping composure on the court."

According to Coach Erin Murphy, the four local players are the motivators for her crew.

"The team is very spirited and these four work especially well together to build stability."

After matches, the St. Mary's athletes head off to face a varied assortment of academic pursuits. Ellen and Marybeth concentrate on business, while Amy follows education, and Terri examines biology.

Weekend tournament action will be rigid for both squads, but fans should look to these South Bend girls to generate solid and skillful play.

Senior Chuck Aragon hopes to lead the Irish to a qualifying berth in next week's NCAA national cross country championships. Qualifying round is this Saturday at Champagne, Illinois.

Juniper Press announces

MOLARITY

ON THE ROAD TO SELLING OUT

A selection of Michael Molinelli's best cartoons from 1977-1979:

A COLLECTOR'S ITEM
Get your copy today!

Available at Notre Dame/Saint Mary's Bookstores

THE MUSIC BOX
120 W. Mishawaka Ave.
Mish., IN (256-5440)

Lots to see
at the best new club in town,
with the
best entertainment around:

**NEW
PLACE**

Nov. 12 — Free Spirit
Nov. 13 — Jeff Lorberfusion
with Free Spirit
Nov. 14 — New Grass Revival
with
Pink & the Naturals

[continued from page 16]

finish well as a team. That strategy will be altered slightly for the race this weekend.

"The team realizes that they probably won't be qualifying, though we know it isn't out of the question. But they still have an excellent attitude. There are teams that we can and should beat and this is what we are shooting for.

"It's a great meet with great teams and everyone is excited about running with that sort of competition. In addition they want to have a good showing that will give them some confidence for the indoor season. They have

seen how much they have improved over the season and now they can test themselves with the best."

"We've decided to split the team into two sections. The first will be Chuck Aragon, John Filosa, and Ralph Caron. These are the guys that have the best chance to make the final cut and I want them to push each other," explains Plane.

Aragon and Filosa are the senior co-captains, while Caron is just a freshman.

The other four runners on the seven-man Irish roster are senior John Riely, sophomores Tim Bartrand and Carl Bicicchi and freshman Andy Dillon.

Charity games start men's, women's basketball seasons

by Skip Desjardin
Sports Writer

Both Fighting Irish basketball teams will get a taste of game action for the first time this season when they take to the ACC court this Sunday night. It won't be real game action, but it'll be the next best thing, as the annual intrasquad charity games take place.

Coach Mary DiStanislao will be showing off her "new look" women's squad beginning at 7:00 p.m., and Digger Phelps will preview his 1980-81 team in the second game of the double-header. The men's game is scheduled to start at approximately 8:30 p.m.

Tickets for the charity game are \$1.00 for adults and fifty cents for children under 16. All Notre Dame St. Mary's students who present a student ID will also be admitted for fifty cents. Tickets are on sale all this week at the gate ten office at the ACC, and will be available at the door. As has been the case in the past, all proceeds from the games will benefit the Special Olympics and the Neighborhood Study Help Program.

Phelps has said all week that his players are looking forward to the game. "We've been covering a lot of material in practice, and it is important that the players get a chance to put it all to use in a game situation."

The men's team will be split into two squads. The Gold team will consist of the probable starting line-up for the opening of the season. Seniors Orlando Woolridge and Kelly Tripuka will open at the forward spots, with 6 foot 11 inch freshman Joe Kleine in the center spot. Tracy Jackson will move to the guard position this year, teaming up with sophomore John Paxson in the backcourt.

That means the Blue team will have Gilbert Salinas at center. Bill Varner and Cecil Rucker will complete the frontcourt. Freshman Tom Luby and Barry Spencer are the swingmen, playing either forward or guard, and Stan Wilcox will start as the other Blue team guard. Walk-ons Kevin Hawkins and Marc Kelly complete the 1980-81 roster.

"The freshmen are dying to play," says Phelps. "We've got to open with the Poland game next week, and then head out to California to play UCLA. We've got to start getting serious about the way we play."

seen how much they have improved over the season and now they can test themselves with the best."

"We've decided to split the team into two sections. The first will be Chuck Aragon, John Filosa, and Ralph Caron. These are the guys that have the best chance to make the final cut and I want them to push each other," explains Plane.

Aragon and Filosa are the senior co-captains, while Caron is just a freshman.

The other four runners on the seven-man Irish roster are senior John Riely, sophomores Tim Bartrand and Carl Bicicchi and freshman Andy Dillon.

...X-Country

"We've altered our training schedule a little to prepare for this weekend. We have been concentrating more on speed work and cut down on our total distance for the purpose of resting. We've also concentrated on hitting specific mile times for the two groups.

Hockey tix

to go
on sale

All Notre Dame-St. Mary's students who still wish to buy season hockey tickets may do so by applying at the ticket office on the second floor of the ACC. Three season ticket plans — Friday night of a series, Saturday nights or all games — remain available at the discount price of \$2 per game.

Ticket manager Mike Busick also says many students have yet to pick up their hockey season tickets they ordered over the summer.

...Hockey

[continued from page 16]

against," says Lucia, a native of Madison.

Lucia, enrolled in Notre Dame's College of Engineering, grew up watching Badger hockey.

"This may sound obvious," he says, "but it is like a dream come true to go back to the Dane Coliseum and play against Wisconsin instead of spectating."

Lucia has played in half of Notre Dame's games this year. Classmate Mark Doman, a native of St. Cloud, Minn., played right wing on the third line last week against Minnesota.

"Dave was a very pleasant surprise last year as a walk-on," said Irish coach Lefty Smith. "He is a very dedicated player — he always hustles — and we feel he can make quite a contribution to our program over the next few years."

Lucia teamed with two of Badger coach Bob Johnson's sons — Pete, a current player for Wisconsin and Mark, an Olympian last year and now with the NHL's Pittsburgh Penguins — while attending Madison Memorial High School. Pete, in fact, was the center for Dave's line while he was a sophomore.

Humphreys, on the other hand, competed against the Johnson brothers while playing for Premontre High School in Green Bay.

"It's nice playing at a place where you get to see family and friends," says Humphreys.

"We are looking for big things this year from Kevin," says Smith. "He is a superb skater and forechecker and we hope for him to share the goal-scoring burden."

Humphreys currently ranks sixth among Irish scorers with seven points after scoring two goals last weekend against Minnesota.

Notre Dame hockey player Kevin Humphreys is ranked sixth among Irish scorers

ND - Bama ... What's at stake?

Coming to you live, from Birmingham, Alabama, the college football game of the century!

What?
Ok, ok, the decade then.
No?
How about the year?
The week?

Alright, alright ... I give up. This ain't no big game after all. Of course, it coulda been a whopper if Bear hadn't choked against Mississippi State and the Irish hadn't wasted three hours in Atlanta. But now, with Alabama wallowing at number five and Notre Dame on their heels at number six, what could be the possible significance of this game?

How about a trip to New Orleans?
How about a national championship?
How about a couple million dollars?

Ah ... can't you just see some eyes under the Dome light up on that last one. A win on Saturday would mean all of that for Notre Dame and much, much more besides.

Like bragging rights, for one thing. The people down in Alabama (they call it the football capital of the south) have turned this game into a grudge match simply because they've never been able to beat Notre Dame. Down in Tuscaloosa, the campus bookstore is pushing shirts and stickers that proclaim Alabama's dominance over the Irish.

Or supposed dominance. After all, a team which has three losses in three games against Notre Dame shouldn't be shootin' its mouth off about being the better team.

But there's more. The other day I heard a story about an Alabama football player who had tears in his eyes because he and his teammates were ashamed of the Tide's pitiful record against Notre Dame.

"We wanna win this one for Coach Bryant," the player wailed. "He deserves it."

Turn it off already! Bear Bryant's record at Alabama is 213-39-8 after 22½ seasons. The old codger has gotten more than he deserves. And I

Frank
LaGrotta

don't want to hear about how many national championships he's been cheated out of either. With some of the schedules Alabama has played the last few years, Bear is lucky the voters haven't done more than just make him third or fourth. He's lucky they haven't laughed in his face.

However, to depart from this silly palaver and get to the matter at hand, the Irish and the Tide have a game to play on Saturday. Regardless of rankings and records (not *The Little Blue Nun*) it should be a very good football game to watch and a very tough football game to play in. And once it starts, none of this pregame dribble will mean a damn thing.

And I think Notre Dame is going to win this football game.

Why?

Primarily because I think Alabama is too concerned with vindicating their past record and winning one for the Bear to realize that the Notre Dame players they will face on Saturday could care less about Sugar Bowls and Orange Bowls that took place when most of them were in grade school. It's sometimes referred to as being "over-psyched" or "psyched-out" and it's a problem that may beat Alabama before the Irish even get a chance.

But I'll give Bear's boys the benefit of the doubt and assume they'll dry their tears and climb down from their soapboxes sometimes before Saturday's kickoff. Even so, I'm going with the Irish in this one because I think they're just as talented, just as experienced and much better prepared. Besides, if all else fails, remember the last line of *The Little Blue Nun*:

"Alabama just had football players,
But they called in You-Know-Who."

Irish hopes rest with Paxson

With UCLA a little more than two weeks away, Notre Dame basketball practice still has its lighter moments. To be sure, Digger Phelps barks about the Bruins at least two or three times during each session, but things are a little more relaxed.

A handful of spectators watch as Phelps trades insults with a friend in the padded seats or Kelly Tripucka adds his own bass solo to the music blaring from the tape deck during stretching exercises. If things get too quiet, someone is quick to take a playful dig at one of the four freshmen on the squad.

When the coaching staff begins to put the team through a variety of different drills — a multitude of offensive and defensive sequences — things settle down a bit.

And the people sitting in the padded seats sit back, staring idly toward the floor. Every once in a while, someone will comment on new assistant coach Pete Gillen, whose intensity during practice has to be seen to be believed.

They talk about this being *the* year for Notre Dame. If Digger Phelps can't bring home that elusive national championship this March, maybe he never will. After all, it's the last hurrah for seniors Tripucka, Orlando Woolridge, Tracy Jackson, Gilbert Salinas and Stan Wilcox.

Their eyes are focused on Tripucka, muscling inside for a three-point play, or Woolridge, effortlessly sweeping the glass clear, or Jackson, a portrait of intensity even during the rigors of practice.

Maybe the attention will turn to the freshmen. Can Joe Kleine really do the job at center? Doesn't Tom Sluby remind you of Adrian Dantley? Cecil Rucker and Barry Spencer look pretty sharp, do you think they'll play much?

Hey, doesn't Billy Varner look good this year? I thought he was going to transfer. How about Tim Andree and Mike Mitchell, how soon will they be able to play?

But if they sit there long enough, something else will occur to them. And all of a sudden, they'll realize that Notre Dame's chances for a national

Craig
Chval

championship, don't hinge on Tripucka, Woolridge, or Jackson.

They don't hinge on what color carnation Phelps wears when the Irish play Indiana, or if the Dancing Irish perform on any national TV games.

Notre Dame's hopes for an outstanding season rest with John Paxson.

This is not out of necessity, you must understand. Digger Phelps is far too wise to just throw the burden of an entire season on the shoulders of a sophomore.

No, this is John Paxson's own doing.

He finds himself in this predicament because he is so talented.

The onlookers at Phelps' practice session rarely rave about Paxson. They'll sit back in their seats until a backdoor layup by Jackson or a fastbreak dunk by Woolridge captures their attention.

The passes Paxson completes to get them the ball rarely capture anyone's notice.

Which is all well and good. Phelps has his stars, he has his thoroughbreds and he has his aircraft carriers. And all together, they wouldn't be worth a lump of coal without John Paxson.

Every so often, a former player drops by. Even less frequently, a writer from a national magazine pays a visit to research a preseason preview. But they all say the same thing — John Paxson does it all.

Make no mistake about it, Kelly Tripucka, Orlando Woolridge and Tracy Jackson are Al McGuire's thoroughbreds. But in McGuire's vernacular, Paxson is the head without which the body dies.

Just how well the seniors do will be a function of how well and how often Paxson gets them the ball.

And as far as those three are concerned, all that means is you ain't seen nothing yet!

THE LITTLE BLUE NUN REPLIES

The Alabama rooters say the football polls were wrong
Why, they're so upset about it, they're lamenting it in song.

They thought that they were "number one" and could not be untracked;
Now they're sad and disillusioned, and they say "the deck was stacked."

Why they tell us even "Woody" says, "The Tide is in first place."
(And you know to question Woody gets a fist right in your face!)

And when it came to voting, why they have the "inside dope."
"A conspiracy of clerics," all influenced by the Pope!

And they go even further "Oh Yes" — they really do.
They talk of "voters counting beads" and "a little nun in blue."

We admit that we have "Heavens," a "Devine" coach we call "Dan,"
And when it comes to miracles, Montana is our man!

But to answer their objection there's a very simple test:
The team that should be "number one" is the team that bests the best

When the "Irish" mangled Texas, how can anyone debate
That Alabama should be "Tops" by beating "number eight?"

Yes, we know they're disappointed, but there's nothing we can do,
"Cause no matter how you look at it, they still are number two!"

So we give them our condolences, and end this little "rhyme"
By extending them "Best Wishes" ...
And "Better luck next time!"

Copies of "The Little Blue Nun" and "The Little Blue Nun Replies" may be obtained from The Big Brothers/Big Sisters of St. Joseph County, Inc., 1011 E. Madison Street, South Bend, Indiana 46617, (219) 232-9958.

JUST OPENED!

525 N. Eddy St.

DELL'S
Carry Out
BAR-B-QUE

- Ribs • Chicken
- Rib Tips • Sausage

Open Wed.-Sun. Noon til 8:30
3 Blocks Down from Corby's

BLATZ QUARTS Case	\$7.69
PABST BLUE RIBBON 24-12 oz. cans	\$6.69
DeKUYPER PEPPERMINT SCHNAPPS 1 Liter	\$4.81
KAMCHATKA VODKA 1.75 Liter	\$8.99
RIUNITE LAMBRUSCO 750 ml.	\$2.59
LANCERS VIN' ROSE 750 ml.	\$3.99
N.D. PARTY HEADQUARTERS 2128 South Bend Ave. (277-3611) (prices good while supply lasts)	

Coach Dan Devine and fullback John Sweeney will both speak at tonight's 7:30 pep rally.

[continued from page 16]

for four broken-up passes. His biggest play to date came just last weekend in Atlanta, where he intercepted a Georgia Tech strike in the fourth quarter to set up Harry Oliver's field goal that enabled the Irish to remain unbeaten.

"I guess you could say I was at the right place at the right time," smiles the Grace Hall resident.

Toran seems to be doing a lot of things right lately, none of which have gone unnoticed by his coaches.

"Stacey just keeps getting better and better each week,"

notes Johnson. "He still has things to learn, but he has all the tools."

Johnson and the rest of Dan Devine's staff hope to see Toran's potential evidenced this weekend against Alabama. Saturday's contest has been billed as the game that will determine who plays for the national championship. And if that isn't reason enough for enthusiasm, the nation's inter-sectional bragging rights that are at stake provide great incentive as well.

"It's my first big rivalry at Notre Dame," the intended business major says with excite-

ment. "The team's going into this game with unbelievable concentration."

All the makings of yet another thrilling experience exist for the freshman sensation who's had more than his share for one year.

... Toran

... Hoops

[continued from page 12]

The game will be the first opportunity for Irish fans to see a women's basketball team that will make the jump from Division III to Division I play under their new program and first year coach Mary DiStanislo.

"I've been pleased with our progress so far this fall, at least for the most part," says DiStanislo. "Some days we look really good, and other days we're a little off. This is a young team, and they need some game experience to work out some of those problems."

'The freshmen are dying to play'

Injuries have left some holes in the Irish line-up, and Coach DiStanislo has not yet decided just how she will split the team for the intrasquad contest. She does note that, once the division is made, there will be no switching from team to team. The squads will remain the same throughout.

"We open the regular season on November 22 in the ACC against South Dakota. This game will give us a chance to see where we need the most work. That way, we can concentrate on those areas before the South Dakota game arrives," she says.

Both DiStanislo and Phelps point out that the game is for a good cause, and—at a good price, and they are hoping for a lot of fan support. Glossy photos of the men's team will be given to all in attendance, and an autograph session will follow the games.

"We've been able to raise quite a bit of money in the past," says Phelps. "The game is valuable to us as a team, we have a good time, the fans enjoy themselves, and we're helping the kids of the Special Olympics and the Neighborhood Study Help Program. How can you bear that?"

How can you?

Friends wish you luck on a big exam. Good friends stick around to see how you did.

They say they were just hanging around killing time and by the way, "How did you do?" You tell them a celebration is in order and that you're buying the beer. "Look," one of them says, "If you did that well, buy us something special." Tonight, let it be Löwenbräu.

Löwenbräu. Here's to good friends.

© 1980 Beer brewed in U.S.A. by Miller Brewing Company, Milwaukee, Wisconsin

CHICAGO
O'HARE
AIRPORT
EXPRESS

*3
TRIPS DAILY
7 DAYS A WEEK
ONLY

\$15.00
(round trip \$28.00)

287-6541

OR

234-2196

 Two
on
Saturday
INDIANA
MOTOR BUS

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.

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.

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: Freshmen, today, 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 IDs per pickup. Because of a high demand for tickets this year some juniors have been lotteried to the bleacher section. A list of juniors with bleacher seats was published in *The Observer* on 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.

Men's basketball captains for both A and B interhall divisions are required to attend a meeting Tuesday, Nov. 18 at 4:30 p.m. in the ACC Auditorium.

Dave Wilson of Illinois has been selected Midwest Player of the Week on offense by The Associated Press for his unbelievable performance in Saturday's 49-42 loss to Ohio State.

Wilson, a 6-3, 215-pound junior college transfer from Fullerton, Calif., turned in one of the most amazing passing feats in collegiate history by completing 43 of 69 passes for 621 yards and six touchdowns.

St. Mary's students may pick up their Notre Dame basketball tickets at the Student Activities Office in LeMans Hall from 8-5 p.m. according to the following schedule: seniors, Monday, Nov. 16; juniors, Tuesday, Nov. 17; sophomores, Wednesday, Nov. 18; and freshmen, Thursday, Nov. 19. Students must present an ID for each ticket and there is a limit of four IDs.

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.

A pep rally will be held tonight at 7:30 p.m. in Stepan Center. Guest speakers will include Coach Dan Devine, Tom Gibbons, John Sweeney and John Scully. Remember—you may be blowing off studying for an hour, but this is **THE ALABAMA PEP RALLY!**

Schedules

1980-81 NOTRE DAME WRESTLING SCHEDULE	
Nov. 14-15	at Spartan Invitational (Michigan State)
Dec. 3	VALPARAISO at Indiana State Invitational
10	INDIANA
27-28	at Midlands Tournament (Northwestern)
Jan. 3	at Northwestern, Marquette, Minnesota
9-10	at Virginia Duals (Hampton, Va., Coliseum)
14	SOUTHERN ILLINOIS, INDIANA STATE
17	at Millikin, Wabash and Lincoln J.C.
24	JOHN CARROLL
31	at National Catholic Invitational Tournament (University of Scranton)
Feb. 3	at Western Michigan
13-14	at Wheaton Invitational
18	PURDUE
21	at Drake
27-28	at NCAA Western Regional (Indiana State)
Mar. 12-14	at NCAA Championship (Princeton)

RAQUETBALL

Men's Singles Pairings

Rademaker (3575) v. Mulligan (3339)
Minondo (6741) v. Moeller (8657)
Shank (8718) v. McFeeters (227-7659)
Bauter (1802) v. Butler (1210)
Burton (1763) v. Reges (8375)
Greason (3001) v. Guilfoyle (3553)
Pierce (1424) v. Dohopolski (3018)
Johnston (8637) v. Cordova (1247)
Freedman (232-0973) v. Brown (3264)

Men's Grad-Faculty

Croke (234-2880) v. Kulpa (8558)
Labinger (6216) v. Hahn (277-2518)
Davidson (283-1985) v. Staran (255-4213)

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

Used and Out-of-Print books bought, sold, searched. ERASMUS BOOKS, 1027 E. Wayne, 232-8444. 12-6 p.m., closed Mondays.

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.

OVERSEAS JOBS - Summer/year round. Europe, S.Amer., Australia, Asia. All fields. \$500-\$1200 monthly. Sightseeing. Free info. Write: IJC, Box 52-1N4, 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.

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

CHICAGO HOT DOG STORE (DOWNTOWN S. BEND) NEEDS COUNTER HELP 11:30-1:30 MON-SAT. CALL 234-3400 BEFORE 11:00.

CHARISMATIC day of renewal Sunday, Nov. 16 1-7 p.m. CALL: 6354 or 8568 ALL ARE WELCOME!!!!!!

THE NEW JERSEY CLUB WILL BE RUNNING A XMAS BUS TO EAST BRUNSWICK AND NYC. SIGN-UPS WILL BE ON MONDAY NOVEMBER 17 AT 7 P.M. IN THE LAFORTUNE BALLROOM.

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

LOST/FOUND

LOST IN LAFORTUNE LOBBY on 11/5, piano text and manila envelope. Without envelope I won't graduate. PLEASE! Call Bob 233-2398. REWARD.

LOST IN NORTH DINING HALL - Blue backpack with French texts. Please call Bob 233-2398. REWARD.

FOUND: Casio calculator left by hitchhiker. Call Bob 232-0735.

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

TI51-2 CALCULATOR LAST TUES/WED. ACC/BUS. BLDG/SO. DINING HALL. IF FOUND CALL ED 7979 *****REWARD*****

Lost in LaFortune: a marketing term project left near the copy machine. If found, please call 8085

FOR RENT

FOR RENT: Efficiency apt. in elegant old house near campus. Call Vern x3881 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. \$155 @ utilities & deposit. Call Ron at Pandora's Books, 233-2342.

WANTED

WANTED: RIDERS TO AND FROM WASHINGTON D.C. OVER THANKSGIVING BREAK. CALL RUVEN AT 277-8437.

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

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.

DESPERATELY NEED RIDE TO BAMA. CALL 277-8757

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

need a ride to harrisburg or phila. area for THANKSGIVING VAC. Will share expenses. Call JON at 1807 or 1707. leave message.

WANTED USED GUITAR: ANY CONDITION. CALL 8920

FOR SALE

Old comic books for sale. Over 6,000 to choose from. Also baseball cards, paperbacks and hardbacks. KING'S BOOKS, 2033 S. Michigan, South Bend, Ind.

TI-58 C Calculator, excellent condition, all materials. CHEAP! Call Joe at #1605

TICKETS

Air Force GAs and Students needed Call 6251 or 1040

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

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

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

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

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

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

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

NEED AIR FORCE TIX CALL LARRY 1166

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 I HAVE 2 BAMA TIX BEST OFFER 41-4378

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

MY ROOMMATE WILL KILL ME IF I DON'T COME UP WITH SOME GA OR STUDENT AIR FORCE TICKETS. PLEASE CALL 4449 AND ASK FOR PAM OR 3283 AND ASK FOR CHRIS.

NEED 2 AIR FORCE GAs CALL JIM @ 8711

Desperately need many AIR FORCE TIX - G.A. or STUDENT. Will pay TOP DOLLAR. Call KARL at 1579.

DESPERATELY NEED MANY TIX FOR AIR FORCE. CALL JOHN 3661.

Need AIR FORCE Student and G.A. Tix - PLEASE Call Mary Pat at 8091

NEEDED: GA or student tickets for Air Force. Call Tom at 1652.

I am in dire need of only - ONE - USC ticket. Please help me out. Call 1243, ask for Andre.

PERSONALS

Do you think Anthropology warms you up?

Studs does.

Paul, Beware of BCP's!

OFF-CAMPUS STUDENTS, campus phone book distribution - Nov. 12, 13 & 14 - 2nd floor LaFortune...9 - 4 p.m.

HOW YOU DOIN'

REMINDER: Applications for the Social Concerns Seminar in Washington, D.C. over Spring Break are due by 4:00 p.m. Friday, November 14 in the Center for Experiential Learning (1110 East, Memorial Library).

ATTENTION LADIES! THE BEST THINGS IN LIFE ARE FREE. SO DON'T MISS HOWARD HALL'S ANNUAL "HAT AND TIE" PARTY THIS FRIDAY NIGHT FROM 9-1 AT GIUSEPPE'S. ALOHA.

NAZZ TONIGHT: OPEN STAGE - THAT MEANS ANYTHING - AT 9:00.

Uncle Dudley

You're the best
Need (or can) we say more

THE NEW JERSEY CLUB IS RUNNING A XMAS BUS TO EAST BRUNSWICK AND NYC. SIGN-UPS WILL BE MONDAY NOVEMBER 17 AT 7 P.M. IN THE LAFORTUNE BALLROOM.

Holy Cross "Burnouts"
Like Ah-Hee-Hee-Hah,
Like wow, man!

TOM SERIO - HANG IT UP BABE!! YOU ARE NO STUD LIKE B.P.

Juniors - tired of waffles and tacos for Sunday dinner? Come to Junior night at Lewis on November 16 at 5:30. Italian dinner and entertainment for \$5. Call Pam Gorski at 1327 for reservations.

Short but slow,
Break a leg! I'll be there Saturday night.

Fast, for a turtle.

Notorious,
You may not make the 12:01 bus! Sure you don't want to watch the 'bama game at ND?
Straight-laced

Madame B.,
A recent government study has reported that ABUSE toward Domsers rose at an alarming rate during the past two weeks. Coincidentally, another report showed that interest rates on personal loans rose to an all-time high of 8900% during this same period.

A RESPECTFUL REQUEST:
LAST MONTH, I HAD OPEN HEART SURGERY AT PRESBYTERIAN-ST. LUKE HOSPITAL, CHICAGO. A CONSIDERABLE AMOUNT OF BLOOD WAS USED FOR TRANSFUSIONS DURING MY OPERATION WHICH I HOPE COULD BE REPLACED. I WAS ALSO MADE MORE AWARE OF THE DESPERATE NEED FOR BLOOD. IF YOU WOULD LIKE TO DONATE A PINT OF BLOOD, IT CAN BE DONE AT THE SOUTH BEND CENTRAL BLOOD BANK, 212 W. NAVARRE. CALL 234-0191 TO MAKE AN APPOINTMENT.

GRATEFULLY,
MSGR. JOHN J. EGAN,
ASSISTANT TO THE PRESIDENT

Eric Simko, Hi! Where have you been stranger?

Susette

The Notre Dame Chorale, ND's premier vocal group, will present its fall concert at 8:15 p.m. in Sacred Heart Church, tonight, Nov. 13. admission is free.

I have never been stranger anywhere!

ROCKY HORROR COMES TO EDEN, LISA, LIZA, and MAUREEN throw the WILDEST and KINKIEST bash since Animal House!!!!!! Campus View Comes Alive FRIDAY Night! Apt. 103, Bldg. 533 COSTUMES PREFERRED!!

THERE WILL BE A SPORTS STAFF MEETING THURSDAY AT 6:30 P.M.

Maria,
Have A Happy 19th Birthday!!!! (Thanks for being the greatest friend I could ever ask for.)

Love ya,
Sheryl

THE GIRLS IN 345 BADIN ARE THE "CUTEST". ESPECIALLY J.P.

LOVE,
TRICK OR BREWERS

DISTRICT 1: VOTE FOR EILEEN WIRLEY FOR STUDENT SENATE

The pen's in hand
You send them across the land
It's in the CARDS!

JMS, MJC
REMEMBER MAY 13TH!!! I DO
LOVE,
JFC

Katherine,
SMILE!! The weekend cometh!! Get psyched!!
Joe

STEVE SCMITZ,
WHAT'S THE REAL STORY BEHIND THAT PURPLE SATIN JINGLE-BELLED PILLOW?

You see, Virginia, there IS a Santa Claus!

one fights in bars, one kisses cars... but mr. rogers has a hat!

Can you say "hat?"

speak to me johnny rape... it's love at first bite! (but he's so shy)

pete, whose passes are easier to catch: beef's or courey's?
Who is the Yukon's most famous existentialist?
A: Camoose!

For Stacey Toran

Greatest thrill found at ND

by Kelly Sullivan
Women's Sports Editor

The thrills that have been bestowed on freshman Stacey Toran in the past year have made him the envy of many sports fans.

Last fall, after completing a fabulous senior season as captain of his Indianapolis Broad Ripple football team, the prep All-American was hounded by the likes of Purdue, Indiana, Tennessee, and Notre Dame. A two-way starter for three years at wide receiver and defensive back, Toran enthusiastically signed with Notre Dame, a place seemingly designed with this Hoosier in mind.

"I wanted to stay in state rather than go too far from home," explains the Indiana native. "I

thought I probably had a better chance of playing for Purdue or IU, but I wanted to go to a place where I had to work harder and push myself more. I was really excited about coming here, because everyone told me Notre Dame was the place to be," he recalls.

It was only one on a long list of athletic thrills that have come Toran's way in the last 12 months.

After the gridiron campaign, the talented athlete turned his attentions to his second love, basketball, captaining that sport his senior season as well. Enter a new high point in this player's impressive career.

Just seven months ago, Toran sank a miraculous 57-foot shot at the final gun of the semi-finals to push his team into the title game

of Indiana's high school basketball tournament, where his team captured the championship.

"That was a once in a lifetime shot in the state tourney," says Toran. "I thought that was going to be the biggest thrill of my life."

But he was wrong. The lanky speedster has experienced an even greater thrill this fall as one of only three freshman starters on the Irish roster. Due to injuries which plagued the Notre Dame secondary this season, Toran nailed down a slot at cornerback and first stepped into the line-up as a starter against Michigan State.

"I was so nervous I don't even remember feeling any emotion," he explains. "But after the game, it sort of hit me. I realized that I had actually started, and that we had won, and it made me feel pretty good, because starting was something I had never expected."

Irish secondary coach Jim Johnson understands how Toran felt. "To be honest, you never expect a freshman to step in and fill a need, but he showed us he was a very aggressive player."

Toran says there's no secret to his success. "It's really been easy for me this season because this team is such a close unit — they just took me right in. There's no separation between the freshmen and the seniors."

"I really noticed quite a closeness among the defensive backs when I first came here," he continues. "They're all here to help each other — Dave Duerson, why, he's been like a big brother to all the new guys, kind of coaching us along and showing us different ways to

Freshman cornerback Stacey Toran has become a starter since the MSU game.

Harriers await NCAA district championship

by Matt Huffman
Sports Writer

Saturday morning the Notre Dame cross country team will have a final opportunity to prove to its fans and more importantly itself that it is a credible squad.

"The top four teams from the race will go to the NCAA championships next week. Since there be teams like Indiana and Michigan there, our chances are slim. But there will be teams there that we haven't beaten that we are capable of beating. This is where the meet will prove valuable to us," says head coach Joe Piane.

The meet is the NCAA District IV championships to be held this Saturday at Champaign, Ill. at the University of Illinois. District IV is, in rough terms, the Midwestern industrial states. So included in the race will be most of the Big Ten conference, all of the MAC, and key independents such as Marquette, DePaul and Cleveland State.

In addition to the top four teams qualifying, the first five individuals to finish who are not on one of the these squads will make the trip to Wichita, Kan. on Nov. 24 for the finals. It is this way that Piane feels the Irish will be represented.

"Chuck (Aragon) has a good chance of qualifying. It's a 10,000 meter race so he'll have to run about 30:40 which he is very capable of doing. If he can place in the top fifteen he should make the cut."

If Aragon, a senior who serves as co-captain, does qualify, he will be the first Irish runner since Jim Rhinehart did so in 1975.

The course at the U of I is similar to Notre Dame's at the Bourke Memorial golf course. The terrain on both is generally considered flat in relation to most other courses on the Midwest. "This should work in our favor. We've run four of our five meets here so there shouldn't be any special problems as far as the course goes," claims Piane.

Piane also says that the extra distance in the 10,000 meter (6.2 miles) should have no adverse affect — all the other Irish meets have been five mile jaunts this season.

In the past the Irish strategy has always been to run in a pack and

[continued on page 12]

Reunions abound for ND hockey players on road

by Brian Beglane
Sports Writer

With all the travel — 5,000 miles to be exact — that the Notre Dame hockey team has logged in the last month, items such as plane trips, bus rides and a quick lunch or dinner at the exquisite Tartan Tray Cafeteria in Chicago's O'Hare Airport have become commonplace.

So have reunions for the players' families and friends.

Last week's trip to the Twin Cities of Minneapolis-St. Paul gave many players ample opportunity to see high school friends and also gave many

families a chance to see their sons play.

So it continues this weekend for senior left wing Kevin Humphreys and sophomore right wing Dave Lucia when they return to America's Dairyland — Wisconsin. The Irish play the Badgers of Wisconsin in a two-game series Friday and Saturday at the Dane County Coliseum in Madison.

"It's always a lot more fun playing in front of family and friends," says Humphreys, a resident of Green Bay.

"I have a lot of friends I'll be seeing — and some playing

[continued on page 12]

Grapplers plan opener

by Beth Huffman
Sports Editor

The Notre Dame wrestling team opens the 1980-81 season this weekend at the Biggie Munn Invitational. The tournament, scheduled for Friday and Saturday, will be held at Michigan

State University.

The Spartan tournament, where Notre Dame finished last in a field of eight in 1979, boasts a guest list of perennial powers.

Bro. Joseph Bruno, who begins his first season at the Irish helm, is not quite sure which clubs will give his squad its toughest competition.

"That's the problem with being new to this area, says the 37-year-old Bruno. "But Michigan State and Brockport State are the largest two schools at the tournament. And Brockport State is known as a wrestling school."

Starting things for the Irish at the 118-pound class will be junior Bob Davis, followed by sophomore Mark Fisher at 126-pounds. Fisher, a native of Buchanan, Mich., captured the National Catholic crown last year.

Curt Rood, a junior from Sturgis, Mich., moves up a notch from his 126-pound berth of the past two seasons to the 134 slot.

At the 142-pound class will be sophomore Mike Mills, another Michigan native. Mills captured the state high school title an unprecedented four straight times.

adjust to playing college football." Like any freshman, Toran admits there are real difficulties in making the adjustment to the college world, but so far, he has found none inside the classroom.

"For me, there's been no problem adjusting academically — I'm really happy with the way professors help the students and give extra time to them. My biggest problem has been adjusting from the demands of high school practices to those on the college level. It's difficult having football on your mind for almost five hours a day."

But those grueling hours out on the practice turf have paid rich dividends for Stacey. In the six games Toran has played, the 6-4, 185-pounder has chalked up 21 tackles, including one sack for a seven-yard loss and accounted

[continued on page 14]

out last season as transfer student starts as the 150-pounder. Campana, who Bruno says "electrifies practices, he's just so good," was Iowa's only non-scored upon state champ during his prep days.

Steele Mehl and Brian Erard will wrestle-off for the 158-slot while Paul DeBaggis leads a number of candidates in the 167-pound category.

John Inglar, a junior co-captain from Cincinnati, Ohio, looks to be Notre Dame's top weight at 177-pounds. Inglar boast 33 collegiate wins after two years, making him the winningest returning letterman.

Notre Dame will have to forfeit the 190 and heavyweight categories due to lack of competitors.

"Our problem rests as a duel meet team," says Bruno. "Losing those last two weights starts us off with 12 points against us. But, as a tournament team we have strength and should do pretty good."

"I'm totally happy with the team and what they've been doing in practice and so far they are all pretty enthusiastic. Our spirit is remarkable and we're just looking forward to this weekend."