

The Observer

VOL. XV., NO. 65

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

TUESDAY, DECEMBER 2, 1980

Bad breaks for domers; O-C Crime wave continues

By Mary Fran Callahan
Senior Copy Editor

Crime did not take a holiday this past Thanksgiving weekend, for two students reported thefts and break-ins at their off-campus residences.

A Notre Dame Avenue resident who asked to remain anonymous said a thief forcibly entered his home Saturday and stole a stereo and clothes valued at \$800.

An assailant shattered a window Saturday night at a Sorin Street residence, but fled when one of the house's occupants discovered him, according to a resident of the house. Though he escaped, the assailant did not have time to steal anything.

An occupant of the Notre Dame Avenue residence said a thief apparently tried to enter through the back door. After breaking a glass storm door, the thief was unable to break the back door's lock. He then shattered the front storm door, cut a hole in the front door, unlocked it from the inside and entered.

Two students were staying at the house over break but were not at home at the time of the burglary. When they returned home Saturday evening, they discovered their house had been burglarized and promptly called the police.

"This is the second time it's happened," the student said. "I think we should just hang a sign in front saying there's nothing left."

Although the student said the police were cooperative, he expressed a helpless attitude saying, "They just filled out a report. You know there's nothing they can do."

One of the house's residents found a comb in his bedroom which the thief apparently dropped. The students turned the comb over to the police in hopes that fingerprints could be traced. They have not yet, however, received any word from the police.

"Times must really be tough. We don't have anything left," the student concluded.

In the second incident, an occupant of the Sorin Street house stated that an assailant broke into his house Saturday evening. The student said one of his housemates was sleeping upstairs when he heard some glass smashed downstairs.

According to the student, his housemate ran downstairs and

[continued on page 4]

Two students from St. Mary's show off their seasonal diversion from studies. The arrival of Christmas has brought cheer to both campuses. (photo by Jackie Wasni)

Syria, Jordan step up warmongering

DAMASCUS, Syria (AP)—Fears of a second war in the Middle East heightened yesterday on reports that Syria has 50,000 troops and 1,200 tanks on Jordan's border. Jordan moved up tanks and troops and said it would not shoot first but would defend the country against attack.

A top Soviet official was in Damascus to ratify a Syrian-Soviet treaty and the United States considered a Jordanian request for arms.

Tension between the Arab neighbors result from conflicting positions on the Iran-Iraq war and Syrian charges that Jordan supports Islamic fundamentalists trying to overthrow the Syrian government.

In Washington, the Carter administration was considering a shipment of military spare parts and ammunition to Jordan and one U.S. official rated the chances of a conflict at better than 50-50.

Jordan sent lists of arms and spare parts it wants from the United States and a decision may come soon on the requests.

Informed sources said Syria had 50,000 troops and 1,200 tanks on the border, with three divisions massed along the stretch that commands the main highway linking Jordan and Syria. The initial buildup of 25,000 men and 600 tanks began on Nov. 22, the sources said.

Prime Minister Mudar Badran of Jordan told the parliament in Amman: "we shall not shoot first, but we shall defend our country against whatever attack or whichever enemy."

[continued on page 4]

Supreme Court ponders female draft

WASHINGTON (AP)—The Supreme Court said yesterday it will decide whether any U.S. military draft, or draft registration, must include women.

In a case likely to become the most closely watched controversy now before the high court, the justices will decide whether a male-only draft unlawfully discriminates against men.

Historically, young American men have been required to register for possible military service and to serve. Young women face no such obligations.

A three-judge federal court panel in Philadelphia last July struck down the system, citing unconstitutional sex bias.

If the Supreme Court were to uphold that ruling, Congress would have to amend the Military Selective Service Act to include women as potential draftees.

Despite the lower court's ruling, some 4 million men were required to register for the draft last July. If registration and the draft are ruled unconstitutional, the government might have to destroy all records of that registration.

There has been no military draft since 1973. Even if the male-only registration is upheld, Congress still would have to pass a new law before call-ups could be resumed.

While arguments before the

Supreme Court likely will be limited to the validity of draft registration, the three-judge panel's decision struck down the entire Military Selective Service Act, which includes induction as well as registration.

The case does not involve the separate policy of not assigning female enlistees to combat duty.

The court's eventual decision likely will not be announced until next May or June. Oral arguments probably will be held sometime in March.

The legal challenge that led to the July 18 ruling was filed in 1971 by three Pennsylvania men as a protest to the Vietnam war. It had gone unnoticed in the federal courts for years but was revived last December when President Carter reinstituted draft registration in the wake of the Soviet Union's intervention in Afghanistan.

On July 19, Justice William J. Brennan Jr. allowed the government to go ahead with its July 21 registration of all 19- and 20-year-old men. He predicted, correctly it turns out, that the government's appeal of the three-judge court's ruling would be accepted for review by the full Supreme Court.

The court's decision conceivably could have an effect on the future of the proposed Equal Rights Amendment. Opponents to ERA have pointed to the

drafting of women as one of the amendment's evils, but such an obligation now could come about without the ERA.

If the ERA were to become part of the Constitution, courts

would have to use the same "strict scrutiny" to cases of alleged sexual bias as they now do in cases of alleged racial or religious discrimination.

Criminal accusations

SMC security refutes charges

By Mary Agnes Carey
Staff Reporter

Charges made by Saint Mary's junior Megan McCready that on October 15 she spotted a Saint Mary's security guard attempt to gain entry into a car parked in the Madeleva Hall parking area have been challenged by a Saint Mary's official.

"I could find no substance to the allegation," replied Saint Mary's College Controller Jason D. Lindower to Ms. McCready's statement.

As Ms. McCready and companion Tim Connors, a Holy Cross College student, left Madeleva Hall near 1 p.m., they noticed a Saint Mary's security guard at a vacant automobile parked across from their car and two cars over.

"At first," McCready explained, "I thought he was giving

the car a ticket, but he just kept walking around the car. He pulled an unbent coat hanger from his security car, tried to stick it in the driver's side door of the parked car, but he took it out, left the car alone and drove away.

"He knew we were watching him. It didn't look like a complete effort," she said. "It was definitely a SMC security guard driving a SMC security car. To me it seems unethical for a security guard to do this. Actually, it stinks."

Mitch Feikes, a Notre Dame senior and owner of the parked car, stated he had not requested Saint Mary's security to enter his automobile. The vehicle, which did not have an ND sticker, was illegally parked in the Madeleva lot.

"They (SMC security) put a notice on the car — not a traffic

violation. They just put a printed sticker that said not to park there again. I've gotten a couple of those notices before, but when I'm in a hurry I do park there," Feikes said.

Lindower stated that Saint Mary's security only enters a parked car when persons lock their keys inside the car and need assistance or if they are asked to turn off parking lights when a car owner has forgotten to turn them off. Lindower also explained that there will be "no formal investigation without her (McCready) filing a complaint."

"I still saw them," McCready said, "and I don't see how security can deny in one word what I saw in fifteen minutes."

"I'd like to make sure that Saint Mary's security takes steps to review their policies and make sure their officers know what the policies are," Feikes stated.

Warren Christopher, deputy secretary of state, flew to Algeria last night with the U.S. response to Iran's request for clarification on terms for freeing the American hostages, the State Department said. There, Christopher will meet with Algerian Foreign Minister Mohamed Benyahia and Algerian officials who have been serving as intermediaries between the United States and Iran. The Americans will be prepared to answer any questions the Algerians might have regarding the U.S. position, David Nall, a department spokesman, said. — AP

Police have seized 12 dogs, most of them badly mangled, and arrested 11 people in San Ysio, Calif., yesterday. Officers said they also seized \$20,000 and trophies, apparently from staged dog fights in Tijuana, Mexico. Ten men and a woman were arrested at the Mexican border on Sunday and booked in San Diego County for investigation of felonious possession and transport of fighting dogs. Police said the group apparently was returning to this country from weekend dog fights in Tijuana. Steve Crane, an animal control officer, said some of the English bulls and Staffordshire terriers were "so badly chewed up a veterinarian couldn't find veins to administer medication." — AP

Polish Communist Party Chief Stanislaw Kania said yesterday that militant independent labor union activities are undermining communist rule in Poland and threatening peace in Europe. Kania addressed the opening of a two-day plenary session of the party's central committee and issued a stern warning against what he described as "prestige or downright political strikes." In his nationally-broadcast speech yesterday, Kania acknowledged the existence of the fledgling independent trade union movement and offered to cooperate with labor leaders who show restraint. But he added, "It is high time to sober up, to understand that the basic condition and chance for a further favorable development of the nation is an immediate halt to activities weakening and undermining the functioning of the (communist) people's state." He said such activities "threaten to eventually destabilize the peaceful order of Europe." — AP

French president Valery Giscard d'Estaing's supporters lost two seats to the opposing Socialists in special elections last weekend that French commentators yesterday called "a warning" five months before presidential elections. The neo-Gaullist party, still the strongest component of the government coalition but which constantly snipes at government policy, also picked up one seat at the expense of the president's group, the Union for French Democracy, or UDF. The independent daily *Le Monde*, while warning of drawing excessive conclusions from special elections, linked the results with polls which since September have shown more French voters displeased than pleased with the performances of Giscard d'Estaing and Premier Raymond Barre. — AP

Soviet dissident Andrei D. Sakharov and the current chief of Moscow's "Helsinki" human rights group addressed a joint appeal yesterday to the Madrid European Security conference on behalf of imprisoned Soviet physicist Yuri Orlov. In an open letter, Sakharov and the Helsinki group leader, Naum Meiman, noted reports that Orlov was placed in solitary confinement for six months for attempting to smuggle a research paper on quantum logic out of his prison camp and that he has been deprived of meetings with his wife. Orlov was an early member of the Helsinki group, formed to monitor Soviet compliance with the 1975 Helsinki agreements. He was sentenced in 1978 to seven years' imprisonment and five years of internal exile on charges of anti-Soviet activity. The Madrid conference is reviewing compliance with the Helsinki agreements by the 35 states that signed them. — AP

Accumulations of three-five inches of snow possible by early this morning. Heavier accumulations can be expected near Lake Michigan. Windy and cold today with snow changing to flurries by afternoon. Highs in the mid to upper 20s. Mostly cloudy and very cold tonight. Lows in the mid to upper teens. Cloudy with a chance of snow tomorrow. Highs in the upper 20s to low 30s. — AP

Inside Tuesday

The 'Boss' is coming!

If Ralph Jaccodine never does another thing as Student Union Concert Commissioner, no one will probably mind.

And if Student Union doesn't bother to contract any more concerts for this school year, no one will probably mind.

That's because Bruce Springsteen is coming to the ACC — with the E Street Band, of course.

It's finally official — the contract is finally signed. This year's hottest rock tour will stop at Notre Dame on Monday evening, Jan. 26. The announcement ends months of speculation. And for Jaccodine and Student Union Director Rich Coppola, it ends months of finger-crossing.

"We've been negotiating and renegotiating over and over," said Jaccodine. "We're just so lucky to get him."

The concert is being put on by ND's Student Union, in association with Sunshine Promotions of Indianapolis. Ticket prices have yet to be announced, but one would safely bet a padded ACC seat will sell for at least \$12.

All of which shouldn't make any difference to Notre Dame and Saint Mary's students. While most touring acts are currently having a tough go of it in these times of economic instability, Springsteen is, for the most part, living it up as this year's top draw.

Additionally, Springsteen was said to have been quite pleased with previous ACC performances — the most recent of which was September 9, 1978. Most of those students who attended the '78 concert would consider that performance as the best show they have seen at ND.

"Since he's been here before, he's kinda loyal to Notre Dame," said Jaccodine. "I think that had a lot to do with the decision to come back. You know, he can make more money in other places. He is, in effect, losing money by coming here."

Jaccodine and Coppola have been struggling through months of negotiations with the Springsteen people. They have had to make significant concessions — mostly monetary — for this one-night stand. Nevertheless, they persisted in their efforts.

"When we first took over in April," said Coppola, "we set Springsteen as the concert goal for the school year. And we've been working on bringing him here ever since."

"For over a year they kept postponing the release of his new album (*The River*), so we kept getting put on hold."

When the album was finally released in October and the first leg of the tour finally started, things didn't necessarily fall into place so easily for Jaccodine and Coppola.

The album and the tour both drew top ratings instantaneously, and Springsteen concert tickets began to sell like never before. Springsteen was booked at major city arenas night after night. Four shows slated for Madison Square Garden sold out in a matter of a few hours, and the flame spread rapidly — and

Paul
Mullaney
Editor-in-chief

rampantly.

Springsteen was getting top dollar in the country's major markets. So why would he want to sacrifice guaranteed revenue from large civic crowds for smaller campus audiences? (At the beginning of his tour, Springsteen did stop at the University of Michigan.)

"I really don't know," Jaccodine shrugged. "He's one of the few groups making money this year on tour. He picks and chooses his arenas. He goes wherever he wants. I guess he was just really happy in his previous visits here."

It would seem obvious that Jaccodine and Coppola had to sweeten the pot some for Springsteen to come to ND. In other words, Student Union won't be making the profit it would like to make on a concert of this magnitude.

"Student Union usually gets a good percentage of the gross — usually four to five percent," said Jaccodine. "But we'll make hardly anything with this concert. We just wanted to get him here."

One thing that helped Jaccodine and Coppola come to terms with Springsteen and the E Streeters was that they were able to offer numerous open dates at the ACC.

"We got together with the people from the ACC and offered virtually a whole month full of open dates to them," said Jaccodine. "That's what you've got to do to get Springsteen."

With the speculation over and Springsteen finally committed, the questions will now turn to the distribution of tickets — how much? when? where? how many? etc.

"We still don't know when the tickets will go on sale," Jaccodine said. "It looks good that we'll have a lottery before everyone goes home for Christmas break."

"And we're going to do everything possible to get a ticket for every student who wants one. We want this to be a Notre Dame show — a show for our students. We know people from Chicago, Fort Wayne and all over will be trying to get tickets for this show. We just want as many students to see it as possible."

While the vital ticket information is shortly forthcoming, one interesting question remains. Will Bruce Springsteen, in the process of selling out all over, sell out an arena that is very difficult to sell out? After all, only 5,126 people came to the ACC in 1978 to see him, and only 4,173 turned out for his 1976 show. If Springsteen does sell out the ACC, he would join the exclusive ranks of Johnny Cash, the Fifth Dimension, Sonny & Cher, Elvis Presley (twice), Elton John and Kenny Rogers as one of the few performers ever to completely fill the facility.

The Observer

Design Editor Ryan Ver Berkmoes
Assistant Design Editor Patty Hulley
Layout Staff Diane Mazurek
Night technician Tina Turlock
News Editor Tom Jackman
Copy Editor Carol Mullaney
Sports Copy Editor Beth Huffman
Typists Linda Hewitt
Cindy Jones
Systems Technician Bob Huffstodt
ND Day Editor Barb Biehl
Ad Design Bruce Oakley
Photographer Jackie Wasni

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.

ADVENT PENANCE SERVICE

(Followed by Opportunity
for Private Confession)

Sacred Heart Church
Wednesday, Dec. 3
10 P.M.

SPONSORED BY
THE OFFICE OF CAMPUS MINISTRY

A problem?

SMC analyzes drinking habits

By Anne Jane Dregalla
Staff Reporter

"Thinking About Drinking at Saint Mary's College" has been a major emphasis on campus this year as a result of a report published last year by the college's Alcohol Education Council.

The report is a result of a 1979 survey taken at Saint Mary's. On drinking patterns, it was reported that "roughly 84 percent of the students at SMC drink," although the national average for college women is 75 percent.

"Heavy" drinking, the area of most concern, is defined by alcohol researchers as "five or more drinks per sitting at least once per week." The percentage of Saint Mary's students classified as "heavy" drinkers is 15 percent, opposed to a national average of 4 percent.

These are numbers which have caused the campus-wide concern. However, the Alcohol Education Council believes the important concern is not the numbers but "whether the quality of drinking is heavy, irresponsible and problematic."

Many students, though, seem to be questioning not only the validity of that survey, but the overall emphasis on the drinking "problem" at SMC, along with the actual effectiveness of the Alcohol Education Council.

In reference to the survey, Susan Tamborini, Residence Director of Holy Cross Hall and veteran member of the Council says she believes the survey to be "100 percent valid." She referred to the fact that "Dr. Levey (former professor in charge of the survey) would not do a sloppy job, I saw the computer print-outs myself and I surveyed the staff. Those staff results however, were not included in the survey."

Sr. Karol Jackowski, director of the Alcohol Education program, believes the survey had a "sound design in itself, though a small population of students was sampled. Since it was a class

project it was designed to survey a small group."

Sr. Jackowski also said a sample was taken from each class, although no off-campus students were surveyed. "It gave us a good profile, the information was very valid. We do intend, however, to do another survey next spring with a larger sample."

Sr. Jackowski recognizes that there seems to be a "big deal" attitude among the student at SMC and feels, "our biggest problem is that people don't think it's a problem. Drinking is so accepted by parents, society, and even the Administration, it has become the norm. I would say some of the Faculty and Administration also share this "big deal" attitude. Our push this year is to make people think about their drinking experience and that of their friends. We're finding that the more they think about it, the more they think there may be a problem."

Tamborini also feels the problem is not overrated, "previously, when alcohol and problem drinking was talked about on this campus people laughed, then they woke up and realized it was a problem. No, it's not overrated, the difference is it's just talked about more."

A point that Kathy Martin, a Peer Assistant in the program, emphasizes is the figure in the survey which states that a majority of the heavy drinkers on campus are freshmen and sophomores. This parallels the fact that the "big deal" attitude is found mostly among upperclassmen according to Miss Martin. Debbie Cook, a freshman Peer Assistant, agrees the problem is not overemphasized. She is a resident of Regina Hall, a 70 percent freshman dorm, and says she encounters alcohol problems often.

The Alcohol Education Council, composed of students, faculty, staff and administration, has stated its purpose as "concerned with the irresponsible use of alcohol at Saint Mary's, and encouraging responsible drinking." They em-

phasize prevention of alcohol abuse and assistance to students with drinking problems through their programs of education and intervention.

The Council has instituted the following services to fulfill their goals: Alcohol Education Workshops, designed to increase drinking awareness. These workshops are to be given within each section with the RA as instructor. The program includes a questionnaire, a copy of the Council's survey publication, a twenty-minute film on responsible drinking, another publication on throwing a party, and finally, section discussion.

The Peer Assistance Program, which has been instituted under the training and supervision of the Counseling Center, offers an intervention service to provide direct help to intoxicated students and their roommates and friends. This service is available each Thursday, Friday and Saturday nights from 9 p.m. to 12 midnight by calling the office located in Regina. Help is also available from the Peer Assistant on call in her room until 2 a.m. The list of Peer Assistants is posted at each hall desk.

The point the council is trying to impress in this area is that drinking is not a disciplinary problem, it is a health problem. This program is a health service. The Peer Assistants help remains confidential and is not reported to even the school counselors until repeated incident proves a serious problem.

The office in Regina is also staffed from 7 p.m. to 12 midnight Sunday through Thursday as a question and resource center.

Other projects of the Council include three credit academic courses, an Al-Anon group and special programs including a

(continued on page 4)

Over 50 local merchants and student groups are participating in the Saint Mary's College Christmas Bazaar. The event is in the LeMans lobby and is open from 10 a.m. to 5 p.m. through Friday. (photo by Jackie Wasni)

GOOD TIME MUSIC — GOOD TIME ROCK AND ROLL

"STRAIGHT FLUSH"

Now Available for Bookings
Hall Parties

Special Engagements

Call Jeff Barcus at 259-8088

MEN-WOMEN

A GREAT WAY TO CONTINUE LEARNING

If you've completed some college courses, the Army can help keep you moving in the direction you want to go. One year of college could start you one pay grade higher. Two years of college could earn you a second stripe.

Once on active duty, you can pursue your education during off-duty hours. The Army will pay up to 75% tuition for approved courses taken. You might also participate in other Army programs that could net you between \$7400 and \$14,100 in educational assistance.

The Army can make good use of your education and, if you qualify, provide you with guaranteed training in the field of your choice.

There are current openings in these specialties — and many others:

Language Specialists
Administration Specialists
Construction Engineering
Electronics

Your education and ability can move you ahead in the Army. See if you qualify.

CALL ARMY
SGT. Young
234-4780

SMC spiritual survey: a guide to the future

By Mary Leavitt
Saint Mary's News Editor

Saint Mary's Spiritual Commissioner Kathleen Hackett has just finished conducting a survey assessing students' level of interest in spiritual activities. Ms. Hackett hopes to use the results to tailor programs to each particular dormitory on the Saint Mary's campus and to incorporate these programs into the Personal Growth Series.

"What we're trying to do this year is offer something for everyone as far as spiritual activities go," she commented.

The Spiritual Commission has already sponsored numerous activities this year. A dinner was held on October 28 by the Social Justice Commission, the World Hunger Coalition and the Spiritual Commission. From this meeting, a support group developed. The group meets periodically to discuss common problems and their possible solu-

tions.

The Spiritual Commission has also held two retreats so far this semester. The first retreat, held on November 14, centered upon images and styles of prayer. On November 23, the Commission sponsored a "Day of Reflection" for seniors, during which the students discussed their futures and the things they felt were most important in their lives. Support groups developed subsequent to these retreats.

In addition to planning activities, the Spiritual Commission is also attempting to work more closely with Campus Ministry this year. In the past, the two groups have existed as separate entities on campus, but Ms. Hackett feels that more can be achieved by the two working together.

"We've had a good turnout so far this year," Ms. Hackett said. "I feel as if we are really needed and can add to each student's life."

Jeeps, Cars, Trucks

Available through
government
agencies.
Many sell
for under \$200.

Call (602) 941-8014,
Ext. 3648

for your
directory on
how to purchase.

Want to Share Your Expertise?

FREE UNIVERSITY

Course Descriptions are due
in the Student Union Office,
Second Floor LaFortune,
by THIS FRIDAY

ANYONE CAN TEACH

NO GRADES

NO COURSE CREDIT

FREE

Some people will stop at nothing to lure the attention of an Observer photographer (photo by Joel Annabelle).

[continued from page 1]

Saudi Arabia attempted mediation and U.N. Secretary-General Kurt Waldheim urged restraint in the confrontation that has arisen between Jordan and Syria following outbreak of the Iran-Iraq war on Sept. 22.

Jordan, whose King Hussein is considered among the most trusted Arab allies of the United States, said it would turn Jordan into a "flaming inferno to burn every aggressor." Jordan strengthened its forces on the border to counter the Syrian deployment.

At Ramtha, the Jordanian border crossing post, a young Jordanian colonel told AP reporter Alex Efty yesterday, "the situation is very dangerous and anything might happen any minute." He said thousands of troops were massed on both sides of the border and "fighting may break out by accident in a situation like this."

... Jordan-Syria

Saudi Prince Abdullah Bin Abdul-Aziz, deputy prime minister and head of the national guard, ended talks with President Hafez Assad of Syria and flew home. Jordan had expected him to visit Amman.

Shortly after Abdullah's departure from Damascus, Vasily V. Kuznetsov, Soviet first vice president, arrived to a red carpet welcome in the Syrian capital to exchange ratification documents of a new Soviet-Syrian treaty of friendship and cooperation.

Kuznetsov was expected to

discuss the Syrian-Jordan situation in addition to participation in a ceremony ratifying the treaty signed Oct. 8 in Moscow by Assad and Soviet President Leonid I. Brezhnev.

At the United Nations, Waldheim called in Jordanian and Syrian diplomats to urge restraint on both sides. "The secretary-general is following the tense situation between Jordan and Syria with the utmost concern," U.N. spokesman Rudolf Stajduhar said.

... Drinking

(continued from page 3)

speakers series to be offered next semester.

Finally, the Council has sponsored "The Empty Keg". Sr. Jackowski noted that "there was 'standing room only' at the first Empty Keg in the clubhouse but attendance dropped when it was moved to the Snack Bar. The reason for the move was Student Government's attempt to make the Snack Bar into a student center. The Empty Keg will probably be moved back to the clubhouse next semester.

In regard to the effect and need for the programs, Miss Tamborini believes it is a "valuable service though there hasn't been a real sales pitch yet. It is going to take a while, that's to be expected. The reason that the Peer Assistance is such a great idea", says Tamborini, "is that they are a separate volunteer group not associated with Residency

where a discipline role is assumed to be attached."

Tamborini also said "it's too early to tell if it is making a difference, it's the first year for a lot of these things. I know that in this past year people have been more willing to come to me about a friend or roommate who has a drinking problem. They see it is an issue and think it would be OK to present it."

Sr. Jackowski and both Peer Assistants agreed that at this point the response is low, but only because not many students are aware of the programs. Sr. Jackowski says her major objectives this year include "marketing the program. The programs are sound enough this year that we can push them, though we still want to maintain a low profile. Sr. Jackowski also emphasized the other main objective of "getting people to be aware of how they drink and how their friends drink. To get people talking and thinking about their drinking behavior."

... Crime

[continued from page 1]

encountered "a pair of townies." Seeing that the house was occupied, the pair fled.

"I guess they took off because they didn't know how many people were home," the student said. He added that his housemate was not armed.

The housemate reported the break-in to the police. The officer assigned to the case, however, was unavailable for comment last night. Whether or not the two incidents are linked remains unclear.

Your own Christmas Gift!
Volunteer for Observer layout.
call John at 8661

Help others while you help YOURSELF...
to a wide selection of hand crafted articles
from the THIRD WORLD

ST. FRANCIS SHOPPE

Non Profit Organization

Behind Fatima — Opposite St. Mary's
10-6 Mon. thru Sat. Phone 233-7467

Student Legal Services

BASEMENT NOTRE DAME

LAW SCHOOL

LEGAL AID AND

DEFENDER ASSOCIATION

Room B-12 283-7795 9-4:30

—other times by appointment—

This Wednesday and Every Wednesday...

ND/SMC SPECIAL

Pitcher of Beer \$2.00

Pitcher of Pop \$.75

with purchase of a large pizza.

Tuesday & Thursday

\$100 Off

Any Large Pizza

Thursday

\$100 Off

Any Pitcher

**PIZZA KING
NORTH**

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

CarryOut Dial 272-6017

OPEN EVERY DAY

MON. — THURS.

FRI. & SAT.

SUN.

11:00 - 12:00

11:00 - 1:00

4:30 - 11:00

See Us For Your Pizza Parties

Urban sprawl ?

Wyoming experiences growth

By Dennis E. Curran
Associated Press Writer

CHEYENNE, Wyo. — After years of trying to lure people to its wide open spaces, Wyoming now struggles with a new problem — urban sprawl.

An influx of energy workers has made Wyoming the nation's third fastest growing state, packed its cities and towns and spilled onto its plains, deserts and mountainsides.

The little house on the prairie has neighbors.

As energy development brings prosperity and "the good life" to many of Wyoming's 470,000 inhabitants, the state's new subdivisions are offering amenities not found in the cities — magnificent views, spacious acres, simple serenity.

But Wyoming's new suburbia is also bringing new problems to a state that still ranks 49th in population, a team of reporters from *The Associated Press* and AP member newspapers and radio stations has found.

New subdivisions are springing up willy-nilly on urban fringes, sometimes without benefit of planning and often without zoning.

Some merely are eyesores, but others have spawned road and water problems, sewerage system failures, pollution and rising municipal costs. Sprawl has set neighbor against neighbor in zoning battles and taken some of Wyoming's best farmland out of production.

Urban sprawl is most striking in the energy boomtowns, but the reporters also found it in resort communities and quiet ranching towns.

"I think it's happening any place where you have rapid growth and where there hasn't been a strong policy of planning and trying to guide that growth," said Gillette city administrator Flip McConaughy.

Gillette, which sits on top of one of America's richest reserves of coal, almost doubled in population during the last decade but, said McConaughy, "I think we have a much better handle now on the planning aspects."

Other communities are still looking for that handle.

Evanston expects to double its population of 6,500 in the next few years because of oil and natural gas development in the Overthrust Belt of southwestern Wyoming and northeastern Utah.

Apartment buildings and trailer parks already compete with sheep for pastureland, but Evanston officials say they are less a problem than having no housing at all. "We've got to have them — that's the only practical method of alleviating

the shortage of housing," said Evanston Mayor Dennis Ottley.

Modern "homesteaders" live in tents and and camper-trailers in the desert of southwestern Wyoming. Police in Green River and Evanston complain people sleep in their cars and move from street to street each day. Officials in Kemmerer found construction workers paying to get into the municipal pool just to use the showers.

TUESDAY FOCUS

—In Rawlins, an old chicken coop was fixed up — and rented for \$350 a month. Horror tales abound about families living in motels putting their children to bed in bathtubs.

—In Cheyenne, the development of "ranchettes," homes on lots big enough to allow residents to keep horses and other animals, grew so intense that well water was being polluted by seepage from neighboring septic tanks.

—Park County, one of the few counties with local zoning districts outside cities, officially "encourages" farmers and ranchers to keep agricultural land in production. Nevertheless, some 1,400 empty subdivision lots sprawl between Cody and Powell on what is considered some of Wyoming's best crop land.

—In scenic Teton County, where only three percent of the land is privately owned, there is constant conflict between the

need to provide housing for newcomers and to preserve the scenic values that attracted them in the first place.

According to Collin Fallat, who directed the now defunct Wyoming Land Use Commission, control of urban sprawl is possible, but it will take foresight, initiative and greater cooperation among local governments.

Wyoming cities may now zone areas one mile outside their boundaries. More counties are looking at zoning as a means of protecting fringe areas, too, although resistance to zoning continues and the state's role is reduced to providing technical assistance.

"There's an attitude prevalent in Wyoming that utilization of personal property is a matter of the landowner providing for himself, within the bounds of public safety and welfare," Fallat said.

State Agricultural Commissioner Larry Bourret said one answer may be to compensate farmers and ranchers for not selling their land to subdividers. "What I see concerns me," he said.

Local and state officials view the future with a mixture of cautious optimism and apprehension, knowing that Wyoming's growth and urbanization is likely to continue as the nation turns increasingly to domestic sources of energy.

Still, said former Gillette city planner Joe Racine, some things won't change.

"Compared to the states back East," he said, "Wyoming will always be Wyoming."

FBI adds new confusion to Kennedy assassination

WASHINGTON (ap) - the FBI on Monday disputed the work of acoustical experts who led the House Assassinations Committee to conclude that there was a high probability that two gunmen fired at President John F. Kennedy in Dallas in 1963.

The FBI forwarded to the Justice Department a review performed by its Technical Services Division.

The now defunct assassinations committee had recommended in its final report in 1979 that the Justice Department have FBI lab experts review the acoustics research on which its conclusions had been based.

The FBI report concluded that analysis of the evidence by the

committee's experts "did not scientifically prove that a gunshot was fired by a second gunman from the grassy knoll area of Dealey Plaza during the assassination of President Kennedy on Nov. 22, 1963."

"Therefore, the House Select Committee on Assassinations finding that 'scientific acoustical evidence establishes a high probability that two gunmen fired at President John F. Kennedy is invalid," the report said.

The House committee report in 1979 was the first official study of the assassination to dispute the conclusion of the Warren Commission that Lee Harvey Oswald acted alone in the killing of Kennedy.

Go away !

The holiday season can be a dangerous time for calories counters. This person fights back. (photo by Jackie Wasni)

CAMPUS PRESS

Needs a Secretary/Layout Artist to Work
1-5 Tues./Thurs. starting after
Christmas Break

- Job includes order processing, poster set-up, customer relations
- No experience necessary/Paid position
- Must be willing to stay on for the fall semester of 1982
- Applications being accepted until Dec. 5
Basement, LaFortune 1-5

Before 'Star Wars'
there was and there
will always be

Sponsored by the Student Council of the College of Science
Dec. 2, 1980 — 7 and 9:30 p.m.
Library Auditorium
Admission \$1

FINANCIAL AID

Full scholarships available to medical and osteopathic students.

- *TUITION
- *ACADEMIC FEES
- *TEST BOOKS
- *SUPPLIES
- *\$485 PER MONTH

For information call
Capt. Sam Redding or MSgt. Bob Reese
Air Force Health Professional
Procurement Office
317-269-6164
CALL COLLECT.

Air Force — A Great Way of Life...

need printing
in a hurry?

100 - 11x17 posters

only \$10.00

203 N. Main
South Bend

289-6977

the wiz of the
printing biz

Corby's

Tuesday

8:00 til ?

BUDWEISER

2/\$1.00

Student Government; in hiding ?

There is an invisible force present on Saint Mary's campus that seems to have baffled people for a number of years. Upon reflection, this invisible force or rather the Great Secret is in need of explanation. The best kept secret hidden within the bowels of metropolitan South Bend is Saint Mary's Student Government.

Yes, St. Mary's Student Government exists. She is alive and functioning efficiently. Contrary to popular belief, student government is acting and acting responsibly. She appears to be the antithesis of a Marxian dialectic with the invisible element. Because this part of the antithesis wins out, the underlying reasons must be explored.

SMC Student Government is composed of a number of communication networks that represent the student in every realm of her existence. The

Board of Governance, the core of student government is chaired by the Student Body President, Vice-President for Academic Affairs and the Vice-President for Student Affairs. The Board is composed of Hall and Class Presidents and Commissioners; Spiritual, SAPB, Athletic, Co-EX, Social Justice, Judicial, Election, Off-Campus and Development. This Board is involved in student life far beyond the most visible student government projects such as, movies, concerts, lectures, and intramurals. The students, through the Board members, are represented on issues of academic honesty, social justice and development. Student government not only represents its constituents on the administrative level, but also on every committee of the Board of Regents. From these different modes of communication and representation, information is

directly relayed to the students through the hall and class councils.

In every sense of the word, SMC Student Government is progressive. She is allowed much of her freedom and representation because of the sense of responsibility and clear-thinking that many of her leaders exhibit. SMC Student Government does not have to fight narrow-mindedness and *in loco parentis* mentality as many student governments across the country must. The student leaders at Saint Mary's are treated with the respect that is deserving of intelligent, decision-making women.

Consequently, because SMC student leaders do not have to fight the battles that lead to headlines the Great Secret syndrome is perpetrated. However, this leads to a special freedom that allows campus leaders to

work on activities that render a more balanced student life and more sophisticated student services. It was through the not readily visible work of many student government leaders that services such as, Saturday dinner check cashing, weeknight Masses, co-ex tickets, and The Empty Keg have materialized.

There are an abundance of activities that student government works on that are not purely social. Intellectually, College to Career Days, Political Week, WOW, *The Liberator*, and Luncheon Speakers Series are programs that heighten student awareness and knowledge about crucial issues. In the spiritual and social justice context, student government works with Campus Ministry to offer retreats and Bible Studies, and attempt to sensitize the students to the needs of the community and world by running a school charity and Cambodia Relief Fund.

Finally, in the social realm there is Founder's Day, Oktoberfest, Olympic Week, Christmas Bazaar and more.

It is apparent that student government has been involved in many of the activities and services that have materialized on campus. This is not to say that student government workers are solitary crusaders. Many of these activities could not have been brought about without the help of administration, faculty and staff. Finally, the point of this editorial is not to praise the efforts of student government but to make the students aware that many campus activities and services that are not traditionally highlighted are the results of the work of their elected representatives. The Great Secret will continue to work invisibly. *Kathy Sweeney is St. Mary's Student Body President.*

New era of justice ?

Thurmon reverses course

WASHINGTON — Unlike Ronald Reagan, Sen. Strom Thurmond needs no transition period. Less than two days after the Republicans won control of the Senate, the one-time racist from South Carolina, who now fashions himself as a friend of the blacks, announced that as the next chairman of the judiciary committee, he will be pushing for the death penalty.

As Strom the Staunch fearlessly lifts the nation's vision to a new era of gassings, hangings and electrocutions, it needs to be remembered that he is a moderate conservative. He is the Old Right. He has kicked around Washington for so long that the Senate's clubbiness has mellowed him. The other day, when one of the Senate's New Right came in with a nutty proposal for the judiciary committee, Thurmond was heard to say of the man: Be careful of him, he's

an extremist.

That's a vintage Good Old Strom story, and worth a passing chuckle. But with sixteen new Republicans coming to the Senate, and a dangerous number of them being rabid, righteous and unblinking New Rightists, it's a low moment when Strom Thurmond is to be appreciated for being a moderating influence.

Before wondering how bleak it may become once the Senate actually seats political novices of the hard right like Jeremiah Denton of Alabama, Don Nickles of Oklahoma, Alfonse D'Amato of New York and Paula Hawkins of Florida, it's worth looking at some of their bedfellows already in the Senate.

The most prominent of the ultra rights is Sen. S.I. Hayakawa, the Californian who gained quick

notoriety for his ability to sleep at his Senate desk. In his waking moments, Hayakawa said the poor shouldn't worry if gas prices rise to two or three dollars a gallon, as he urged: "The poor don't need gas because they're not working."

Then there is Sen. Gordon Humphrey, the former airline pilot from New Hampshire. Like Hayakawa, he also has a subtle turn of mind, as when he told an interviewer last year that one of his foreign policy priorities was to reestablish "military superiority over those Russian bastards." Impressed by Humphrey's grasp of international affairs, the reporter asked what books or individuals had molded his view of the world. The new senator replied: "I can't think of anything that stands out, to tell you the truth."

With bombasters and illiter-

ates already entrenched in the Senate, the newcomers of the hard-core right may be forced to outdo themselves. For sure, they are trying.

Alfonse D'Amato, a low-level and inexperienced machine politician from Long Island, is eager to revive the Nixon days. He has an enemies list. "We know who they are and we are going to get them," D'Amato said of opponents who worked for the defeated Elizabeth Holtzman. Displaying the kind of winner's grace that puts him in line to receive the Robert Bauman Award for Kindness, D'Amato slashed at Holtzman for her "gutter tactics" and "lies."

Denton of Alabama, a booster of the Moral Majority with an opponent who favored the "separation of church and God," took to the campaign trail to denounce premarital sex and adultery. The Senate already has

a chaplain, but Denton qualifies to be its first Guidance Counselor. Nickles, the Oklahoman, is an again-the-government boomer who opposes EPA, OSHA, HUD, and the departments of Energy and Education. And that's just to start.

Hawkins of Florida echoes Humphrey of New Hampshire. The latter said last year that it is good to elect people to the Senate "who are more in touch with reality than career politicians." Here is Hawkins last week: "It's a tremendous advantage to be a woman in government. Most of us still stay in touch with reality — I go buy groceries at midnight."

With Humphrey's mind permanently locked on automatic pilot and Mrs. Hawkins, the insomniac, lecturing checkout clerks about her passions for the B-1 bomber and the MX missile, perhaps the country is about to be treated to a new Humphrey-Hawkins bill: the National Get in Touch With Reality Act.

If the Senate were a circus and the national anthem were "Send in the Clowns," some of this might rate a laugh. But this crowd of political novices and automatons is the new Right in full earnestness. They flaunt their negativism and they boast of their inexperience. No group has ever come to the Senate less prepared for national politics. The potential for the destructive use of the Senate's power is awesome. *Maxwell Glen and Cody Shearer are syndicated columnists who appear regularly in The Observer.*

Doonesbury

Garry Trudeau

The Observer

Box Q, Notre Dame, IN 46556

The Observer is an independent newspaper published by the students of the University of Notre Dame du Lac and Saint Mary's College. It does not necessarily reflect the policies of the administration of either institution. The news is reported as accurately and as objectively as possible. Editorials represent the opinion of a majority of the Editorial Board. Commentaries, opinions, and letters are the views of their authors. Column space is available to all members of the community, and the free expression of varying opinions on campus, through letters, is encouraged.

Editorial Board and Department Managers

Editor-in-Chief Paul Mullaney
Managing Editor Mark Rust
Editorials Editor Mike Onufrak
Senior Copy Editor ... Mary Fran Callahan
Executive News Editor Tom Jackman
News Editor Pam Degnan
News Editor Lynne Daley
SMC Executive Editor Margie Brassil

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

ITALICS MINE

Excuses, Excuses

Elizabeth Christman

Excuses, excuses!

The end of the semester is here, with all of its psychological traumas, nausea attacks, hives, midnight screams, and daybreak depressions. Students are drowning in papers that were due a month ago and exams not yet crammed for. Something's got to give! Excuses and alibis are desperately needed.

But many excuses and alibis are so outworn that they no longer do the trick. They are like tires whose treads have rubbed smooth. "I lost my homework," for example, is utterly threadbare, from having been used through grade school and high school. It won't gain you an ounce of mercy from any Notre Dame professor.

To assist students in these tormented times, I've made a survey of Notre Dame professors to see what excuses they will and will not accept. By studying these results, students may be able to arrange the right kind of catastrophes and mishaps to get them through the coming weeks.

Excuses for failing to produce term paper.

--Dog chewed it up, or small brother tore it up: Weak excuses

which will not get you off the hook.

--Vacuum cleaner ingested it: Too bizarre.

--Xerox machine ingested it: Stylish. Might work.

--Blown away by local tornado or burned up in uncontrolled brush fire: Effective if you visited correct geographical area during Thanksgiving Break.

--Stolen by jealous fellow student: Intriguing. Good for a week's extension.

--Stolen by agent for term paper company to put in its catalogue: The sheer bravado of this will get you an extension.

Explanation of substance spilled on term paper, rendering it illegible.

--Coffee: Weak explanation.

Overused. You'll have to retype.

--Booze: Very weak explanation.

--Suntan oil: Almost worse than no explanation.

--Blood: Effective explanation if accompanied by gruesome details.

--Sweat and/or tears: Sometimes effective with gullible professors.

--Radioactive waste: Good for an instant A.

Excuses for not being at exam.

--Alarm didn't go off: Worthless.

--Wedding of brother or sister: Overused. Ineffective.

--Wedding of brother and sister: Unusual enough to be effective, especially in courses on Greek myth or Freudian psychology.

--Wedding of parents: Extremely effective.

--Death of close family member: Ineffective unless details are unusually grisly. (Death of close family member by murder or suicide is almost foolproof.)

--Death of parent: Effective is used no more than twice with any professor.

--Went on retreat: Occasionally effective with emeritus professor who knows what a retreat is.

--Audience with the Pope: Effective if supported by airline ticket stub, and accompanied by gift of specially blessed rosary for professor.

Illnesses or accidents which cause you to miss classes.

--Mononucleosis: A worthless excuse, even if true.

--Diarrhea or vomiting: certified to get you excused from the present class.

--Broken leg, ankle, arm, wrist: Ineffective excuses as long as there are crutches, splints, and electric carts.

--Mumps: An effective excuse if the professor has never had the disease himself.

--Drug overdose: Too many troublesome fringe effects, such as disciplinary hearings and calls to parents.

--Leprosy: Very effective.

If you have missed class, and have no effective excuse, it is best to make none. Simply go to the professor's office, or better still to her home, open your notebook with an ingratiating smile, and ask her to tell you everything you missed. This shows her how eager you are to learn and how concerned to garner every pearl that falls from her lips. Be sure to wear your bullet-proof vest.

The Observer features department welcomes our readers to submit story ideas for possible incorporation into our pages. If you have a concept you think we would like, don't hesitate to call our offices at 283-8661 and ask for Molly or Ryan. We will be happy to provide whatever assistance necessary.

Justice Teach-In: an experience

Editor's note: The Committee on Education for Justice has sent the following letter to faculty members, and has asked for it to be public for students.

During the week of February 9-13, 1981, the University Committee on education for Justice will sponsor the fourth annual JUSTICE TEACH-IN. A seminar and other activities are scheduled during the week but the most important part of the JUSTICE TEACH-IN will be the devotion of class time to the examination of questions of justice raised by different course offerings. Please keep the JUSTICE TEACH-IN in mind when you are planning your courses for next semester.

We are urging the entire faculty to participate actively in the JUSTICE TEACH-IN. Seminars and speeches on justice will have little or no lasting impact unless the content of these materials that the students are studying, discussing and analyzing in their classrooms.

The objections most frequently raised against participation in the teach-in include:

(1) justice has nothing to do with the subject matter of a particular course

(2) justice is fully integrated into the subject matter of a course so there would be no sense in devoting a special block of class time to it.

Many faculty who raised these objections have found upon further reflection that participating in the JUSTICE TEACH-IN can be rewarding. Before making up your mind

that any of these objections is applicable, we urge you to consider honestly and prayerfully the following:

a. What light does my subject shed on the pressing problems of humankind--either the permanent ones or the ones facing us here and now? Am I teaching my students to see and use that light?

b. What good or evil can a person do with mastery of my subject that he or she could not have done without it? Am I preparing my students to make responsible choices about how they will use what I am teaching them?

c. What justification can I offer for the devotion of public or philanthropic resources to teaching and research in my subject? Do I encourage my students to think about this question?

d. Why are people who master my subject better paid than day laborers or grocery clerks? Do I encourage my students to ask?

e. What responsibility do people who pursue learning for its own sake have for the uses to which other people put that learning? Do I explore this question or do I choose an ivory tower approach?

f. Within my subject, how is it determined what questions are worth investigating? Am I satisfied that the questions I encourage my students to deal with are the ones most important to humankind?

If you are seeking assistance or direction concerning your involvement in the JUSTICE TEACH-IN, there are individuals within each college who have agreed to act as resource or contact people. Please fill out the attached sheet and we will put you in contact with one of these individuals.

In closing, let us assure you that we are not trying to preach or pontificate. We are deeply concerned about the importance of giving the question of justice a prominent place in the Notre Dame learning experience and encourage you to get involved in the JUSTICE TEACH-IN. Your participation can be centered around the activities scheduled for the week of February 9 (which will be detailed in a January, 1981 letter) or some other appropriate response.

Sincerely yours,

Justice Education Subcommittee of
University Education for Justice
Committee

Therese Anne Brown
Bob Clemens
Jack Gordon
Paul Knapp
Elena Malits
Ken Milani
Julian Pleasants
Bob Rodas
Tom Theis
Helen Volkomener

Campus

- 1:30 p.m. — ladies of notre dame, christmas tea, stapleton lounge, smc.
- 7 p.m. — floe general meeting, first floor lafortune, everyone welcome.
- 7, 9:30 p.m. — film, "2001, a space odyssey," mem. lib. aud, sponsor: college of science.
- 7 p.m. — film, "city lights," charlie chaplin, the snite aud, sponsor: english dept., donation.
- 8 p.m. — ambrosiana lecture series, "how the humanists lectured on the classics (and how their students took notes)," dr. arthur field, nd, 715 mem. lib., sponsor: medieval inst.
- 8 p.m. — basketball, nd vs montana state, acc.

1981 Senior Trip

The 1981 senior class trip will be held in the Bahamas. Because there was a significant difference in price between the Bahamas and San Francisco, the committee felt it would be feasible for more students to finance the trip to the Bahamas. The tentative price is approximately \$450.

Activities are still in the planning stages but some ideas are: group boating trips, cook-outs, beach happy hours, and an excursion to a desert island. This year's committee members are: Colleen Rooney and Nancy Renz from Saint Mary's College and Nick Christy and Jim Johnston from Notre Dame.

A \$25 deposit will be collected next Tuesday and Wednesday. Deposits will be taken in LeMans Hall from 11 a.m. to 1 p.m. and 8-9 p.m., and at the Student Activities Office in LaFortune from 11 a.m. to 2 p.m.

Christmas bazaar

Over 50 local merchants and student groups will participate in the Saint Mary's College Christmas Bazaar today thru Friday from 10 a.m. to 5 p.m. in LeMans lobby, according to Vicki Pagnucci and Lisa Schute.

The bazaar, sponsored by the Student Activities Programming Board, features such items as bread-dough ornaments, stained glass, greeting cards, specialty food items and photos with Santa Claus.

Molarity

Michael Molinelli

Peanuts

Charles M. Schulz

The Daily Crossword

© 1980 by Chicago Tribune-N.Y. News Synd. Inc.
All Rights Reserved

12/2/80

- | | | | |
|---------------------------|---------------------------|-----------------------------|---------------------------|
| ACROSS | 28 Jackknife and swan | 50 Proof-reader's direction | 17 In readable writing |
| 1 Rig | 30 Hesitate | 52 Lively song | 21 Hemingway nickname |
| 5 Diplomatic agent: abbr. | 34 Simpleton | 54 Cuts short | 23 Egg shape |
| 8 Computer input | 36 Legal profession | 58 Memorial mounds | 25 Non-electric computers |
| 12 Seasonal visitor | 37 Distressed | 62 Celebes ox | 26 Wanderer |
| 13 Dumb girl | 38 Cupid | 63 Sibling of plain | 27 Lorna — |
| 15 Baking chamber | 39 Treeless | 64 Flopsy and Mopsy | 29 A Muse |
| 16 Dinner course | 41 Exist | 65 Needle case | 31 Cause to adhere |
| 18 Sleeveless garment | 42 Doorway covering | 66 Leg joint | 32 Lucky number |
| 19 Obligated | 44 Threefold: pref. | 67 Dowdy | 33 Elysian places |
| 20 Scatter | 45 British gun | 68 Carol | 35 Karakul |
| 22 State flower of Utah | 46 Standard of perfection | 69 Resort | 37 Building entrance |
| 24 Spruce | 47 Sheds | 70 Snicker | 40 Dickens child |
| 25 In addition | 49 Printer's units | | 43 Entreaty |
| | | DOWN | 47 Financial windfalls |
| | | 1 Long garment | 48 Slopes |
| | | 2 Pillar | 51 Defeat |
| | | 3 Dagger thrusts | 53 US missile |
| | | 4 Followed | 54 City in France |
| | | 5 Madison Avenue products | 55 Biblical preposition |
| | | 6 Disposition | 56 Libertine |
| | | 7 UCLA team | 57 Stairway part |
| | | 8 Fits together skillfully | 59 Competition |
| | | 9 State | 60 Goddess of victory |
| | | 10 Hardy heroine | 61 Foxy |
| | | 11 Poker stake | 64 Brew |
| | | 12 Sun | |
| | | 14 Church area | |

Juniors —

Sign-up for Senior Bahamas Trip:
7 night — \$450 package

When: Dec. 9, Dec. 10

Where: LaFortune Lobby, 11-2
LeMans Lobby, 11-1, 8-9

Bring \$25 Deposit to Sign-up
Additional \$75 Deposit Next Semester

Both Deposits are NON-REFUNDABLE!

Any Questions?

Nick: 6275
Jim: 1783

Nancy: 41-4826
Colleen: 41-4563

TONIGHT AT LEE'S

\$2.00 Pitchers

with Purchase of Dinner

GOOD BAR-B-QUE
AND BREWS, AT
LEE'S!

Paxson: lone star vs. UCLA

... Faust

LOS ANGELES -- John Paxson's ability to do great things with a basketball was certainly no secret before last Saturday's game at Pauley Pavilion.

Notre Dame people had seen his work on numerous occasions — including last year's game against UCLA in South Bend when, with five seconds remaining and his team losing, he walked to the foul line and hit four free throws to win yet another nail-biter for old Notre Dame. So calm was Paxson on that particular occasion that one could hardly tell whether he was back home in Ohio shooting around before dinner or actually beating the Bruins on national TV.

There was more of course. His first college game against Valparaiso with 12 points on four-of-five from the field.

Flashes of brilliance. . .

Against Davidson with 19 points and seven assists.

Flashes of things to come.

And all of it came together Saturday when John Paxson shed his "super-sub" tag (probably in a phone booth behind Pauley Pavilion) and became a leader. You see, before Saturday, there was Branning and there was Hanzlik and there was very little pressure on Paxson. The good things he did were extra pleasures, but mistakes and losses were never his fault.

How could they have been?

Blame the old guys for those things. After all, he was young and they had been there and how could he have known and they should have known. . .

And rightfully so.

He was only a freshman.

Like the little kid who can go out to the playground and do whatever he wants because he knows his big brothers will protect him. Such was John Paxson when he enjoyed the luxury of not having any pressure put upon him.

Not any more.

Saturday night, with Branning in the stands,

Frank
LaGrotta

Hanzlik in Seattle and Kelly Tripucka and Tracy Jackson having the worst game that anyone could remember, Paxson was given the ball — in more ways than one.

"We could have easily fallen apart out there," Digger Phelps pointed out at the airport on Sunday. "Kelly and Tracy did not have good games and Orlando got in foul trouble so we relied on John and he got the job done."

The little kid grew up to become the biggest bully on the block.

Certainly his statistics merit mentioning: 21 points, five assists, three steals — the picture-perfect boxscore for a point guard. However his most important contribution to God, Country and Notre Dame was the way he handled the pressure.

The pressure of playing in Pauley Pavilion where you best keep one eye on the rafters in case one of those 10 national championship bedsheets falls on your head. The pressure of playing in front of a well-rehearsed student body that never lets up on you from buzzer to buzzer.

The pressure of playing on a team that wasn't playing well in a game that was very important.

"John took control out there," Phelps commented. "He did exactly what we know he is capable of doing."

Of course, the Irish *did* lose.

"Hey," Phelps added. "He can't do it alone."

But it was not his stats or his glittering performance that Paxson cared about afterward. Accepting numerous compliments from well-wishers, his only response was, "I wish we could have won."

Which is, perhaps, the real indicator of his value to this team.

[continued from page 12]

State will come to Notre Dame with Faust, and the coach-to-be confirmed that report.

"We wanted to keep that announcement until we made the others, but somehow the story got out. Lichtenberg will be our offensive co-ordinator at Notre Dame. We'll announce that officially when we name the rest of the staff next week."

Despite his hectic schedule in Cincinnati, Faust plans to start recruiting immediately.

"Lichtenberg and I are going to Tennessee this weekend to see the state high school championships. There is a young man playing in that game that we are very interested in seeing come to Notre Dame."

Faust put aside any speculation on the status of Irish quarterback Tim Koegel. Campus rumor-mills are running wild with the thought that Koegel may return to Notre Dame for a fifth season, after

missing virtually all of the present campaign due to injury. Faust, Koegel's high school coach, had no comment on the matter.

"I have not had time to get involved with any of the players at Notre Dame at this point. I've just been too busy. That is a decision that the young man will have to make on his own. At this time, I'm not the man to talk to about that situation, I don't know enough about it. Fr. Joyce is the person to speak with on matters like that," he says when questioned about the rumors.

Faust is finishing up the last of his duties as a high school coach, but he is anxious to get on with his new responsibilities.

"I can't wait to get up to South Bend. I am really anxious to get to work. This job is something that I have always dreamed of, and it can't start soon enough for me."

NOTRE DAME JUNIORS!

SKI TRIP to BOYNE MTN. Feb. 20, 21, 22

\$117 Package includes transportation, lodging, 2 meals per day and lift tickets.

\$25 Deposits will be taken on Wednesday, Dec. 3 at 7 p.m. in LaFortune Ballroom

FIRST COME, FIRST SERVE

ONLY 78 SPACES AVAILABLE

Georgia No. 1 Fighting Irish remain No. 2

By Herschel Nissenso:
Associated Press Sports Writer

Georgia, Notre Dame, Florida State and Pittsburgh held on to the top four spots in *The Associated Press* college football poll Monday.

The Georgia Bulldogs completed their first perfect regular season since 1946 with a 38-20 victory over Georgia Tech and received 52 of 60 first-place votes and 1,187 of a possible 1,200 points from a nationwide panel of sports writers and sportscasters.

Notre Dame and Florida were idle over the weekend. Both wind up their regular seasons Saturday, Notre Dame visiting Southern California and Florida State hosting Florida. Notre Dame received four first-place

votes and 1,116 points while the other four first-place ballots went to Florida State, which totaled 1,092 points.

The final regular-season poll

Georgia coach

Dooley may resign

The Observer learned early this morning from the Atlanta Bureau of the *Associated Press* that Vince Dooley, coach of the University of Georgia, is considering accepting the head coaching job at the University of Auburn — his alma mater.

According to the Atlanta Bureau, Dooley has been offered either a five-year contract for \$1 million or an eight-year pact worth \$1.8 million. Speculation was centered on Dooley after Doug Barfield, Auburn head coach, resigned yesterday. Reports indicate Dooley might resign to take the Auburn job before Georgia's Jan. 1 game with Notre Dame in the Sugar Bowl. That game will be billed as the showdown for the national championship, should the Irish defeat Southern California this Saturday. If Dooley does resign

will be taken following Saturday's two games while the national championship will be decided after the post-season bowl games.

before the Sugar Bowl game, reports say Erk Russell, Georgia's defensive coach, would be at the helm against the Irish.

While Dooley has declined comment, the *Associated Press* has learned Dooley may issue a statement later today.

The Atlanta Bureau said Dooley has two-years remaining on his current Georgia contract.

... Bruins

[continued from page 12]

the Irish made only 13 of 20. Both teams had 31 field goals.

The Bruins out-shot Notre Dame, hitting 59 percent of their shots while the Irish connected on a respectable 50 percent. The story of the game thus remained the even rebounding totals and UCLA's numerous visits to the free throw line.

"We want to play this kind of competition early because tough schedules make you a better team," said Phelps. "You have got to play good teams on the road to prepare for the NCAA playoffs."

The Irish will open their home schedule tonight as they host Montana State with tipoff slated for 8 p.m. at the ACC.

Football equipment return

Interhall football equipment should be returned today, tomorrow, or Thursday from 7-8 p.m. at Gate 9 of the stadium. Individuals not turning in their equipment by Thursday will be charged a late fee.

EXHIBITION AND SALE OF ORIGINAL GRAPHIC ART

LaFortune Center

December 2, 1980

Tuesday 10 a.m. — 5 p.m.

Arranged by
Mason Graphics, Inc.
and the Notre Dame Student Union
Services Commission

Any Drink
in the
House
for \$1

Wednesday Night:
No. 1 Night

Emotional time

The Devine Tenure

*What we gave, we have.
What we did not give,
We've lost forever.
Thank you for showing us how to give
And for all we now have.
November 22, 1980
Our last game together for Our Lady
Senior Players 1980*

It was early yet on this Saturday evening at the northern end of Notre Dame Avenue. Hundreds of students and assorted nuts were just beginning to revel in the wake of Notre Dame's already memorable victory down in Birmingham a few hours before.

When the team buses pulled into the Main Circle through the Christmas-like sea of white that engulfed every tree in sight, one of the first to make his appreciation for the homecoming felt was Dan Devine.

The 55-year-old head coach ascended the WNDU-TV van and celebrated the way any good Irishman would — with a jig, accompanied by the band. Devine was just beginning a personal celebration, of sorts, with his final home appearance at Notre Dame just seven days away.

To say that Air Force weekend was just another emotional moment which happened to fall somewhere in between Devine's arrival and departure from Notre Dame gives no justice to this milestone in his career.

Dan Devine's life as a football coach has never been an easy one. The stories that have made the presses, the rumors which have circulated in various other circles have not missed their mark.

But the memories Devine and his family will take from their life in and about this campus community are by no means nightmares — perhaps a shade scarred — but most assuredly the kind of things trips down Memory Lane are made of.

In the interview room after the Air Force game, Devine spends what seems like an eternity in his postgame press conference dwelling on some of the nostalgia that has come his way since his first season at Notre Dame in 1975. In his hands, he clutches and polishes with his jacket the plaque presented to him by this year's graduating seniors. The expression in his eyes speaks more emotion than his words can muster.

"If there have been any heartaches," Devine says holding a finger to the inscription on his memento from the seniors, "And I say if, this more than makes up for them."

Moments later, wading through the maze of players, family and others in the lockerroom, Devine shakes more hands. When senior defensive end Scott Zettek, a young man known for his candidness, reaches for Devine's extended right hand, the coach points again to the

Gary
Grassey

plaque and says, "This means more to me than you'll ever know... more than you'll ever know." It is the kind of handshake where the man in the green and gold jacket doesn't want to let go.

Finally, as the players have moved on to the waiting crowd of well-wishers outside the stadium, Devine settles on the stool in front of his locker, again motioning to the plaque.

"Very seldom," he says with a pause, "Do kids do something like this. I've been pretty hard on this team. Just the fact that they would give me something like that has to show you why you were hard on them."

Of course, Dan Devine has never been an easy man to play for, though. Winning does not come easily. In spite of the heartaches, the criticisms, the man has always come up a winner — he began the rise to national prominence of Arizona St. football 25 years ago, he brought Missouri ten Top Twenty teams in 13 years, he turned a crumbling Green Bay franchise into an NFL playoff contender, and he stands on the threshold of his second national championship team in four years, right here at Notre Dame.

"I'm a proud man," says Devine. "I think the hurts have been greatly over exaggerated through the years. I've always considered the source of any hurts. It's not easy to suffer something you think is unjust criticism."

Again he looks to the plaque. "I've always been with people that counted," he asserts. "I'm a Christian man and I can forgive the things said about me, but I will never forgive the hurt that's been caused my family. I'm not so Christian when it comes to that. What I know is that I'm leaving in perfect health with a lot of pleasant memories."

As time and history, close any wounds that remain for Dan Devine, someday the Irish coach, as Fr. Joyce said in halftime remarks at the Air Force game honoring Devine and his wife Jo, will attain "(his) own special, respected niche in Notre Dame's football hall of fame."

It has been said that Dan Devine's football teams don't play with emotion — say the kind of emotion people saw with Ara Parseghian squads.

I find it hard to envision men like Scott Zettek, John Scully, and Tom Gibbons, to name a few seniors, playing without emotion, let alone giving something to a coach they have shared so much of their lives with, words they didn't mean.

Bad press, doubting alums and fans aside, Dan Devine left Notre Dame Stadium the way he walked in — a winner. He must have done something right.

Skip
Desjardin

Pauley Pavilion: The Promised Land

LOS ANGELES—I have been to the basketball promised land, and seen the championship banners that hang there.

After seeing two Notre Dame-UCLA basketball games in the ACC, I have finally experienced one of those contests at Mecca; Pauley Pavilion.

During my freshman year at Notre Dame, the Irish and Rich Branning won their third in a row at Westwood, becoming the first team to win more than two games there. When the time came for the return match at the ACC, I was ready.

Well, I was almost ready. I cheered for a "Grand Slam" over the Bruins at the rally the night before the game, just like everybody else. But unlike everybody else, I had no ticket. Undaunted, I got into the ACC without one, through a means that I was sure I would have to confess later.

Unfortunately, the game was a real anti-climax, as freshman Tyren Naulls led the Bruins to victory in a relatively boring game.

During my sophomore year, John Paxson went 4-4 from the free throw line with only seconds to play, as the Irish won 77-74. Up until that time, it was the best basketball game I'd ever seen in person, despite the Digger Phelps-Larry Brown "scuffle" afterwards. Notre Dame travelled to Pauley later in the season and thrashed UCLA, making it five out of six games they had won.

Saturday night I saw another thrashing, but one far less enjoyable, and not something to dwell on. But Saturday night I experienced something. Notre Dame played UCLA at Pauley Pavilion, and I was there.

It was unlike any other game I have ever attended. If a basketball game at Notre Dame is identified by Izod shirts and docksiders, then a game at UCLA is Christian Dior and Gucci. It was not that everyone dressed up, it was just that even the faded jeans present "looked" expensive. If the crowd at a Notre Dame game consists of members of a collective Board of Directors, then a game at Pauley is like the "Merv Griffin Show".

At the ACC, you can see Tom Dennin and Jeff Jeffers as well as WSND broadcasting the game. They were in Westwood too, but they were overshadowed by Tom Hawkins and John Wooden with a cable company, and Dick Enberg and Bill Walton doing the game for the local TV station.

Seeing Jerry West and Ken Loggins, and the other 12,798 at a Notre Dame-UCLA game, one would think that it is time for the dynasty to strike back at UCLA, especially after last year's appearance in the NCAA Finals. That could well be true of a team that does not have a single senior on its roster, but if it is, UCLA fans are not ready or not mindful of that possibility.

You see, there were only about 7,000 people at the Bruin home opener on Friday night, a game in which UCLA beat VMI 94-61. And those who were in attendance spent most of their time chanting things that were less than favorable towards Notre Dame, and most notably, Digger Phelps.

I learned this weekend that it is not Pauley Pavilion that is magic, and its not UCLA basketball. The real magic is in the rivalry, and the tradition that it entails. Notre Dame-UCLA at Pauley Pavilion is not better than Notre Dame-UCLA at the ACC. Nor is it any better that Notre Dame-DePaul at the ACC or UCLA-DePaul at Pauley Pavilion.

A game between the Fighting Irish and the Bruins in the arena that Wooden built is unique, and like those other great games, belongs in a special corner of basketball heaven.

**"FIGHTING IRISH"
SPECIAL**

**\$18⁰⁰ per day (compact car)
(free mileage)**

**Call Collect to Reserve
Yours Now!!!**

(213) 670-1395

Free Airport Pick-up and Return

The USC pep rally will be held tomorrow at 7 p.m. in Stepan Center. Possible speakers include Coach Ron Toman, Coach Gene Smith, Dave Duerson, John Sweeney, Pat Kramer and Pete Buchanan.

Sugar Bowl ticket allocation for Notre Dame and Saint Mary's students for the January 1 game between the Irish and Georgia will begin today. Approximately three thousand (3,000) tickets will be allotted to students. Students desiring to attend the game should report to the second floor ticket windows of the ACC on the following days: seniors, today, December 2; juniors and graduate/law students, tomorrow; sophomores, Thursday, December 4; and freshmen, Friday, December 5. The ticket window will be open from 9 a.m. to 4 p.m. When reporting to the window you will complete an application with your name, identification number and class year. The cost of the ticket is \$17.00 and checks should be made payable to the Notre Dame Sugar Bowl. A student may present a maximum of two identification cards and applications. The tickets will be sold on a seniority basis as stated above or until the supply is exhausted. Since the tickets allocated to the student body are intended for their personal use, students will receive the actual ticket upon presentation of the ID card upon arrival in New Orleans. The times and places where tickets can be picked up will be published in *The Observer* prior to Christmas break.

Notre Dame's women's basketball team lost to Butler University, 60-51, in the Athletic and Convocation Center last night.

The visitors were led by Barb Skinner's game-high 24 points. The losers were paced by 6-0 sophomore Janice Crowe's 17 points and nine rebounds.

The Irish led 33-32 at halftime, but shot just 26 per cent in the last half. The host also committed 36 turnovers in the game.

Notre Dame will take a 0-2 record against Concordia Saturday at 4 p.m. in the ACC. Admission is free.

The Saint Mary's ski team will meet in the lobby of LeMans Hall tonight at 5 p.m. Yearbook pictures will be taken and proof of insurance forms will be collected. Any questions, call Nancy at 5124 or stop by 318 LeMans.

Purdue's brilliant senior passing combination of quarterback Mark Herrmann to tight end Dave Young as well as sophomore wide receiver Anthony Carter of Michigan led the 1980 All-Big Ten Football Team named Monday by The Associated Press.

Herrmann, despite his exploits in previous seasons, made the All-Big Ten team for the first time. In his first two years he was edged by Rick Leach of Michigan and last year by Art Schlichter of Ohio State.

This time the 6-5 Boilermaker, who holds virtually all Big Ten and NCAA career passing marks, far outdistanced Schlichter.

Violence: a part of hockey?

"A funny thing happened to me the other night," quipped comedian Rodney Dangerfield, "I went to the fights and a hockey game broke out."

This of course is one of the many one-liners in Dangerfield's repertoire. Unfortunately, the violence in professional hockey has reached such a catastrophic level that Rodney's famous one-liner is no longer humorous.

In a recent encounter between the Philadelphia Flyers and the New York Rangers, rookie Mike Allison of the Rangers accidentally scraped Philadelphia's Bobby Clarke, who hooked the blade of his stick around Allison's neck. Moments later, Allison was removed from the ice on a stretcher.

How did Clarke react after the game? "I just wanted to flip him because I was teed off. He got me near the eye... I figured anybody hits you, you should hit him back. Isn't that the way the game's supposed to be played?"

No, Bobby, I don't think it is.

The St. Louis Blues and the Pittsburgh Penguins were engaged in a brutal battle late in October when a fight broke out. The Blues defenseman managed to land a few more punches than his opponent. Naturally, the radio announcer reprimanded both individuals for their behavior, right?

"(Bryan) Maxwell is no slouch. He likes to fight and can handle his dukes quite well," he proclaimed proudly.

A few years ago, pro hockey was a weekly feature on Sunday afternoon television. However, the numerous altercations associated with nearly every drop of the puck soon resulted in disappointingly low ratings. The majority of the people were simply not interested in the constant interruption of the flow of the game with stick-swinging, fist-swinging delays. Yet, not everyone seems to be disenchanted with such a brutal style of play.

One hockey fan recently wrote to *The Hockey News*, an international hockey weekly, and claimed the necessity of violence. "I myself think fighting is an exciting and necessary part of the game. I say it is necessary because it is a way of letting off steam that players often have after a hard check, elbow, etc."

It's a pity that some people have to rely on watching grown men engaging in fisticuffs. There

T.J. Prister

is plenty of good, clean, hard contact which doesn't have fighting as a prerequisite, especially in football. Why is fighting so prevalent in professional hockey? After all, there is just as much violence — if not more — in professional football, yet few brawls occur.

Terry Ruskowski, center and captain of the Chicago Black Hawks, commented on the situation. "There is tremendous competition among the younger players in Canada. So many individuals are equal in talent that they have to do something to distinguish themselves. Consequently, they distinguish themselves by showing their coaches how tough they are — or, in other words, they fight. The sad thing is the coaches on the younger level are impressed by this and almost actually encourage fighting."

Ruskowski believes that fighting takes away from the finesse of the game. He sounds as if he is a firm advocate of clean play. However, how does one explain Ruskowski's 252 penalty minutes last year, the most ever by a center? Obviously that same drive that forces the younger players of today to fight was instilled in Ruskowski long ago.

There is currently a bill in Congress promoting the intervention of the federal government involving such malicious acts. The bill proposes that the guilty party be financially penalized if his actions are not reasonably related to the competitive sport's goals. In addition, those accused could be charged with a criminal offense.

Yet few favor such a proposal, and John A. Ziegler Jr., the president of the National Hockey League, seems to think that resolving tie games with an overtime period is more important.

Meanwhile mayhem reigns supreme on the ice with the constant encouragement from the "teachers" of the game. Charles Darwin called it survival of the fittest. Bobby Clarke calls it part of the game.

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 5:00 p.m. All classifieds must be prepaid, either by cash or through the mail.

NOTICES

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

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.

Will do typing, reasonable rates. Call 287-5162.

Typing done \$50 pAge - pick up and delivery 233-1329

Tennessee Club organizing meeting, Dec. 2, 7 p.m., LaFortune.

MORRISSEY LOAN FUND Emergency loans to Notre Dame students only. \$20-\$200. One percent interest. Due in 30 days. One day wait. Open 11:30-12:30. M-F. Last day to apply is Wed. Dec. 10. Last day office will be open is Thurs. Dec. 11.

Typing — Only \$55 a page. Call Dan, 272-5549.

UGLY DUCKLING RENT-A-CAR. \$7.95 a day and 7 cents a mile. Phone 255-2323 for reservations.

LOST/FOUND

Lost: A pair of woman's, brown-rimmed glasses in a light brown case. Probably lost in Newland on 11/17. If found, please call 7995.

LOST: ONE "B" KEYCHAIN. PLEASE CALL 1868.

LOST on campus, 1 checkbook with I.D.'s. If found, please call 232-1858 or contact Sheila Conboy in 309 O'Shaughnessy.

FOUND: A formal this weekend, one piece of woman's jewelry. Call 1284 to identify.

Found: A formal last weekend, 1 piece of woman's jewelry. Call 1284 to identify.

KEYS LOST: Set of three keys (two are University keys) on a leather key holder. If found, PLEASE call Susan at 277-8839!

FOR RENT

Several houses for rent, Summer '81 and/or '81-'82 school year. Partially furnished, good condition. Call 287-5361 after 7 p.m.

Wish to sublet 1 space in CAMPUS VIEW apt. call Lisa P. 277-8848

4 bdrm house 4 rent \$100-\$200 mo to the right party. 233-1329

Need 1 roommate to take up lease at CAMPUS VIEW APTS. Call Denise at 277-8803.

Bungalow, 10 minutes away from campus. Refrig, stove, carpeted. 288-0955

APARTMENT FOR RENT: ND Apartment for 1st during second semester. Furnished, 2 bedrooms located on 4th floor for security. Close to both campuses. Call 233-2631.

COUNTRY HOUSE FOR RENT TEN MINUTES TO CAMPUS 277-3604 288-0955

TWO FURNISHED HOUSES FOR NEXT SCHOOL YEAR COUPLE BLOCKS TO CAMPUS 277-3604 288-0955

grad grad/law student, share sabbatical home with student, close to campus two fireplaces carpeted very nice. Inexpensive 232-1523 ask for charles.

WANTED

Two roommates wanted for spring semester. Campus View, \$108 mo. Call Jane or Laura at 277-8646.

Babysitter needed my home for 20 hours a week. Begin Jan. Call 287-5718

Need riders back from Dallas on Jan. 10 or 11. Call Greg 6764

Ride needed to Milwaukee Fri Dec 5 Will share gas and driving. Call Linda 277-8785

FOR SALE

1974 PONTIAC LE MANS AUTO TRANS, POWER STEERING AND BRAKES, 350 V-8, REGULAR GAS, SNOW TIRES ON BACK, NICE COLOR, SLEEK STYLING, GREAT CRUISING CAR, SPECIAL: TODAY ONLY CALL PAUL 233-5422, BEST OFFER OVER \$999.47.

TICKETS

WANTED 2 Indiana Tics. Will pay mucho bucks. 277-8699.

need G.A.s and 1 student ticket for Indiana Bball game. call 1608.

Need 3 Indiana GA's PAY \$\$\$\$\$\$\$\$\$\$ Call Dennis 8719

NEED EXTRA NIGHT TO STUDY FOR FINALS OR SOME MORE CHRISTMAS MONEY? SELL YOUR IUB-BALL TICKETS. CALL 1974.

FOR SALE: Student season B-ball tickets. Larry 1631

SEARCHING FOR PAIR OF TICKETS FOR THE DEC. 9 IUB GAME. CALL JIM AT 1974 EITHER EARLY AM OR LATE PM.

Needed: Two GA's for California Polytechnic B.B. game Sat. Will pay big bucks. Call Sue — 6777.

PERSONALS

AJ snores too

Friends, I know the animals are laughing at us, but they don't even know what a joke is.

Steve

I Zimbra, Mind paper cities? Life during wartime, memories can't wait. Air heaven animals - electric guitar Drugs

DO YOUR CHRISTMAS SHOPPING NOW!! COME TO THE ST. MARY'S ST. NICK'S CHRISTMAS BAZAAR. Today through Friday in the LeMans Hall lobby from 10 am to 5 pm.

TEACH A FREE UNIVERSITY COURSE!!

DISLOCATED COEDS WANT TO MOVE ON CAMPUS BUT WE MUST SUBLET OUR APARTMENT... IF YOU CAN HELP US, CALL 233-2631.

Attention Juniors - Senior Trip Sign-ups Dec. 3 & 4 at LaFortune 11-2:00, Lemans, 11-1, 8-9:00. Bring \$25 NON-REFUNDABLE DEPOSIT.

'TIS THE SEASON TO BE RECRUITING... St. Mary's CHRISTMAS RECRUITERS!!! MANDATORY Meeting Tuesday, December 2 (TODAY) 6:15-6:45 STAPLETON LOUNGE (LeMans)

To Leo, (alias Daniel Boone) I'm going public tool Secrets are better when they're shared! You're the greatest!!

Kelly

There will be Advent masses for OFF-CAMPUS STUDENTS for the next 2 Sundays in Fisher Hall chapel. Join your friends in celebrating this joyous season!

THE FRESHMAN RANKINGS for the week of 12/2

1. M. Erkins
2. M. Corteslo
3. J. Marnock
4. T. Valasek
5. L. Meger
6. J. Kimmel
7. A. Morrow
8. B. Sly
9. J. Henderson
10. J. Zaloga

JOJCM/

BOSTON BUS FOR XMAS! Anyone who missed the sign up but needs a ride can call MIKE 2836 or JIM 1528. There are a couple spots open. Price \$105 round trip. Leaves after last exam. HURRY and SAVE!!

KIM, YOU'VE GOT ME TURNING JAPANESE I REALLY THINK SO THINK SO THINK SO

COURSE DESCRIPTIONS FOR FREE UNIVERSITY COURSES ARE DUE THIS FRIDAY IN THE STUDENT UNION OFFICE, ON THE SECOND FLOOR OF LAFORTUNE

Abroad last year? Then get ready for BONDAGE!!! St. Johann Revival Party this Sat. at 10 p.m. This will be a real walk on the wild side b.y.o.b. for trash can punch. Black leather required.

DEAR NICK, THANKS FOR THE CLARIFICATION. IT HELPED A LOT. BY THE WAY, I REMEMBERED THAT YOUR MIDDLE INITIAL IS F. YOU'RE RIGHT, I DON'T WANT TO KNOW WHAT IT STANDS FOR. MARGARET

BCBMJL TOP 10

1. M. Hopkins
2. S. Ossello
3. R. Blount
4. M. Bauchman
5. D. Grieselhuber
6. D. McHugh
7. T. Fandel
8. G. Crinella
9. J. Marmock
10. P. Homer

Dillon's Top Ten

1. P. Griffen
2. K. Larsen
3. L. Maloof
4. J. Heinz
5. A. Berners
6. M. Updow
7. M. Houk
8. M. Pajaro
9. C. Gonot
10. M. Biagi

Reno — that was a long "twenty minutes" wait.

WELCOME BACK CON, notice I gave you prime status, welcome backles you don't deserve the best. Can better watch out! I am getting your room ready. Boy do I have a roomie picked out, maybe you can find a room in Fisher, I know someone who needs a roomie, and he is one of your connying friends, bless me I have patience. Welcome back anyway, love I. fingers who lives with I. in the k.s. room.

Carol Burnett

Here is the personal I promised you. It took a while but I finally did do it. When is mine coming?

Tim Conway

To the Moose in the production room: May a ninja drive you into a forest of "trees"

one who hopes to be one of enough I know the above personal is full of inside jokes. Figure it out if you can. I'm not a tree either

Chester the Molester of Sorin, Where have you been? The library, you throat? You're not living up to your reputation anymore! Maybe you'll have a chance Friday night if you're lucky. Be nice to me and I might find a ride to the Sugar Bowl for you.

Your sis

HAPPY BIRTHDAY (LATE) JENNIFER JANE!!!! Streets of New Orleans BEWARE!!!! From your N.D. boy-friends — C.H.N.,K.H.,J.K.

THERE'S NO BUSINESS LIKE SHOW BUSINESS!!! St. Mary's Women — are you willing to show St. Mary's to students at your high school?? Interested?? Please come to the

CHRISTMAS RECRUITING MEETING

Tuesday, Dec. 2, 1980 Today 6:15-6:45, Stapleton Lounge (LeMans) Refreshments will be served!!

Ryan: we really missed you... Shirley and Rich

Sorry, Shirley and Rich, The joke you set in this space has a punch line that has already been used once this semester. It has been deleted by the moose patrol in order to avoid embarrassment to you.

Moose Control

Q: Why is the Yukon important as a religious center?

A: Because that is where the Ten Commandments were given to Moses!

That's Horeb bull, there... A little religious humor, folks...

A couple for you and your church historians, Pammy. You should have fun more often. You've gone sour.

Spot, I wish your Italian restaurant was serving Thanksgiving dinner, but at least this way my lungs can recuperate. Don't plan on hitchhiking back without me there to help — or I might never see you again.

A Northern Beeze

In Pauley

Bruins dump Irish, 94-81

By Frank LaGrotta
Sports Writer

LOS ANGELES — UCLA head coach Larry Brown prepared his players well. He showed them how to shoot and how to rebound. He taught them how to run and how to pass. He even reminded them that it wouldn't hurt to butter up the three Pac-10 officials who would be calling the game.

But he saved the most important lesson for last.

"Right before game time I gave these guys a refresher course on the home court advantage," Brown revealed. "I told them that the crowd was ours and that Notre Dame had to come in here and beat us, not the other way around."

It must have done the trick as Notre Dame's four-year hold at Pauley Pavilion vanished in a cloud of dust — most of which was raised by "Rocket" Rod Foster. UCLA's sophomore guard "ran" his team to a 94-81 victory over the Fighting Irish and made it look easy in the process.

"UCLA is a very talented team," complimented Coach Digger Phelps afterward. "They do a lot of good things on the court. I thought we played well in the first ten minutes, but then we got careless, which was, in part, a credit to UCLA."

At the beginning it appeared

that the Irish would run their streak of consecutive wins at Pauley to five as they jumped out to a 24-12 lead after nine minutes of the first half. Then Foster took over with a seven-for-seven, 18-point, first-half performance that allowed UCLA to outscore Notre Dame 13-0 in the next three minutes.

"We stopped letting them get good shots," commented Brown. "Our defense allowed our offense to get moving."

There was more, of course. The Bruins continued to rely on Foster's outside shooting and the unexpected frontline play of forward Darren Daye and took a 45-40 lead into the lockerroom at halftime.

"What I liked," said Brown, "was that we didn't panic when we fell so far behind early. You looked down our bench and no one was worried."

"We weren't scared," said Foster. "We knew if we used our quickness, we would come back."

Interestingly enough, however, it was the Bruins' play underneath the basket that allowed them to extend their lead to 65-55 with 10:39 remaining. UCLA's frontline out-rebounded the larger, more physical Irish, 21-14, in the second stanza. Notre Dame never got closer than nine points after that and even fell behind by 18 in the game's waning moments.

"UCLA picked up right from the final game last year," said Phelps. "They obviously want to play in Philadelphia this year. They have seven good people who should get them to the Final Four again this season."

All in all, the Irish had little to cheer about — with the exception of John Paxson, who hit nine of 13 shots for 21 points to go with five assists and three steals on the night.

"Paxson is a tremendous player," said Brown, who noted that it was Paxson's defense that helped limit UCLA guard Michael Holton to only four points. "He does everything very well and it seems to me that he has tremendous poise at this stage of his career. The scary thing is, he can only get better."

Paxson's 21 points were a team high, followed by Orlando Woolridge's 17 and Kelly Tripucka's 11. Freshman Tom Sluby played 16 minutes and chipped in seven points — not a bad beginning for someone playing his first college basketball game at Pauley Pavilion.

Forward Mike Sanders had a game-high 24 points for UCLA-10 of which resulted from 13 trips to the free-throw line. In fact, UCLA's margin of victory came from the charity stripe as they hit 26 of 32 foul shots while

[continued on page 9]

John Paxson scored 21 points and contributed five assists and three steals against the Bruins on Saturday.

N.D. job can't start soon enough for Faust

By Skip Desjardin
Sports Writer

Gerry Faust is finishing up some "house-cleaning" at Moeller High School before coming to Notre Dame next week to begin the job of becoming the head football coach at Notre Dame.

"I'm working with the new athletic director, and getting ready to name a new head coach here at Moeller. At the same time, I'm getting ready to get rolling on the Notre Dame job. I am very busy."

Speculation is wide-spread as to what, if any changes that Faust will make among the ranks of assistant coaches. He was at Notre Dame over the past week-end to meet with the present assistants.

"No wonder you have the program you do at Notre Dame," he says. "I met all of the assistants, and every one of them is a super person. I was very impressed with them all. They are a terrific group of people with a lot of class."

Faust says that he really hasn't finished his evaluation of the present staff, nor made any definite plans for a staff of his own. He plans to meet with Dan Devine's assistants again next week, and announce his plans sometime after next Wednesday's football banquet.

One of the appointments that Faust will make has been revealed, however. The wire services reported that Coach Tom Lichtenberg of Morehead

[continued on page 9]

Icers drop two to Wolverines

By Brian Beglane
Sports Writer

LOST: Success on home ice, by the Notre Dame hockey team. Last seen Feb. 2, 1980. If found, please return to the Athletic and Convocation Center.

If the solution was only as easy as a classified ad.

The slumping Irish gave away a two-goal lead Friday and a four-goal lead Saturday to the Michigan Wolverines and dropped their fourth and fifth games in a row this year. The Wolves claimed a 4-3 victory in the opener and clawed their way back from a 5-1 third period deficit the next night for a 7-6 overtime win and a sweep of the Western Collegiate Hockey Association series.

Notre Dame, meanwhile, remains winless in its last 10 games at the ACC — a streak extending back to February of last season. The Irish are now 5-9-0 overall and are tied for eighth place in the WCHA with a 3-7-0 record. They host Michigan State tomorrow night at 7:30 at the ACC in a single game.

Michigan raised its record to 9-5-0 overall (6-4-0 in league play). "I wish I knew exactly what we are doing wrong," said Irish coach Lefty Smith. "It is definitely something mental. Either we are thinking too much and not playing our regular game; or we are trying too hard; or at times it seems we are too tense."

Whatever the reason, Notre Dame had better snap out of it

soon before it digs a hole too deep to climb out of. Last place Michigan State, tomorrow night's opponent, is four points behind and the Irish find themselves 10 points in back of first place Minnesota.

Saturday night, the Irish appeared to be sitting pretty heading into the final period with a 5-1 lead.

Goals by Jeff Logan (0:29), Bill Rothstein (shorthanded at 8:44) and Kevin Humphreys (power play at 11:59) had given Notre Dame a 3-0 lead after the first period.

After Michigan's Jeff Tessier beat Irish goalie Bob McNamara at 2:40 of the second period, the Irish extended the lead to 5-1 on goals by Adam Parsons at 16:56 and John Higgins with just three seconds left in the stanza.

No way they can lose, right? Wrong.

The Wolverines stormed back early in the third period on goals by Paul Brandrup (1:23) and Gordie Hampson (2:02). Kelly McCrimmon pulled Michigan to within one, 5-4, on a goal at 5:28 and Jeff Mars evened the score at 10:23.

Mars gave the Wolves their first lead, 6-5, of the night at 16:26 with his second straight tally. Notre Dame's Dave Poulin forced the overtime at 17:39 and the incredible letdown by the Irish in the period left them grateful for an overtime.

Bjork scored his second goal of the night on a power play at 7:43 of the third period to even the score, 3-3.

IRISH ICINGS: Tomorrow night's game, originally scheduled as the first game of a two-night series Dec. 11, has been switched around due to a MSU exam conflict... tickets for the Dec. 11 game should be used... freshman defenseman Joe Bowie separated a shoulder Friday and will be out about two weeks... John Cox will take his place on the blue line.

46th winner

Roger wins Heisman vote

NEW YORK (AP) — George Rogers, who put the University of South Carolina on the college football map while becoming the fourth leading rusher in NCAA history, won the 46th Heisman trophy yesterday as the nation's outstanding player.

Rogers, a 6'2", 220-pound senior from Duluth, Ga., who leads the nation's rushers this season with 1,781 yards in 11 regular-season games and 6.0 yards per carry, won by a comfortable margin over defensive end Hugh Green of Pittsburgh. Herschel Walker, Georgia's sensational freshman running back, was third, the highest finish ever posted by a first-year player.

Rogers received 216 first-place votes, 179 second-place votes and 122 third-place ballots for a total of 1,128 total points based on a 3-2-1 scoring system. Green received 179 votes for

first place, 125 seconds, and 74 thirds for 861 points. Walker's totals were 107-120-122 for 683 points.

Rogers carried four of the six regions into which the country is divided — the Mid-Atlantic, South, Southwest and Far West. Green captured the Northeast, while Purdue quarterback Mark Herrmann, who finished fourth overall with 405 points, won the Midwest.

Rounding out the top 10 Heisman finishers were: Jim McMahon, Brigham Young quarterback; Art Schlichter, Ohio State quarterback; Neil Lomax, a quarterback from small college Portland State University and college football's all-time passing leader; Jarvis Redwine, Nebraska running back; Kenny Easley, UCLA safety; and a three-way tie for 10th among Anthony Carter, Michigan wide receiver;

Mike Singletary, Baylor line-backer, and Dave Wilson, Illinois quarterback.

Rogers became the eighth consecutive running back to win the Heisman and the 31st in the 46 years of the award. Green was only the third lineman to finish as high as second without doubling as a pass-catching end. The others were Alex Karras of Iowa in 1957 and John Hicks of Ohio State in 1973.

Rogers received much publicity this season not only for extending his string of 100-yard games to 21, but also because of his background. He left home and lived in several Georgia towns during his teen-age years, and also made headlines when his father was released from jail in October after serving almost eight years for the fatal shooting of a girl friend.