

The Observer

VOL. XV, NO. 94

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

WEDNESDAY, FEBRUARY 18, 1981

Board accepts changes in strip search policy

By JOHN M. HIGGINS
Senior Staff Reporter

The South Bend Board of Public Safety yesterday accepted police departmental changes recommended by the investigator of the recent strip search of eight Saint Mary's students.

The report recommends that departmental policy concerning the search of prisoners be clarified and probationary officers be more thoroughly trained and closely supervised.

The investigator, Board Assistant Robert Potvin, reiterated the city administration's stand that the incident resulted from inadequate instruction of the female probationary officer who conducted the search — and not from flaws in departmental policy.

Potvin's report states that "there is no indication that the recruit had ever been instructed as to how strip searches were to be conducted."

According to the report, unwritten departmental policy prohibits strip searches conducted at the city jail unless an officer believes a prisoner is concealing weapons, drugs or evidence.

"Strip searches are not a matter of normal course at the South Bend jail," Potvin said. "Searches of female prisoners are usually only a pat-down search."

The officer who conducted the search had formerly worked at the

visitor center at the Indiana State Prison in Michigan City where she searched visitors, according to the report. While she did not search prisoners, she was aware that prisoners were strip searched.

The report further states that the station commander on duty at the time of the arrests did not instruct the officer on how thoroughly the prisoners were to be searched.

"Part of the problem is the (South Bend) on-the-job training program," Potvin said. "She was not given specific instructions as to what was expected of her. When you consider what police work involves, it's a critical failure right there."

The Board agreed to adopt recommended changes in jail operations that deals with the search of prisoners. The amendment clarifies the circumstances under which a prisoner may be strip

See POLICY, page 4

Rich Hill, the South Bend City Attorney and other officials were present at the Public Safety Board hearing yesterday. (photo by Rachel Blount)

Notre Dame Press prints scholarly works

By DAVID RICKABAUGH
Staff Reporter

"There are people who know Notre Dame not for its football and basketball teams, but for the University Press," stated Jim Langford, director of the University of Notre Dame Press. "We do for the academic side of

the University what the sports teams do for the fame of Notre Dame."

Located on the fifth floor of the Memorial Library, the Press employs approximately a dozen people. The staff, despite the small size, reviews hundreds of manuscripts, and selects only 30-35 of the best for publication.

Langford described the Press as a publisher of books which "have high quality scholarship and low commercial appeal. Books that are considered to have low potential for commercial success will be printed by the Press, we are interested in the quality of the work, not the commercial appeal."

"At this time," said Langford, "commercial publishers are interested in books that are immediately disposable, books which have good short-run sales, but are out of print after six months."

The University of Notre Dame Press will publish works which are discontinued by the major publishing houses and are "still important to the academic community."

In 1977 the Press obtained the rights to publish *Mayday*, an allegorical

WEDNESDAY
FOCUS

See PRESS, page 5

SMC

Candidates stress involvement

By CATHY DOMANICO
News Staff

Unity and involvement highlight the major aims of all the platforms for the Saint Mary's College class elections scheduled for tomorrow.

According to Marianne Callan, candidate for Senior Class President, "The only way to unify the class is to get involved in social and academic activities." The Callan platform states that the key to involvement is effective communication. Seniors will be notified of any upcoming events with a monthly newsletter that will be sent to all seniors, including those who live off campus.

Included on the Callan ticket for the positions of vice president secretary, and treasurer are Gay Harless, Marybeth Brennan, and Molly Thompson.

These candidates do possess experience in various phases of SMC student government.

The competition for senior class officers — Mary Beth Rittenhouse, Beth Armstrong, Bobbi McCarthy and Colleen O'Brien — also plans to channel their talents towards unification. Class trips, Senior Ring Day mass, and Senior class halftime shows with Notre Dame are a few of the objectives they believe can unify the Class of '82.

This ticket also has SMC government experience. The platform contends, "our experience has

taught us how to cope with the administration."

Karin Fraboni of the Class of '83 said she would like to see "the junior class identified as a class." The Fraboni platform includes compiling a book with the names, addresses and phone numbers of all junior students. Running on the Fraboni ticket are Clare Devereaux, Mary Laue and Maureen Toepp. These women also have been active in SMC student government.

Also vying for the position of Junior class officers are Carole Dziminski, Beth Bunker, Catherine Burns and Anne Clark. They are stressing diversity on their platform and hope to plan "something for everyone." They aim to promote more activities on the SMC campus. These candidates also boast SMC government experience.

The third ticket for junior class officers includes Nancy Rodgers, Mary Beth Boldt, Sarah Clarke, and Ann Flaherty. According to the Rodgers platform, communication and the promotion of unique activities on the SMC campus will create the spirit of unity and involvement. Possibly ideas for the upcoming year include a class mass and brunch, fireside chats, and outdoor concerts.

Candidates for the Class of '84 include Kathleen Murphy, Elaine Hocter, Denise Drake, and Maureen Hughs. Their focus is on

cultural and social activities including a correspondence board for students studying abroad, and a weekend ski trip. The Murphy ticket does include Freshman class experience.

See CANDIDATES, page 5

In the Philippines

Pope defends human rights

MANILA, Philippines (AP) — Pope John Paul II, opening a six-day visit to the Philippines yesterday, told President Ferdinand E. Marcos there is no justification for human rights violations "even in exceptional situations."

The pope arrived to the pealing of hundreds of church bells and a jubilant welcome by some 1.6 million Filipinos who packed the six-mile route into the city.

In a televised speech at Malacanang presidential palace John Paul delivered what Vatican officials called his strongest statement ever in defense of human rights.

Marcos, who lifted martial law a month ago but is still under fire for detention of political prisoners, discarded prepared remarks of welcome and in an emotional extemporaneous speech apologized for what he called "petty and small" church-state differences.

"Forgive us, holy father," Marcos said. "Now that you are here, we resolve we shall wipe out all conflicts and set up...a society that is harmonious to attain the ends of God."

The pope's trip to Asia's only predominantly Roman Catholic country has brought an uneasy truce between the Marcos government and the church, which has been a leading critic of human rights violations.

John Paul said basic rights cannot be curtailed even for "legitimate concern for the security of a nation, as demanded by the common good." Vatican officials said the statement went beyond his defense of the rights of individuals during his visit to Brazil last summer.

When he left the palace and arrived at the residence of the Vatican's diplomatic representative, a young woman relative of a

political prisoner surged through a crowd and handed the pope a letter telling him that 28 political prisoners are on hunger strikes to protest their detention.

The Marcos government has insisted its tight, 16-year-old grip on Philippine society is justified on grounds of national security and the need to hasten economic development.

But the pope said that when there is a conflict between security needs and basic rights, the government "cannot claim to serve the common good when human rights are not safeguarded."

Sources said the text of the pope's statement was available to Marcos before it was delivered and most likely prompted the president to discard his prepared remarks about the history of the church in the Philippines, where 90 percent of the 49 million population is Roman Catholic.

An Italian stuntman was killed yesterday while simulating a bobsled accident for a scene in a James Bond movie, police reported. They said three other stuntmen in the sled received minor injuries. An accident on the same Olympic course cost the life of American bobsledder Jim Morgan, of Saranac Lake, N.Y., during the world four-man bobsled championship here Feb. 8. Police reported that Paolo Rigon, 23, suffered fatal injuries when an iron lever of the sled pierced his chest. The stuntmen were in the movie *For Your Eyes Only* which is being shot in this winter resort. — AP

Franjo Tudjman, 59, a retired general of the Yugoslav partisan army and a historian, went on trial yesterday in Zagreb on charges of spreading hostile propaganda and slander against Yugoslavia in foreign news media, sources reported. Last spring during the final illness of the President Josip Broz Tito, a West German TV crew was stopped at Zagreb airport and film from an interview with Tudjman was impounded by the police. Sources said the film is among evidence the state will produce at the trial. Tudjman, who fought during World War II with the Communist partisans and reached the rank of general, was purged from Yugoslavia's army and Communist party during the nationalist upheaval in Croatia in the 1970s. — AP

Turkish martial law authorities have told 93 rightist and leftist extremists who fled the country after the military takeover five months ago to return home for prosecution by March 19 or face loss of citizenship, informed sources said yesterday. Authorities have said that extremists living abroad had "indulged in activity designed to divide and destroy the Turkish nation and the state even in overseas countries." Military authorities have rounded up an estimated 30,000 suspected extremists and terrorists since the Sept. 12 military coup. Interrogations of thousands of those detained are continuing, sources said. — AP

King Hogatotan, with a mask over his consecrated features and a stomach full of spices, rests in a hollowed tomb in Kansas City, Kansas. He is a pharaoh of a class of gifted junior high school students who mummified the pig fetus as part of a class study. The project began last month when the Arrowhead Junior High School pupils and their teacher began researching Egyptian history, focusing on mummification and mystical powers supposedly inherent in pyramids. Each student assumed the name, and ostensibly the powers, of an Egyptian god and then began a laborious project that culminated last week with the entombment of Hogatotan, the "unborn king." The students constructed an 18-inch high pyramid, meticulously slanting the sides at 43-degree angles to invite mystical powers and to induce mummification of the pyramid's contents, as Egyptian mythology suggested. A sarcophagus, or coffin, was prepared, its exterior was ornamental, its interior serenely posh. — AP

A young man wearing a T-shirt with the slogan "I Love You" dashed toward Pope John Paul II in the stadium at Santo Tomas University yesterday and got a papal embrace after police grabbed him. "The boy shouted that he wanted to kiss the pope," reported AP photographer Andy Hernandez, who was standing 10 feet away. "The pope saw it and walked toward him and embraced him. The students were shouting, 'Harmless! Harmless! Harmless!'" Police said the youth was unarmed and a Roman Catholic church leader said, "He just wanted to kiss the pope." The incident, televised nationally, appeared to some viewers to be an attempted attack on the pontiff, and they said they thought the young man had a knife. Police grabbed him only a few feet from the 60-year-old pope, who had just finished speaking to tens of thousands of cheering students on the second day of his six-day visit to the Philippines. John Paul left the stage as plain-clothesmen hustled the youth away, and a student leader urged the throng to sing. Thousands of voices filled the air with a Filipino love song, "Dahil sa Iyo," which means "Because of You," as the waving pope entered an open-top limousine. — AP

A student strike in Poland's second largest city went into its 27th day today and strike action was reported at universities in eight other cities as talks continued on charter provisions for student unions. Leaders of the 4,000 to 6,000 striking university students in Lodz warned earlier that all colleges and universities would be struck today unless the government registered their independent student union by midnight Monday. As the deadline passed, student leaders in Lodz said strike "actions" began in Torun, Szczecin, Warsaw, Poznan, Rzeszow, Krakow, Opole, and Gliwice. The government radio said Higher Education Minister Janusz Gorski reported agreement had been reached with the Lodz students on the election of university authorities and guarantees for the universities' independence "on matters of science, teaching and inter-organizational questions." He said agreement had not been reached on the statute for the students' union. Warsaw Radio said the government wanted the charter to include a pledge to operate in accordance with the Polish constitution and opposed the students' proposal that a strike could be called by a union-committee without consulting all students. Student leaders said they agreed to a clause expressing allegiance to the constitution and recognizing the leading role of the Communist Party. — AP

Cloudy and very mild during the afternoon with a 20 percent chance of showers. High in the mid to upper 50s. Mostly cloudy tonight and continued mild. Low near 40. Partly cloudy and cooler tomorrow. High in the upper 40s. — AP

Jelly Beans, Alligators...

Jelly beans, if you perchance have not noticed, have become The Candy to munch on. My dorm's food sales has begun selling them, and the rack in the Huddle's deli is well stocked with bags of the colorful beans. Confectionaries nationwide are reaping sweet profits by boasting a rainbow of flavors — encompassing everything from the traditional to the extraordinary — such as strawberry daquiri and pina colada.

The Reagans, you see, told the press they love jelly beans and they fill all the candy dishes in the White House with them. Jelly beans, those once seasonal candies that graced Easter baskets and then were quite cheap come May, are fast becoming chic to eat — regardless of season.

They are, however, just one of *three* new far-reaching fads.

Jelly beans are following topsiders, shetland sweaters, Izods, Oxford shirts, and the rest of the official garb formally mentioned in *The Preppy Handbook* and informally observable on campus at any given time on any given day. There is security in preppiness, for the prep scene may be likened to a group of parochial school children all wearing uniforms. The Izod alligator has come to epitomize the preppy movement, and J.C. Penney is capitalizing on that critter with its own fox, modeled after the alligator and designed for those who would like to appear preppy without paying a preppy price.

Two gentlemen in Chicago, according to one *Tribune* columnist are in the process of writing an anti-Preppy handbook. The contents of their book remain undisclosed. Being anti-Preppy, however, may mirror the preppy movement by simply becoming the next fashion fad.

Along with jelly beans and prep comes the third fad — an emphasis on etiquette and social grace, which has been brought to light by none other than Mrs. Reagan herself. The First Lady is projecting the image of the polished debutante — one well-versed in etiquette and The Way to manage a house and entertain. Any social dilemmas she might encounter, she can simply refer to her social secretary. This politeness does qualify for fad status since it is catching.

Just last week, Chicago's Mayor Byrne appointed a Secretary of Etiquette. Mrs. Byrne is obviously picking up on Mrs. Reagan's lead: no other major cities have "Secretaries of Etiquette." The woman selected for the job allegedly managed one North Shore School of Etiquette. The particularly humorous facet of the entire fiasco is that the local Chicago papers ran articles Saturday saying that the woman Mayor Byrne appointed to the position was a former \$8,700 a year gift-shop employee. Her employer, the gift shop owner, never heard her even mention a school of eti-

Mary Fran Callahan
Senior Copy Editor

Inside Wednesday

quette. The woman was fired for consistent absence. After the newspapers reported this bit of exposition, the appointee "quit" before assuming the office. A polite gesture, methinks.

There is nothing wrong with etiquette, but such exaggerated emphasis on the Amy Vanderbilt approach to government is pathetic when one examines the soaring inflation rate and the formidable number of those unemployed. But this emphasis on The Right Way To Do Things might shed light on prep, jelly beans and most importantly — the shape the eighties are taking.

There is obviously a great deal of psychology in fads. There must be something to a fad if it is to attract enough people to be labelled a fad and then last long enough to maintain fad status. These three fads — the

jelly beans, the prep and the etiquette do reveal much about the current American mindset.

Perhaps people are scared.

We are opting for the established, the secure. So we are wearing uniforms and eating jelly beans — a far cry from the sixties and seventies.

Attempting to find a secure middle ground between the psychedelic sixties and the "me" seventies, we are dealing with the eighties by doing things correctly and properly.

Perhaps present international tensions both political and economical are simply too much to bear. Maybe this is why a major metropolitan mayor salaries someone at \$35,000 a year to arrange the seating at formal dinners. Perhaps people are buying jelly beans as a symbol of their admiration for Ronald Reagan — a living example of the Horatio Alger myth. Is that what we need in the eighties — the ability to believe in Horatio Alger?

Perhaps it is an unusually bleak job market that makes college students wear alligators who seem to proclaim "I'm above all this." Perhaps it is a distraction from the world's real problems to turn one's thoughts to the elegance of etiquette.

Whatever the reason, these three fads do make for interesting musing. Usually, sociologists do not examine a decade until it has passed. It is much more interesting, however, to reflect on a decade while immersed in it. Besides, who can tell how long jelly beans and alligators will last?

The Observer

Design Editor Deirdre Murphy
Design Assistants Ray Inglin
Greg Swiercz
Layout Staff Lisa Bontempo
Typesetter Bruce Oakley
News Editor Margie Brassil
Copy Editors Mary Fran Callahan
Valerie Evans
Sports Copy Editors Gary Grassey
Ed Konrady
Systems Control Marty Hynes
ND Day Editor Molly Woulfe
SMC Day Editor Cece Baliles
Ad Design Woody & Joe
Photographer Linda Shanahan

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.

"... Be The Voice Of
Those Who Have
No Voice ..."

John Paul II
Puebla Documents-1979

MISSIONHURST — An International Missionary
Community of Sisters, Brothers, and Priests.

OFFICE OF VOCATIONS
MISSIONHURST—C.I.C.M.
4651 N. 25th St.
Arlington, Va. 22207

SISTERS ☐
BROTHERS ☐
PRIESTS ☐

Name _____
Address _____
ZIP _____
Age _____ Year of Studies _____
Name of School _____

NDQ

Hareider blames US for West Germany economy

By JEFF HARRINGTON
News Staff

Wolfram Hanreider of the University of California last night contended that "irresponsible management on the part of the United States" for West Germany's current troubled economic situation.

Hanreider, an expert on German political science, addressed a capacity crowd in Hayes-Healey Auditorium on "West Germany as No. 2: The Political Economy of the Federal Republic of Germany."

Citing high U.S. expenditures and capital outflow since the 1960's, Hanreider said that the United States encouraged a breakdown of the Bretton-Woods monetary system which totally collapsed with Nixon's "formal decoupling" of the dollar-gold ratio in 1971.

Since the Western policy of the United States centered on a "complimentary-type relationship," U.S. expenditures abroad had to be matched by international funds, he said. He added that Germany was forced to resort to a "floating rates system" to counteract this increase in the international monetary system.

Hanreider further labeled Germany's monetary policy as an "instrument of power" which should be "viewed and evaluated in a political context. The Germans have always used economic lan-

guage to express political power." Hanreider emphasized Germany's shift from military power to economic and monetary matters in the 1960's, noting that Germany has gained "political clout"

through the effective use of economic power. He added, however, that these "practical gains that came with economic payoff" were not enough to offset Germany's political woes.

House committee approves Indianapolis stadium tax

INDIANAPOLIS (AP) — Spurred by the prospect of \$30 million in private gifts, a House subcommittee approved a bill Tuesday authorizing a Marion County food and beverage tax to finance the rest of the \$6 million tab for a domed stadium in downtown Indianapolis. The 6-1 vote by the economic policy subcommittee of the House Ways and Means Committee came despite complaints that the proposed tax was inequitable and would hurt the working people of Marion County.

"If this is such a good idea, why can't the private sector fund it entirely," asked Henry Bayt, assessor of Indianapolis' Center Township.

Bayt pointed to pledges of \$25 million from Lilly Endowment and \$5 million from the Krannert CT Haritable Trust for the proposed domed stadium. He suggested that Indianapolis Mayor William H. Hudnut, an enthusiastic backer of the stadium, solicit corporate and

individual contributions to pay for the facility.

"If the mayor would ask me, I'd give him a check for \$100. That's how bad I want this stadium," said Bayt.

Green Wall concludes SCFS

The Social Concerns Film Series concludes this week with *The Green Wall*. *Green Wall* is the director's autobiographical version of the Robinson Crusoe story. A young family decides to exchange the pressures of urban life in Lima for a life in the jungle.

Showings will be tonight and tomorrow at 7 and 10 p.m. in Washington Hall. Admission is free.

Last night in Hayes-Healey, Wolfram Hanreider spoke on the subject of the political economy of the Federal Republic of Germany. (photo by Linda Shanahan)

The Observer
SOME POSITIONS
STILL AVAILABLE
OPEN TO ALL
ND-SMC STUDENTS

- ★ Managing Editor
- ★ Features Editor
- ★ Editorials Editor
- ★ SMC Executive Editor
- ★ Production Manager
- ★ Photo Editor

Direct Inquiries and applications
to Observer Office

DEADLINE: FRIDAY

★ ★ ALL PAYING POSITIONS ★ ★

APPLICATIONS for
SENIOR BAR
manager 1981-82

applications available in
Student Activities office
mon. & tues.
applications due Wed.
by 5:00pm

THE NOTRE DAME/ST. MARY'S THEATRE
PROUDLY PRESENTS:

WYCHERLEY'S
THE
COUNTRY
WIFE

A BAWDY, HYSTERICAL RESTORATION
COMEDY!

FEBRUARY 20, 21, 26, 27 and 28
O'LAUGHLIN AUD.
8:00 P.M.

TICKETS ARE \$2.50, RESERVATIONS:
284-4176

The contents of a package from home are a mystery to Richard Troy. (photo by Linda Shanahan)

Reagan opposes pay hike

WASHINGTON (AP) — President Reagan informed Congress yesterday that he now opposes a 16.8 percent catch-up pay hike, which he previously had unofficially supported, for Cabinet members, congressmen and other top government officials.

Before leaving office last month, then-President Jimmy Carter had recommended an immediate 16.8 percent raise for some 35,000 high-ranking federal officials, whose salaries have been frozen since 1977, and had called for a general 5.5 percent pay increase for all

government civilian workers including federal judges.

As Congress opened hearings on Carter's recommendations on pay increases, Reagan sent word that he now opposes the 16.8 percent portion, but made no mention of the 5.5 percent measure.

Although Reagan had given his unofficial approval of the pay proposals, the president now opposes the plan "in the light of the economic conditions," said White House press secretary James S. Brady.

A White House spokesman said the government would save \$91.5 million this fiscal year from the move.

The plan, however, remains before Congress and probably will be voted on. But it is considered unlikely that it will be approved without the president's support.

Brady, who conceded he had secretly hoped the raise would go through since it also affects top White House aides, said there was "a lot of sympathy to the whole compensation issues in keeping people in the government." For that reason, he said Reagan may look at the issue before 1984, when the next report is due from a commission on pay levels.

"The president-elect was asked, when Carter sent them up, if we would disapprove," Brady said. "We said, 'No, we wouldn't.' But in keeping with his reduction plans he feels it would be inappropriate for the federal executives, the Congress and the judiciary to have pay increases."

Carter had called for boosting Cabinet salaries from \$69,630 yearly to about \$84,000, while congressional salaries would go from \$60,662 to about \$74,000.

Carter had said money is not a main attraction for federal service but "compensation levels have fallen below the point at which they provide adequate monetary recognition of the complexity and importance of top federal jobs. The financial sacrifice demanded of top federal officials is becoming far too great."

Federal trial and appeals court judges, as well as justices of the Supreme Court, would receive only a 5.5 percent pay hike under the Carter proposal.

The House Post Office and Civil Service Committee had just ended its first hearing on Carter's pay proposal when Reagan's opposition was announced by the White House.

**SPRING
BREAK
'81!**

**Ocean Front Hotel
Rooms in Lauderdale
This Spring Break?**

Student Suntrips offers:

- As low as \$139/person/wk
- All motels conveniently located on the strip
- Limited space available

For Reservation Info.
call toll-free 1-800-848-9540
In Ohio 1-800-282-3432

ARRANGEMENTS BY STUDENT SUNTRIPS, INC

Anyone interested in the
position of
**COURSE
EVALUATION
BOOK EDITOR**
should contact
Don Schmid at 8764 or
leave a message with the
Student Government
secretary on
the 2nd Fl. LaFortune
by February 20

... Policy

continued from page 1

searched and outlines procedures for conducting the search.

The amendment legalizes in writing the "unwritten policy" that prisoners may be searched when it is believed that the prisoner is concealing weapons, drugs, or evidence. It also provides for the strip search of any prisoner who is to enter the general prison population.

The amendment further specifies that strip searches are authorized only with the prior approval of the station commander.

The report also suggests that a more comprehensive training program be developed for police recruits. "Training must ensure that recruits understand their work, what duties they are required to perform and how to perform their tasks properly," the report states.

Finally, the report calls for an improvement of supervisory techniques of probationary officers. "The recruit shouldn't have been put in that position without being told specifically," Hill commented. "We really need to take some direct action as far as the supervision and training of recruits."

Hill reaffirmed the necessity for strip searches in some situations. "We would never espouse a policy that said there would never be any strip searches," he said, "but the policy and its implementation do have to be reasonable."

Potvin said that the officer had conducted strip searches on at least four occasions. Hill, however, contended that no one in the police department was aware of any of the searches.

"We have no indication that anyone knew about the other searches," he said. "We haven't had some off-the-record policy that's been going on for two or three years. I have no indication that there is any effort in the department to protect anyone concerning the other searches."

Potvin expressed the apologies of the Board to the students and "the institution" of Saint Mary's College. Hill apologized on behalf of Mayor Roger Parent calling the

incident an "unfortunate situation."

The strip search occurred after the eight students were arrested for underage drinking inside Corby's Tavern, 1026 Corby Street. A Corby's bartender was also arrested for sale of alcohol to a minor.

Yesterday's scheduled arraignment of the bartender in Circuit Court was continued until Feb. 24. The students were to be arraigned this morning.

Hill was uncertain if the incident would result in litigation against the city. "We certainly could take the position that there is the potential for litigation," he said. "I've been criticized for acknowledging that there was an error made. But we're just trying to be candid."

"We're not making an admission of liability. We are just trying to respond to the problem," he said.

Augusta holds room lottery

Saint Mary's sophomores and juniors interested in living in Augusta next semester must attend three meetings before entering the special lottery for rooms. All meetings are at 4 p.m. in the Augusta lounge, on Feb. 22, March 1, and March 8.

An open house will also be held in Augusta this Sunday from 2-4 p.m. for students interested in viewing rooms.

Students securing rooms for friends abroad or on leave must attend the meetings for their friends. There will be no exceptions made for absences.

The room lottery will be 7 p.m. on March 9, and room picks the same time the next day.

For more information, call Ginny at 4487 or Sr. Karol at 4696.

WE PUT IT ALL TOGETHER.

A challenging future and continuing contribution to the growing health care industry... a few of the pieces that make up a career with American Hospital Supply Corporation. We provide our people with unlimited opportunity and potential in 22 divisions located around the world. American Hospital Supply Corporation realized over \$2 billion in sales last year and as our growth continues, so do our career opportunities.

We need people in the following areas:

Accounting/Finance/Operations
Sales/Distribution/Marketing

Learn how you can fit into the picture when our representative is on campus:

March 4th and 5th
(Sign-up sheets will be posted the week of February 23rd)

We are an equal opportunity employer m/f

American Hospital Supply Corporation

Diane Tobelmanm studies in the quiet of the third floor lounge in Pasquerilla West. (photo by Linda Shanahan)

President honors hostage pact

WASHINGTON (AP) — President Reagan will fully implement the Iranian hostage agreement, senators were told yesterday, and former Secretary of State Edmund S. Muskie said the arrangement will not encourage further terrorism.

Muskie and two of his one-time deputies told House and Senate committees that America should honor the agreement with Iran that freed 52 U.S. hostages Jan. 20 after 444 days of captivity.

"We should fulfill the agreement because we are a great power with interests ... in keeping our word," Muskie told the Senate Foreign Relations Committee.

Sen. Charles H. Percy, R-Ill., chairman of the committee, announced that Secretary of State Alexander Haig had told senators Reagan has decided to "implement fully the agreement."

"They obviously will adjudicate any legal questions," Percy said. "It would be my hope that we will take any international questions to the world court."

Muskie said the deal maintains U.S. honor and said he and his negotiators accomplished "our objective not to make any arrangement to encourage terrorism in the future."

That is because "Iran paid dearly" for the hostage crisis, Muskie testified.

He said Iran was isolated by the world community for taking the hostages in violation of international rules of behavior, and lost the use of \$12 billion in assets frozen by President Jimmy Carter.

"And in return Iran achieved none of its objectives," Muskie said. "Internationally and domestically, the United States emerged stronger and Iran emerged weaker."

Former Deputy Secretary of State Warren Christopher, chief

U.S. negotiator of the deal, also told the senators that Iran achieved none of its objectives.

Christopher said Iran failed to win a U.S. apology for past U.S.-Iran relations, got no U.S. ransom for the hostages, got no U.S. help in the Iran-Iraq war and never achieved its demand for U.S. return of the late Shah Mohammad Reza Pahlavi.

Muskie and Christopher said America must keep its word, not simply out of principle but to keep faith with Algeria, West Germany, England, Switzerland and other countries that aided the negotiations.

Christopher also supplied fresh figures on what Iran did get out of the hostage deal.

Of the \$8 billion in Iranian assets turned over to a Bank of England escrow account, Christopher said, Iran has received \$2.9 billion.

He said \$3.7 billion was used to pay off Iranian debts to U.S. banks and \$1.4 billion is still in escrow to pay amounts remaining in dispute by the banks.

Of the some \$4 billion in Iranian assets that the United States has not yet released, Christopher said, \$1 billion will be placed in an account for paying U.S. claims against Iran.

Authorities seek driver of green car in killings

ATLANTA (AP) — Authorities want to question a man in a green car who was seen near where the body of one of Atlanta's 17 slain children was found last week, a police spokesman said Monday.

Two employees who worked at the office park where the body of 11-year-old Patrick Baltazar was discovered Friday said they saw a man nearby when they arrived early in the morning, said Chuck Johnson, a spokesman for the DeKalb County police.

"At that time of the morning the parking lot is not crowded," Johnson said. "When you see a car in the same vicinity a body is found in, it triggers your memory."

Johnson said the man was not a suspect. "We just want to question him and ask him if he saw anything suspicious," he said.

Baltazar, who disappeared about a week before his body was found,

had been asphyxiated, and was one of eight victims who died that way, police said.

Johnson said the two employees were working with police artists who hoped to have a composite sketch completed by Tuesday.

But the sketch may not be helpful, because the two employees did not really get a close look at the man, Johnson said. "It was from across the parking lot."

Another body found on Friday was identified Sunday as 11-year-old Jeffery Mathis, who became the 17th black child found slain in the Atlanta area in the past 19 months.

Mathis had been missing almost a year, and the discovery left only one more child on the list of Atlanta's missing children.

Since Jan. 23, the bodies of four children on the list compiled by the special task force investigating the cases have been found.

... Press

continued from page 1

fable by William Faulkner which he wrote in 1926 while at work on *The Sound and the Fury*. Faulkner hand-lettered the book, illustrated and bound it. He then gave the only copy to a woman whom he loved and also dedicated it to her. The book was published in limited facsimile edition in 1977 and later in trade edition.

The Press currently has a contract with Eli Wiesel, who wrote the 1978 best seller *Four Hasidic Masters and Their Struggle Against Melancholy*, for his next three works.

Langford thinks that the Press' care for its authors and their books contributes to its success. "We simply don't publish books we are not enthusiastic about," He explained. "We give individual attention to editing, and to promotion, review, and advertising programs. More importantly, we stay with a book, and continue to promote it after it is published, which other presses don't always do."

Langford stated that the books printed by the Press take a good look at social issues. Most of these books deal with the humanities, ethnic studies, philosophy, theology, literature and political science.

The University of Notre Dame Press has become one of the most influential campus presses in the country. In a *New York Times Book Review*, Notre Dame ranked with university presses such as Harvard, Johns Hopkins, and Princeton. Langford added, "We've had enough reviews of our books printed last year alone to fill a 300 page volume."

Recently, the Press formed an alumni book club, which informs the alumni of what the Press has to offer. The book club lets the alumni keep in touch about books that might be interesting to them, what books the press publishes and other books published by other publishers, and it makes it easy for the alumni to order them.

The Press is waiting for two million dollars from the endowment fund. Langford said that the endowment coupled with the book club would give the University of Notre Dame Press the financial backing needed to become one of the top university presses in the country.

Notre Dame became a serious and professional university press in 1961 when it received financial support from the Ford Foundation and hired Emily Schossberger as director.

Langford came to Notre Dame in 1974 after working for Doubleday and the University of Michigan Press.

Reflecting on the role of the press at Notre Dame Langford commented, "In some ways we are better known elsewhere than in our own backyard."

YOU BELONG IN THE YEARBOOK

YOU EARNED IT!

JUNIORS

SIGN UP TODAY FOR YOUR YEARBOOK PORTRAIT

AT: 3557 or stop by 2-c LaFortune

... Candidates

continued from page 1

Mary Duvic, Beth Aisthorpe, Nancy Orr, and Sue Flynn, of the class of '84 seek to involve all sophomores next year. Their aim is to plan a well diversified cabinet to gather new ideas. Said Aisthorpe, "We want to appeal to all of the interests of the Sophomore class." Highlighting their new cabinet will be a Student Feedback Commissioner who will survey

reactions to events sponsored by the class of '84. They too have Freshman government experience.

Bridget Dolan, Kathy Jennings, Carol McNerny, and Jane Heineweber, "know the job we are vying for is not an easy one, but we are willing to give it all we can." Their focus is on planning activities that will "unite us as a class as well as tap us as individuals." A mini olympics has been planned for next year. The girls have experience in Hall Council.

ah-h-h florida

NOTRE DAME STUDENT UNION'S SPRING BREAK IN DAYTONA BEACH

THINK ABOUT IT! GUARANTEED TO BE A GREAT TRIP

LAST FEW DAYS TO START SIGN UP

Murphy for SBP

The Observer endorses Eileen Murphy, Emmie Lopez, and Donna Perreault in tomorrow's Saint Mary's student government election. While the other two tickets in the race — Beth Makens, Anne Hulme, Pam Kelly; and Beth Mitchell, Ann Bourjaily, Vicki Pagnucci — are both well-qualified, we feel that the Murphy ticket has the most imaginative and most informed approach to student government at SMC.

The Murphy platform concentrates on three areas — social, academic and student life. It offers several innovative ideas to deal with these areas including a cooperative escort service with Notre Dame. Co-operation with the university across the street, in our opinion, can play an important role to the success of student government. This ticket also vows a new openness and responsiveness in order to improve student life in each area discussed in the platform. Its proposals to increase Volunteer Services, better utilize the SMC club house, and their pledge to lobby for use of the old SMC library as a social center make sense.

The Mitchell ticket intends to make similar use of the old library and echoes the familiar student government rhetoric to increase "student awareness." While they are experienced, their approach is not as realistic as that of Murphy and their lack of a sophomore on their ticket raises the question of just who this group is representing. We at The Observer find it necessary for more than one class to be represented on a ticket in order to ensure that the student body, and not just one class, will be represented. Their promise to increase awareness and participation is noble, but ultimately difficult to implement.

The Makens ticket, while blessed with progressive intentions, is the least informed of the three slates. Though they echo the ideas of their opponents, they have not done their "homework" to the extent that the others have. Their proposals to improve the SMC social scene — more mid-week movies and a handbook on local restaurants and hotels — are thoughtful, but somewhat trite.

Saint Mary's student government faces a crucial task in the upcoming semester — to procure part of the current SMC library for a student social center. The Observer feels that the Murphy-Lopez-Perreault ticket is best qualified to meet that goal and others.

Outside Wednesday

Reagan passes 'checkup'

Anthony Walton

Thirty days down, 1430 to go. And he hasn't even blown up the world, at least not yet. So far, so good. Ronald Reagan has been in office a month and I haven't noticed any major change in my life, though I probably will this summer if I try to get a student loan. But otherwise, I guess Reagan's been okay, there's been no major screw-up, and he *does* seem sincere. Then again, no one can get into that much trouble in 30 days, so perhaps I'm speaking too soon. But as a proud member of the campus' "left-leaning press" I will remain true to my party and give the new president his 30-day check-up, with a liberal's thermometer.

First of all, I have to define my impression of the term "liberal." It's definitely a bad word these days. But it is the term that society has assigned to those who have certain political beliefs that lean toward concern for the poor and disadvantaged. But I resent the corruption of the word "conservative" by the right-wing, because it implies that liberals are by nature not conservative, and that this lack of right-wing belief is somehow morally inferior. It is ironic, because in reality, liberals are conservatives, at least where the environment is concerned, because they are traditionally more interested in conservation than are most right-wingers, who tend to be more liberal with the environment and its use or exploitation, depending upon which side you are on, the liberal conservative, or the conservative liberal. I might be normally called a liberal conservative, or a conservative liberal because of my politics, but these are contradictions in terms, as one indicates the absence of the other. It's just like the word "gay," which any conservative person, right wing or otherwise, cannot use, because of its new social implications. I consider myself a conservative person, meaning that I am a "person who tends to preserve from injury or ruin," (who could also be called a coward, which right-wingers claim they are not) but I also think that there are things wrong with the status quo in this country, so I'm a liberal. But enough word play.

In all seriousness, it is important to be aware of political beliefs and interpretations of those beliefs, especially in this day of political polarization. There is the potential for a serious rift between the two political factions in America, and this rift could be potentially disastrous in these times of crisis. It is important that actions initiated by liberals or conservatives not be punitive or ideological for ideology's sake,

because the current make-up of our government allows for the possible paralysis of the government and the country for no good reason. With the Republicans controlling the White House and the Senate; and the Democrats controlling the House, as well as predominating in state and local governments, it is easy to imagine a petty issue like the abolishment of some regulatory agency becoming a major showdown or test of wills between the two factions. I think the Democrats should be intransigent on certain issues, but not without good reason, and the right-wingers should have their chance to implement their policies, but these implementations should not be in order to teach the Democrats a lesson or anything like that.

On to Reagan. Watching Ronald Reagan the last month has been quite fascinating for me, because once I realized that he had won, and that there was nothing I could do about it, I became anxious to see what he could do. Would he, immediately after being inaugurated, declare war on Iran? Would he somehow unwittingly provoke the Soviets? Would Nancy tear down the Lincoln Wall? I was scared. Not that I'm not anymore. I am, but for very different reasons. Aside from his needless (in my view) insults to the Russians, he appears to be avoiding confrontations, as his dropping of the Iranian issue illustrates. The only thing that worries me in the area of foreign policy is that Reagan and the Russians seem to be engaging in some sort of stare-down to test each other's wills. With all the mudslinging and accusations that have been going back and forth lately, I'm concerned that somewhere (such as El Salvador) might be used as a showdown arena for the two superpowers, involving this country in an imbroglio that it does not need.

Reagan has not done anything surprising on the home front, giving *carte blanche* to the military. In my opinion this can only mean trouble. Besides being inflationary, throwing money at the military only accentuates its problems, rather than alleviating them. The military does not need all the high-tech equipment that its engineers can dream up. Who needs laser-guided anti-tank weapons in a guerilla war, which is the trend lately, and who needs a lot of equipment that is very susceptible to breakdown? This was one of the lessons of Viet Nam that has evidently not yet been digested, and I think Reagan is making a very fundamental mistake by not reassessing the military and its needs. But that is another article.

I was basically satisfied, and in some cases pleasantly surprised by Reagan's Cabinet choices. I do not like James Watt at Interior, because this seems akin to letting the fox guard the hen house, and

the jury is still out on General Haig as Secretary of State. But basically Reagan has assembled a competent Cabinet. I am impressed and slightly scared by David Stockman, however, because I agree with several of his budget cuts, but I wonder why the poor have to be cut first and not the rich. Stockman claims that he is just beginning and will soon get to paring the upper-class benefits in the budget also, but in my always-suspicious-of-Republicans-heart I have a feeling that Stockman is just talking, and that the underprivileged will be made to bear the brunt of the new austerity programs. (Perhaps that is where I disagree with right-wingers, because I think government needs to be scaled down, but it should be at the expense of the rich, not the poor. Under Republicans, the rich get richer and the poor get poorer.)

I'm also afraid that a lot of the cuts will be largely symbolic, since I don't see how Reagan will have any more luck at controlling the special interest groups that have bloated the government than any other administration. In fact, he seems to be more in debt to them than most. I can just see the poor, because they don't have a lobby, losing out on necessary programs, while tax breaks and business subsidies continue unabated so that Reagan can look good.

And in his thirty days of office, that is what has me most worried about Reagan. I'm satisfied that he probably won't blow up the world, that he isn't a warmonger, and that he has basically good intentions. But he seems to me to be too symbolic, too concerned with appearances and satisfying certain aspects of the population at the expense of others. For example, consider his "clamp-down" on the student loan program. This program may seem superfluous to Reagan and his cronies, but it is the difference between going or not going to college for a lot of students. I don't think that Reagan realizes the reality involved in this situation. Or consider the food-stamp and CETA cutbacks. Factories are closing left and right and people need food stamps to get by, and Reagan wants to cut back. CETA programs, with all their fraud and waste, help maintain the peace in ghetto areas during the summer, and as unemployment levels in these areas approach 60 percent, I wonder what he will propose to take their place. It makes the Republican in Winnetka feel good that ol' Ronnie taking away them free lunches, and that will help Reagan's constituency, but it will not do anything for the man living in the ghetto. How Reagan handles domestic problems such as these will be his major test, and in thirty days time, he doesn't look promising. He's still got 1430 more days, though, and that's a lot of time to get better. I certainly hope he does.

Doonesbury

Garry Trudeau

Anthony Walton's Outside Wednesday column appears weekly on The Observer's editorials page.

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

Molarity

Michael Molinelli

Campus

- 2-5 p.m. — tax assistance program; la fortune student center, sponsored by college of business administration and accountancy department.
- 3:30 p.m. — seminar; decision support in manufacturing, loreto patzelt, 303 cushion hall.
- 4:15 p.m. — labor workshop; accumulation and loss of wealth by afro-americans: virginia, 1890-1930, prof. william e. spriggs, university of wisconsin, 509 memorial library.
- 4:20 p.m. — physics colloquium; guage theories of strong electromagnetic and weak interactions, dr. chris quigg, fermi lab, 118 nsh.
- 6:30 p.m. — meeting, sailing club, 203 o'shag.
- 8 p.m. — black cultural arts festival; dramatic readings, cicely tyson, actress, in the memorial library auditorium.
- 7 p.m. — film, the kid (1921), ets theatre, admission \$1.
- 7, 9, 11 p.m. — film; mash, engineering auditorium, floe. admission \$1.
- 7, 10 p.m. — film; the green wall, social concerns series, washington hall, admission free.
- 8 p.m. — ice capades, acc.
- 8 p.m. — lecture; a new look at causability, prof. wesley salmon, galvin auditorium.
- 9:30 p.m. — music program, the big band era (or what it was like being your age when i was your age), dean emil hofman, the grace hall party room, music, dancing, and discussion.

The Daily Crossword

- ACROSS**
- 1 Deck post
 - 5 Spanish ladies
 - 10 Genesis man
 - 14 Farm unit
 - 15 In reserve
 - 16 "Arrive-derci —"
 - 17 Publicizing
 - 20 Jardiniere
 - 21 Galley
 - 22 Papal proof note
 - 23 Papal tribunals
 - 23 Thwacked
 - 25 Forehead
 - 27 Students
 - 29 Boast
 - 30 Refrain syllable
 - 33 Power source
 - 34 Treat for Kelso
 - 35 Tried for office
 - 36 Make music
 - 41 — up (agog)
 - 42 Hospices
 - 43 U S playwright
 - 44 "— Poet-ica"
 - 45 Style
 - 46 What a thurifer does
 - 48 Game of chukkers
 - 49 Ear prom-inences
 - 50 Kitchen wear
 - 53 Opera-house feature
 - 54 Golf area
 - 57 Brag
 - 61 Helper
 - 62 "— to Live"
 - 63 Gobi-like
 - 64 Foreknower
 - 65 — pneumonia
 - 66 Uses henna
 - 26 Portnoy's creator
 - 27 Turkish VIP
 - 28 Pipe up
 - 29 Thicket
 - 30 Fleeting
 - 31 Cowpoke's milieu
 - 32 Alpaca's milieu
 - 37 Geisha gown
 - 38 Organic compound
 - 39 Nullify
 - 40 Luscious cherry
 - 46 Embroidery yarn
 - 47 Merit
 - 48 Clout
 - 49 River of NY
 - 50 Opposite of "vive!"
 - 51 Ballet position
 - 52 Went by moped
 - 53 Peter or Nicholas
 - 55 Buffalo's waterfront
 - 56 Linemen
 - 58 Part of USNA: abbr.
 - 59 Silkworm
 - 60 Owned
- DOWN**
- 1 Delhi Mr.
 - 2 Bakery worker
 - 3 Conveys
 - 4 Asian holiday
 - 5 USSR river
 - 6 Slant
 - 7 Smidgen
 - 8 "— du lieber"
 - 9 Grasp
 - 10 Quiver item
 - 11 Setto
 - 12 Mme. Bovary
 - 13 Colleen
 - 18 Revered one
 - 19 Nod
 - 24 Girl of song
 - 25 Whipper-snapper

Yesterday's Puzzle Solved:

© 1981 by Chicago Tribune-N.Y. News Synd. Inc. All Rights Reserved 2/18/81

Grace presents
Emil T. Hofman

Grace Hall will present Dean Emil Hofman tonight at 9:30 in the Grace Hall party room. Dr. Hofman will present a program entitled "The Big Band Era (or What It Was Like Being Your Age When I Was Your Age)." The program will include music, discussion and perhaps some dancing by the Dean himself.

ND Musicum
performs

The Notre Dame Collegium Musicum, a University vocal and instrumental group dedicated to the study and performance of Renaissance and Baroque music, will present a public performance tomorrow night at 8:15 p.m. in the Great Hall of O'Shaughnessy Hall. Ethan Haimo, assistant professor of music at Notre Dame and director of the Collegium, organized the group in the summer of 1978. The groups comprises a 20-voice choir, vocal soloists, and an instrumental ensemble of recorders, harpsichord, continuo and violin.

Tomorrow's program will focus on sacred and secular Italian music of the Renaissance and Baroque periods. Featured will be madrigals by such composers as Festa, Palistrina and Monteverdi, and a mass by G.P. Palestrina. Soloists for a group of songs by Guilio Caccini will be Anita Hampson, soprano; Michael Hay, tenor; Gerard Jacobitz, harpsichord, and cellist Sherilyn Welton, continuo. The program will also feature works by Constanzo, Festo, G.M. Nanino and Felice Anerio. The concert is open to the public without charge.

RIVER CITY RECORDS
Northern Indiana's Largest Selection of Albums & Tapes.
Why pay more any place else?
\$1.00 OFF! any regular record or tape with ad.
Limit 1 per person
Expires March 10
50970 US 31 North
3 miles North of Campus
next to Al's Supermarket
277-4242
• Open till 10 every night
• ND/SMC checks cashed up to \$20 over purchase amount
• Record Grotes available

STAND UP AND BE COUNTED
what: Vote for SMC Student Government and Class Officers
when: Thurs. FEB. 19
where: LeMans Lobby 10-4 and cafeteria, LeMans side, 4:30- 6:00
★ Seniors can vote for Student Government Offices

WE ARE RESPONSIBLE—
WE ARE ENTHUSIASTIC—
WE WILL WORK FOR YOU!
MAKENS HULME KELLY
SPB VPAA VPSB
Saint Mary's Student Body Elections

VOTE EXPERIENCE
VOTE : Marianne CALLAN
Gay HARLESS
Marybeth BRENNAN
Molly THOMPSON
SMC CLASS OF '82

I.U., Iowa vie for Big Ten lead

CHICAGO (AP) — For a change there will be only one team in first place in the Big Ten basketball race come Thursday night, but some conference coaches don't believe the race will end that way — and most expect the league to send up to five teams to the NCAA Tournament.

That was the consensus of coaches Lute Olson of Iowa, Bobby Knight of Indiana and Lou Henson of Illinois Tuesday following a series of telephone interviews by Chicago basketball writers.

The reason there will be only one team in first place Thursday night is because 12th-ranked Iowa and 16th-ranked Indiana, currently tied for the lead, meet in Iowa City in one of the biggest games of the season. Illinois is only one game behind the leaders.

The reason that most coaches believe there will be a tie for the title is the fact there will be five more games to play following Thursday's action.

"It's bigger than your usual, normal, game," said Olson of the battle between his Hawkeyes and Indiana. "There will be a one-game swing but it's too early to say it will decide the title. A lot of things can happen and I don't believe either team will go undefeated the rest of the way."

"There will be five tough games remaining and, remember, Illinois plays four of its last six games at home," said Olson.

The Hawkeye coach also insisted that "since the NCAA has gone to a 48-team tournament format, they must take five teams from the Big Ten. Anybody who doesn't think five teams should go doesn't know what he's talking about. This is the best conference in America."

Knight, whose Hoosiers lost to Iowa at Indiana earlier in the season, doesn't see any team capable of pulling out at this stage of the season.

"It's too late for that," said Knight. "I don't see any team breaking away. The race will go right down to the end. When a race remains this close at this point, it'll continue that way to the end."

The last time Iowa and Indiana met, Knight said it was too early in the season for the game to be called crucial.

"But this is different now," said Knight. "This game puts whoever wins it in first place and in the driver's seat, for the moment, and if that team doesn't lose another game, it will win the Big Ten."

Henson admits the winner of the Indiana-Iowa game will have the

advantage in the race but "If a team gets hot and one or the other has a tough loss, anything can happen."

Illinois takes on Michigan Thursday night and a victory will put the Illini in a second place tie, still one game off the pace. After that the Illini take on Michigan State Saturday.

"If we win those two we'll be 10-4 with four to play and two at home," said Henson. "Yes, I think that would get us in the NCAA. But I think the Big Ten should send four teams to the NCAA and possibly five. And any Big Ten team in the tournament has a chance to go all the way."

Irish women take final home meet 100-40

By DONNA WITZLEBEN
Sports Writer

Irish seniors Jane Brown, Josi Fitzsimons, Mary Kelleher and Elena Rodney, in their last home swimming meet, went out with a bang as Notre Dame walloped Saint Mary's last night, 100-40.

"We really enjoy swimming against Saint Mary's since they are right across the road," said Notre Dame Coach Rody McLaughlin. "Tonight's meet was very competitive and some of our girls had some surprising performances."

One surprise was Kathy Latino's first-place in the 500-yard freestyle, an event that she was swimming for the first time. Another first-placer, swimming in an event for the first time, was freshman Valerie Kay Harris in the 100-yard individual medley.

The Irish had four double winners in senior Josi Fitzsimons, who won both the 50 and 100-yard backstroke events. Junior Jeanine Blatt took first-place in the 200-yard in-

dividual medley and the 200-yard freestyle events. Fellow junior Kathy Latino won the 500-yard freestyle and the 100-yard butterfly events. Sophomore Terry Schindler won both the 50 and 100-yard breaststroke events.

A double first-place winner for the Belles was Chris Lenyo in the 500-yard butterfly and the 100-yard freestyle. Grace Romzick exhibited her diving abilities by taking first place in the one-meter diving competition for Saint Mary's.

Notre Dame Head Coach Digger Phelps and the rest of the Irish braintrust are working on plans to bring Ralph Sampson and the Virginia Cavaliers down to size Sunday in Chicago.

Asphalt racing draws unknowns

By MIKE HARRIS
AP Sportswriter

Places like the Indianapolis Motor Speedway and Daytona International Speedway are the Taj Mahals of auto racing. But those

two palaces are only the international showcases for a sport whose heart really beats at the local level.

Nearly every night of the year, there is a local racetrack somewhere in the United States that opens its doors for a program featuring names most motorsports fans never hear.

For every Johnny Rutherford and Richard Petty, there is a Richie Evans, a short-track star who has not gained much notoriety outside his own area of the sport.

Evans is the acknowledged king of the modifieds, high-powered, cut-down versions of stock cars.

While the eyes and ears of most motorsports fans have been focused on Daytona the past two weeks, Evans and a group of even less known drivers have been doing battle in what is billed as "The World Series of Asphalt Racing,"

just 20 miles down the road at little New Smyrna Raceway.

Evans, from Rome, N.Y., is a hero there. And mention of other short track stars such as Gary Balough and Dick Trickle gets knowing nods from the local gentry.

New Smyrna, which also boasts a racing show "every Saturday night of the year," is a half-mile, banked asphalt oval.

Locals who turn out every night of the nine-day "World Series" feel the track boasts more excitement than the world-renowned Daytona plant, a world and 20 minutes away.

There are no luxury suites atop New Smyrna's wooden stands, nor are there hospitality rooms for the sponsors and media or a drivers' lounge in New Smyrna's sprawling infield.

... Swimmers

continued from page 10

Kane in 1975), but his time in the 50 is the best since Kane's day. Freshman Harding's 1:47.3 in the 200-yard freestyle fits into the same league, as do McDowan's diving totals (270.95 in the 1-meter and 294.15 in the 3-meter).

"It's great to see the underclassmen doing so well," says Stark. "For the first time in a few years, we are really going to be hurt by graduation with John (Komora), Patrick (LaPlatney), Dave (Campbell), Thom (Krutsch) and Betsy (Shadley) all leaving. But some of the younger guys really seem ready to take over."

Jacob and Flynn enjoyed their best weekends of the season in Ohio during the Bowling Green and Cleveland State meets this past weekend. Jacob became the first Irish swimmer to beat teammate Don Casey in 33 straight competi-

tions. The rookie butterfly specialist finished the 200-yard butterfly in 1:58.21, 0:00.29 ahead of Casey.

"Don really hasn't had anyone who could swim with him in practice for three years," Stark points out. "Dan makes Don a better swimmer, and it gives us a nice 1-2 punch."

Willamowski, the top man in the breaststroke, passed the 2:19.00 barrier in the 200-yard breaststroke for the first time in his Irish career this past weekend, giving further support to Stark's claim that his team is aiming for, and will peak for, the Midwest Invitational coming up in early March.

"Going by the standards of the past few seasons, we're in end-of-the-season form at mid-season," asserts Stark. "If this trend continues, we could do all kinds of damage to the record book when we get to Terre Haute for the Invitational."

BEREMIAN SWEENEY'S
Sweeney's Sunshine Party
Wed. February 18
From 8:00 pm - Midnight
Tropical Drink Specials
Pina Coladas
Margaritas
and more
Best Summer Outfit Contest
Cash Prizes \$100 1st
\$50 2nd
\$25 3rd
Check out the heat wave
at Sweeney's

Muoio's sabre thrusts Irish ahead

By TIM LARKIN
Sports Writer

Sal Muoio exemplifies this year's Notre Dame fencing team. Coach Mike DeCicco had his doubts about the team at the beginning of the season after losing two all-Americans (Andy Bonk and Chris Lyons) to graduation. Now, with half of the schedule completed, the Fighting Irish own a perfect 14-0 record.

Some credit for the success must go to senior sabre fencer Sal Muoio. When the season opened, Sal was expected to help captain Greg Armi lead the sabre team.

But after the competition last weekend, Sal tops all Irish sabres combatants with a 20-4 record (an .833 winning percentage).

"If Greg Armi is going to get any pressure at the No. 1 spot it will come from Sal," said DeCicco during the preseason.

Last weekend Muoio won ten times in 12 bouts. However, against Air Force Sal only managed

a split in his two bouts during Notre Dame's 16-11 victory. "Air Force has a very good team," said Muoio.

On Saturday against Chicago, Detroit, Milwaukee Area Tech, Purdue and Washington (St. Louis), Muoio was superb. His only defeat was to Strominger of Washington (St. Louis) in a tight 5-4 decision. Among his nine victories over the weekend was a win over Joe DeTassangi, a freshman sensation for Detroit.

"Our sabre squad received a good challenge this past weekend," said DeCicco, "but that's the kind of competition they're going to have to face if they're going to get better."

Muoio viewed the meets differently. "Not all the competition was good. I had three tough bouts and I lost one of them," he said.

Muoio thinks his 20-4 record looks good, but still feels he could be fencing better. He's shooting to beat out Armi for the top spot and compete in the national championships for Notre Dame.

Either way, Muoio felt the team as a whole has a chance to better last season's 19-1 dual meet mark and bring back the national championship Notre Dame held in 1977 and 1978.

Muoio, at 5-8 and 140 pounds, is one of five Notre Dame fencers from Centereach, New York, although he is originally from Brooklyn. He took up fencing as a sophomore at Centereach High School on the advice of a friend on the team. Muoio thought fencing would be an asset when applying for college.

While at Centereach, Muoio was a foil fencer. He had a big disappointment when high school teammate Sal D'Allura was seeded to fence over him in the county tournament. Ironically, D'Allura is fencing with Muoio again as Notre Dame's No. 3 sabre man.

In his freshman season, Muoio saw limited action, winning his only two bouts. That year Notre Dame went on to win the national championship. "I didn't realize the full breadth of it," recalled Muoio.

After missing his sophomore year Muoio compiled a 23-5 record as a junior, good enough for third best winning percentage on the team and a monogram.

Muoio is enjoying fencing this year more than ever. The team spirit both in competition and practice is what he likes most about fencing at Notre Dame.

Sal Muoio, a finance major, plans to return to New York and try to find work on Wall Street. However, he won't be giving up fencing. In New York, there will be plenty of coaching and competition to keep his career rolling.

The women of the basketball team stop their practicing to discuss strategy for their next game. (photo by Linda Shanahan)

Sports Briefs

by The Observer and The Associated Press

The Engineering Basketball League Champions for the 1980-81 season are the Civil Engineers, who defeated last year's champions, the Chemical Engineers. Jim Bruns and Mark Witte co-captained the championship team of John Igel, Mike Desrosiers, Mike Sibrava, Joe Cinni, Mike O'Sullivan, Jerry Anderson, Dan Wheeland and Pete Wuellner.

All ND rowing club members must attend a short meeting at 7 p.m., Wednesday in LaFortune Little Theater. Florida plans will be discussed.

MELODY ALARM WATCH THAT PLAYS A FULL MINUTE OF THE IRISH FIGHT SONG.

Set the alarm to play the "Victory March" to remind you of the start of the game or just press to play at any time.

Order it now to wear to your next alumni party. A perfect gift for that staunch ND fan you know.

The official Leprechaun is pictured on the face of this watch. Quartz, digital watch available in men's or women's style. White or yellow gold. Lighted display. 24 hr. alarm with snooze feature.

Also available — Beatle's tunes. Choose from "Yesterday" and "Hey Jude."

Manufacturer's 1 yr. warranty. Satisfaction guaranteed — if this product isn't everything you expect, simply return it in new condition within 30 days for complete refund.

Order today. Specify tune, style and color. Only \$59.95 for "Victory March" and \$39.95 for Beatles tunes. Indiana residents add 4% sales tax. Send check or money order. Dealer inquiries invited. Allow 8-10 weeks for delivery.

ORDER FORM

NAME
ADDRESS
CITY STATE ZIP

Yellow Gold Male
White Gold Female

ND Fight Song Hey Jude Yesterday

ASTA, INC.
P.O. Box 1294
South Bend, IN
46624

N.D. "VICTORY MARCH" WATCH

Jeannie Blatt surges ahead to victory in the meet against Saint Mary's last night. (photo by Linda Shanahan)

... Kelly

continued from page 12

Utah State and Montana State — places where he could be logging more playing time than here at Notre Dame. In his three years in an Irish uniform, he boasts a mere 59 minutes, 14 points, six assists and five personal fouls. But he looks beyond his personal stats to the overall picture.

"If we all listen to him (Digger) and everyone accepts his role and sticks together as a family, the fantasy might become a reality." The fantasy he speaks of is, as Digger puts it, to "get to Philly and ring the Liberty Bell" — a trip to the Final Four.

Kelly admits that the aura of Notre Dame has finally gotten to him. He still recalls the time after his first game that a youngster ran up to him for his autograph. "Why do you want my autograph?" Kelly asked. But this was not false humility.

"Hey," he admits, "it's not hard

to be humble when you play as much as I do. Besides, I'm just a student who was fortunate enough to walk-on. I represent the students, and that's as big a responsibility as being a superstar."

Kelly has nothing but praise for his walk-on counterpart Kevin Hawkins. "He's helped me out a lot. Hawk has improved immensely over the last two years, and his rebounding and muscle have added greatly to the team in practices. We stick together — usually toward the end of the bench.

"Digger? — Digger is Digger," jokes Kelly. "The man's record speaks for itself. I will always respect him for giving me a chance to play and making me feel like part of the program."

So now we know who that blur wearing No. 25 is — yeah, the guy who comes in with 13 seconds left so John Paxson can leave with a standing ovation — he's the team funnyman.

Senior Bar Semi Formal Sunday, Mar. 1

Open Bar 9:30 to 2:00

\$15.00 per couple

free bottle of champagne

Advance ticket sales at
front door of Senior Bar

Mary D's Irish downed by St. Joe's

RENSELAER, Ind. — The Notre Dame women's basketball team suffered a 84-64 setback at the hands of St. Joseph's College here last night. The loss dropped the Irish to 9-11 on the season. The Puma's now boast a 21-5 ledger.

High scorer for the game was St. Joe's Kelly Good, who poured in 26 points. Notre Dame freshman Jenny Klauke scored 13 points while teammate Theresa Mullins chipped in 12 markers.

The Pumas led 36-26 at the intermission, and proceeded to

capitalize on an abundance of Irish fouls. Notre Dame totaled 34 fouls on the evening (three Irish players were disqualified).

St. Joe's shot 35-for-42 from the gift line. Notre Dame connected on 15-of-24 charity tosses. Both ballclubs pumped in 25 field goals.

Coach Mary DiStaniolo will take her team on the road again this weekend to square off against two powerful Division I opponents. The Irish travel to Ann Arbor Friday to face Michigan. On Sunday, they will join the men's team in Chicago, where they will play the 16th ranked Cavaliers of Virginia, in the first half of a doubleheader.

"I think we've shown that we are capable of beating the Division III and most of the Division II teams on our schedule," says DiStaniolo. "Now is our chance to prove that we can play with some of the more formidable teams we'll come up against."

Michigan holds a 2-0 series edge over the Irish, pulling out a 66-60 overtime win last year at the ACC. The Wolverines, who sport an 8-14 record, are led by junior Diane Dietz. The 5-9 forward is averaging 20.2 ppg. Also averaging in double figures is 5-6 guard Lori Gnatkowski (10.6 ppg) and 5-11 forward Abby Currier (10.3 ppg.) Penny Neer, a 6-foot junior, is the team's leading rebounder, grabbing 6.1 per contest.

Virginia, meanwhile, brings an impressive 19-6 ledger into Chicago's Rosemont Horizon, for the first meeting ever between the two schools. Three players are averaging in double figures for the Cavaliers — 6-0 freshman forward Linda Mitchell (12.5 ppg.), 5-7 junior guard Melissa Mahoney (12.0 ppg.) and 5-10 senior forward Valerie Ackerman (10.8 ppg.) Under the boards, 6-1 sophomore Chrissy Reese is rebounding at an 8.3 clip.

Although the Irish have dropped their last two contests, DiStaniolo is encouraged by the fine offensive showing freshman Jenny Klauke has provided. The 5-10 guard set a Notre Dame record for most points scored in one half (27) during last week's clash with Ball State. Klauke, who hails from Glenview, Ill., established another school mark when she connected on eight consecutive free throws.

"Jenny is playing very smart basketball for us lately," offers her coach. "She has very strong moves to the basket, and the fact that she is using her talents with more intelligence is very encouraging for us."

The Irish conclude their five-

game road trip against Michigan State on Feb. 26, before closing out the regular season at home with Illinois on Feb. 28.

Swimmers compete Saturday

By MICHAEL ORTMAN
Sports Writer

Just three dual meets remain on the schedule for the Irish swimmers this year, and although their hopes of a perfect season are gone, Dennis Stark's 23rd Notre Dame team still could finish as his second winningest ever. The Irish will shoot for that target this weekend when they travel to DeKalb, Ill., for a double-dual meet with host Northern Illinois and Ferris State. The three-team affair is scheduled for Saturday afternoon at 1 p.m.

Stark's 1973-74 team finished with an impressive 11-1 record, and his 1972-73 edition finished 8-4. At 7-2, his current contingent seems ready to stand among his best.

Some of this season's best times have made a believer out of Stark as people like juniors Michael Shepardson and John Wilamowski, sophomore Paul McGowan and freshmen Dan Flynn, Al Harding, and Tim Jacob, have chalked up the best Irish times and totals in several years.

Shepardson's :21.66 in the 50-yard in the 50-yard freestyle and :47.96 in the 100 aren't quite school records (:21.5 and :47.1 set by Jim

See SWIMMERS, page 8

INTERHALL

INTERHALL BASKETBALL RANKINGS

A DIVISION

- | | |
|------------------|-------|
| 1. GRACE 24 | (8-0) |
| 2. HOWARD 3 | (8-0) |
| 3. HOLY CROSS 18 | (7-0) |
| 4. FLANNER 8 | (7-2) |
| 5. SORIN 25 | (6-2) |

B DIVISION

- | | |
|------------------|-------|
| 1. GRACE 33 | (7-0) |
| 2. KEENAN 40 | (5-0) |
| 3. PANGBORN 47 | (5-1) |
| 4. OFF-CAMPUS 45 | (5-1) |
| 5. DILLON 35 | (6-2) |

COSMIC COALESCENCE

Where does science fiction end and reality begin? It's all in the mind's eye. Be it the creative imagination used to produce Star Wars, The Black Hole, and The Empire Strikes Back, or the more scientific approach of hypothesis testing and experimentation, the distant galaxies of science fiction coalesce into reality with the advanced technology now being developed at a company called TRW.

It was the Defense and Space Systems Group of TRW who made possible the Viking Lander biological experiment which looked for life on Mars and the High Energy Astronomical Observatory which looks for quasars, pulsars and black holes in deep space. Professionals at TRW-DSSG are now involved in such impressive technologies as high

energy lasers, communications systems, plus other future projects still considered science fiction.

A company called TRW will be on campus...

FEBRUARY 27

to interview graduates in scientific and technical disciplines.

Contact the placement office to schedule your appointment. If unable to meet with us, send your resume to:

College Relations
Bldg. R5/B196 ND - 2/81
One Space Park
Redondo Beach, CA 90278

A
Company
Called

TRW

Equal Opportunity Employer M/F/H

DEFENSE AND SPACE SYSTEMS GROUP
ENERGY SYSTEMS GROUP

Classifieds

Wednesday, February 18, 1981 — page 11

All classified ads must be received by 4:45 p.m., two days prior to the issue in which the ad is run. The Observer office will accept classifieds Monday through Friday, 10:00 a.m. to 4:45 p.m. All classifieds must be pre-paid, either in person or through the mail.

NOTICES

PROFESSIONAL TYPING. Term papers, theses, etc. Tape transcription. Last year's same low prices. All work guaranteed. aardvark automatic solutions. 289-6753.

POETRY CONTEST \$75 IN PRIZES SEND NAME ADDRESS \$1 HANDLING FEE PER/POEM AND SASE BY MARCH 1 TO HIPPOCRENE, BOX 212 NOTRE DAME, IN 46556.

WILL DO TYPING, REASONABLE RATES. CALL 287-5162.

DON'T WALK ALONE!!! GET AN ESCORT!!!! Student Escort Service on-call Sun to Thurs 7 to Midnight. Call 6283 (OBUD). At the ND Library 10 to 11:45 pm. All student Volunteers. USE IT!!!!

DON'T BE AFRAID TO CALL!

USED & OUT-OF-PRINT BOOKS bought, sold, searched. ERASMUS BOOKS. Tues-Sunday, 12-6. 1027 E. Wayne (One block south of Eddy-Jefferson intersection)

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

MORRISSEY LOAN FUND Emergency loans for ND students. \$20-\$200. One percent interest. Due in one month. Open 11:30-12:30. M-F in the basement of LaFortune. Final day for seniors to apply is Friday, March 13.

FAST, REASONABLE TYPING DONE on campus. Phone 1312.

HEY ALL NEW JERSEYANS: COME TO THE N.J. CLUB HAPPY HOUR THIS FRIDAY FEBRUARY 20. SEE THE NEWSLETTER FOR MORE INFO!!!

CRYSTAL ROCKS Friday & Saturday nights at Mardi Gras.

SMC elections - Vote - Murphy Lopez Perreault ...for results.

OPEN A DOOR TO THE SOPHOMORE LITERARY FESTIVAL March 1-7

LOST/FOUND

LOST-A SILVER BRACELET WATCH. CALL TERESA AT 277-8037. REWARD \$555

FOUND: ONE SET OF KEYS ON ORANGE RING NEAR CAMPUS VIEW APTS. CALL 1816.

LOST: ONE 14 KT. GOLD BRACELET WITH INITIALS. PLEASE CALL 4336.

LOST: EYEGLASSES, RIMLESS, BROWN CASE, 127 NIEUWLAND. LAST THURSDAY. CALL JOE 1183.

LOST: AT BP PARTY FRIDAY NIGHT, RED PLAID SCARF. PLEASE CALL 1284.

LOST: MEN'S FUR LINED LEATHER GLOVES IN BP ON JUNIOR PARENTS WEEKEND. Call 1284.

LOST: ELECTRIC TIMEX WATCH, BLACK BAND, ON SATURDAY NIGHT AROUND SOUTH QUAD. CALL KEN, 3779.

FOUND: bracelet, between Grace and D-1, has the name "Geri" inscribed on front and a date on back, also has 2 charms. To claim call 8639.

LOST: GREEN JADE HEART CHARM between McCandless Parking Lot and LeMans. Great sentimental value. Please call Teresa at 4788.

Lost before Christmas break: Rust-colored scarf. If found call Deirdre at 8661 or 8013. Also lost a brass, maple-leaf-shaped belt buckle

FOR RENT

Available for next school year: 2 five-bedroom houses, near ND, lease, deposit, 234-2626.

For Rent: Large, partially furnished home, alarm system available, four bedrooms. Also, homes for summer rent. Call Tim at 283-8702.

FOR RENT - UGLY DUCKLING RENT-A-CAR FROM \$7.95 A DAY AND 7 CENTS A MILE. PHONE 259-UGLY FOR RESERVATIONS.

WANTED

Needed: Ride to Houston for Spring break. Will share the "usual". Call Kathy (41)4291.

NEED RIDE TO BUFFALO ON FEB 18 OR 19th PLEASE CALL MATT AT 1787.

NEED RIDE TO MILWAUKEE ON THURS. OR FRIDAY 2/19 OR 2/20. CALL KATIE 4451.

KAPLAN MCAT BOOKS. WILL BUY, RENT OR BORROW. CALL STEVE AT 277-7759 AFTER 11 P.M.

Stay at the lovely ABAD ABODE in Daytona Beach for Spring Break. Will provide free food and lodging at my home in Daytona if you give me a ride (or will share expenses and driving). Call Greg Abad 8101.

Wanted: Ride to Dallas or surrounding area for Spring Break. Will share expenses. Please call 4606 anytime.

FOR SALE

FOR SALE: B I C 920 TURNABLE. 11 MONTHS OLD. CALL RICH AT 1905.

ARMSTRONG FLUTE. USED OCCASIONALLY. \$400 OR BEST OFFER. 232-9782 IN EVENINGS.

TICKETS

Desperately need a pair of Virginia tix. Check my price. Call Mike at 1601

NEEDED!!! 2 GA tix to DePaul vs. ND. Please call. Call Cathy 41-4380.

Need many Dayton tix. Call Monica at 41-5154

Need three G.A. tix for DAYTON, PLEEEAASSSSSE!!!!!! Call Kathy at 289-5026.

I NEED MANY DAYTON TIX, STUDENT AND GA--PLEASE CALL BETH AT 1715 OR 277-8037.

Need MANY Dayton tickets for brothers and sisters. Student or GA. Please call Mary 8156.

I NEED TWO DAYTON TIX, G.A. OR STUDENT. WILL PAY YOUR PRICE. KATIE 4451.

Need 4-6 tickets for Dayton. Will pay big \$\$\$\$. Call Joe 4625.

Needed: Two tickets to Virginia. For rich brother \$\$\$ Call Sean at 1588.

NEED 2 VIRGINIA TIX! WILL PAY ANYTHING. CALL PAT AT 234 9657 AFTER 7:00.

Need 1 or 2 tickets for VIRGINIA or DePaul vs ND. Pay BIG \$\$\$\$. Call Tien 272-7447.

NEEDED!!! 2 DAYTON GA TIX FOR PARENTS. GOOD \$\$\$\$. PLEASE CALL FRANK AT 8295.

PERSONALS

PET COUTI FOR SALE. CONTACT CAROL MULLANEY IMMEDIATELY.

ST. MARY'S STUDENTS: On Thursday, vote for experience, dedication and resourcefulness

VOTE: MITCHELL BOURJAILY PAGNUCCI Your ticket to responsible government.

INSTANT CASH PAID FOR CLASS RINGS, \$20-\$85 OR MORE. WE MAKE HOUSE CALLS. 255-2402.

SOCIAL CONCERNS FILM SERIES ENDS THIS WEEK WITH "THE GREEN WALL".

THE FULFILLMENT OF THE PROMISE DEPENDS ON FAITH...

You don't have to be a Marxist, feminist, commie pinko to koob well, but it helps!

SMC Remember Thurs. Feb. 19-- Cast your vote for: MAKENS HULME KELLY Student Body Elections

Angelita Sleeper, BRUCE!!!! (Remember the mall?) Shalom, Your buddies

SMC CLASS OF '84 Vote DUVIC, Aisthorpe, Flynn, & Orr CLASS OFFICERS!

JANE-O, WHY DO YOU HATE SCOOP? TO THE BASKETBALL TEAM: You are still GRRRRREAT! Kelly, Orlando, Tracy, Billy, Digger, you are still gods. M.K. & Sue from Lyons.

SMC OFF-CAMPUS VOTE-MAKENS HULME KELLY STUDENT BODY ELECTIONS, THURSDAY FEB. 19

DAVE PIECH DAVE PIECH DAVE PIECH

What will you do? What will you do?

Presentation & Discussion "Someone in My Family Drinks Too Much"; the effects of problem drinking on the family. Monday, Feb. 23 6:00 PM Holy Cross Hall SMC

Dear ?, /Thank you for the flower. Luann

ATTENTION MOOSE CONTROL: 35 days and still counting till the repressive and capitalistic imperialist moose controllers are overthrown by the combined might, anger, and pride of the Notre Dame underlings. We have endured enough--let the final offensive begin...

CAPTAIN ZERO MAX

A long time ago, in a galaxy far, far away... Captain Zero Max is as foolish as he is stupid... He has not yet learned to use Control... Control binds us all together... Oh, never mind. Look, I'm a good guy. Leave me alone. Can't you understand -- leave me alone. It's not easy being repressive.

Moose Control

I'll take you all on: "That man is strongest who stands alone." *Enemy of the People*, by Henrik Ibsen.

Moose Control

Ryan & Scoop; your compassion brings tears to my eyes. What good friends. May I be able to repay the favor.

Molly

SMC elections--Vote MURPHY LOPEZ PERREAULT ...for results

OPEN HOUSE at Augusta this Sunday, 2-4 p.m. for interested Saint Mary's students!

VOTE CHRIS MULLEN FOR LYONS HALL TREASURER

Come celebrate the SMC Student Government election returns at THE EMPTY KEG!!!! Thursday from 9 pm to 1 am at SMC Clubhouse.

PTY KEG...THE EMPTY KEG...THE EMPTY KEG...THE EMPTY KEG...returns to Saint Mary's Clubhouse this Thursday 9 pm to 1 am... EMPTY KEG...THE EMPTY KEG...THE EMPTY KEG...THE EMPTY KEG

3S Badin would like to personally thank the men of 3EW Stanford for the bathrobes, booze, and banter. Port your party over here any time!

Attention Skaters: Figure skating taught by M.J. "Dorothy Hammil" Costello. Classes conducted on Mondays outside O'Shag. Don't let this opportunity slip away. Sign up now!

Julie Clements, Happy day-after-you-birthday! Orti

SHERRI, HOW 'BOUT THAT ELECTRIC BLANKET I'VE HEARD SO MUCH ABOUT? ITS ALL OVER CAMPUS!!!!

If you want the best then forget the rest and vote for:

RODGERS BOLDT CLARKE FLAHERTY THEY'LL DO IT FOR YOU IN '82!!!!

Congratulations Barb!!!!!! Your GE on Valentines Day was fantastic! Keep up the good work. Love, Two fully alive friends!!!!!!

To my Favorite P-Breaker(3-0): Thanks for such a SPECIAL time EVERY time(breaking or non-breaking)--Not Mrs. Stevens, just Me(1-0).

JANA & CAROL (aka "THONG")

Thanx for the living organism on V.D. It still lives in my room--suspended in alcoholic solution. Thanx also for the party invite--and the "special introduction."

McGrath

To the Thomas who sent the roses and whoever put in the personal--a special thanks. You made my Valentine's Day.

Love, Shelly

P.S. I would love the chance to personally thank you.

MARK, CONGRATULATIONS ON THE REMOVAL OF YOUR BRACES. NOW YOU WON'T HAVE TO WORRY ABOUT RED CREAM SODA RESIDUE.

SOPHOMORE

CLASS OFFICERS vote BRIDGET DOLAN, KATHY JENNINGS, CAROL MCNERNEY, JANE LEINENWEBER!

JOE AND OSCAR: THANKS MUCHO FOR THE LATE NITE HELP! IT'S NICE TO FIND NEW FRIENDS! SEE YA SOON - THE PARTY ROOM PIRATE.

SUGAR LOAF BOUND. MANY SOPHOMORES WERE FOUND DRINKING KEGS & QUARTS AT OUR DAYS INN FORT. THUMPER WAS THE TOPS. DEAD BABY JOKES NEVER STOPPED. POLELESS SKING AND MEGA TRAINS SHOWED WE WERE REALLY SANE. IT WAS A GREAT TIME FOR ALL. HEY MARK, ONE MORE ROLL CALL!

ATTENTION ALL NEW JERSEYANS: THE N.J. CLUB WILL BE HAVING A HAPPY HOUR THIS FRIDAY!!! SEE THE NEWSLETTER FOR MORE INFO. DON'T MISS IT!!! YOU DESERVE SOME FUN!!!

THERE ARE A LIMITED AMOUNT OF SEATS LEFT ON THE N.J. CLUB BUS FOR SPRING BREAK. THE BUS GOES TO EAST BRUNSWICK AND N.Y.C. COST IS \$73.00 ROUND TRIP. CALL KEVIN AT 7687 OR CHRIS AT 4479 BETWEEN 6 AND 10 P.M. FOR MORE INFO.

CHUBS IS NO LONGER CALITHYGAN

Dear SCOPE, Life with you is so much fun, HOW 'BOUT IN 81 AND 82? YES, this is a request. Robert Venturi

At the risk of inflaming thousands of Domers and SMCs, here's a moose-ical moose joke:

Q: Who has performed many sold-out concerts in the Yukon?

A: Moose Springsteen!

(Moose Control takes no credit and places no blame for this trivial bit of humor, though there are clues as to who is responsible, he said, quizzically)

Moose Control

Eddie: Even if I can't pick RA's, you'll still always be at the top of my list. Duke

SENIORS - Make your vote count.

VOTE MURPHY LOPEZ PERREAULT

mcgrath, have you charged up the death star for the planet m. yet? we're all anxiously awaiting the destruction of oppression and obnoxiousness. scoop and especially molly

Molly likes me, though. planet m

HEY SMC '83 vote RODGERS BOLDT CLARKE FLAHERTY Junior Class Officers!

HEY TOM WALSH, Know If We Under Stand In Supplemental A Doing It Can Kill DON'T YOU AGREE???

Kellee, get those legs over to SMC once in a while.

Revenge is easier that way.

GORDON GERACI--- HI TO THE LIVING CAMPUS LEGEND.

PANAMA RED

HOW FAR CAN \$6 SEND YOU? ALL THE WAY TO NEW ORLEANS! SMC SENIOR CLASS PRESENTS A SUITCASE PARTY! FEB. 26 AT LEE'S. CHECK POSTERS FOR TICKET LOCATIONS.

EVEN A ROOM IN MOTEL 6 COSTS \$11.95! SECOND PRIZE SENDS YOU TO THE SENIOR FORMAL. SMC SENIOR CLASS SUITCASE PARTY AT LEE'S FEB. 26.

Beware of 3EW Stanford's Portaparty III.

All my roommates are graduating! I need 3 classmates to share my Campus View apt. next yr. For more info, call Kathy - 277-8839.

SAMI, HAPPY BIRTHDAY!!!!!! IO TI AMO, SOCCER WIFE

SMC SENIORS Remember-YOU can VOTE MAKENS HULME KELLY

Student Body Elections Thursday- Feb. 19

PITTSBURGHES - THERE WILL BE A PITTSBURGH CLUB PARTY IN FLANNER'S COMMONER THIS FRIDAY NIGHT (FEB. 20). ALL MEMBERS ARE FREE. (BRING SOME POOF TO SHOW THAT YOU'RE FROM PITTSBURGH). BE THERE!

Kellee likes 'em without ties. And shirts. And socks. Etc.

And we know what that means. Revenge impends.

MARDI GRAS '81 PRESENTS FORECAST LIVE 7 P.M. TO 9:30, WED., FEB. 18.

COME HEAR "NEXT" WED. FEB. 18, 9:30-12 AT MARDI GRAS.

MARDI GRAS '81 PRESENTS COMEDY NIGHT, THURS., FEB. 19.

Come see The Outcasts at Mardi Gras, 10:15 Thurs., Feb. 19

IT'S LAUGH TIME AT MARDI GRAS. COMEDY NIGHT, THURS., FEB. 19, FEATURING

MARDI GRAS '81 PRESENTS CRYSTAL, FRI., FEB. 20, 9:30-11:30 AND SAT., FEB. 21, 9:30-11:00.

COME HEAR SMOKEY JOE AT MARDI GRAS ON SAT., FEB. 21, FROM 7-9 P.M.

CALLAN, HARLESS, BRENNAN AND THOMPSON: YOU'RE THE WINNING TICKET! GOOD LUCK TO YOU FROM THE CLASS OF '82.

CLASS OF '82 VOTE CALLAN, HARLESS, BRENNAN, THOMPSON. THEY'LL WORK FOR YOU!

PATRICE: ANTHONY IS STEVEN LARS OR IS IT ML WHO IS STEVEN LARS? OR IS ML A WWW? ASK ME AT THE FLOATING RIB. THE ITALIAN BARTENDER.

Vote Dziminski, Bunker, Burns, Clark, SMC Jr. Class Officers.

SMC Freshmen: Vote for a "Class Act": Murphy, Hocter, Drake, and Hughes on Feb. 19 for Sophomore Council.

SMC Class of 82 Vote for: Mary Beth Rittenhouse, Pres. Beth Armstrong, VP Bobbi McCarthy, Treas Colleen O'Brien, Sec

Dear Loser of 346 Sorin, Thanks for a terrific weekend. It's no wonder why I keep hearing the Sound of Music. Ha-Ha!

Love, The Lost One

To the Greatest Egyptian Flute Player (flautist?) in the world: How's Crown Town?

Love, Warren Beatty Lookalike

Family Feud-ers of Farley Beware! A Richard Dawson impersonator is lurking about forcing Farleyites to play FAST MONEY!!

BEWARE

To all interested parties: In an effort to quell the rumors concerning Roseann O'Hara's date for the Regina Formal, I happily announce I am it.

Macho Ed

Jeff Jeffers for UMOG

Baby, the rain must fall -- but why is it always my shoes that get wet? You never give me a chance. I've learned to live with it -- and without you. I'm lost.

EK

Pat Byrnes and Jim McClure at 9:15; The Outcasts at 10:15

Today's official Moose Joke pair: Q: What kind of car does the Yukon jet set drive?

A: Mooserati, of course. (Would I steer you wrong? Not until I've driven you crazy -- then you'll have to shift for yourself.)

Part II

Q: What car did the late great Steve McQueen destroy driving through the Yukon in "Bullitt"?

A: A Moosetang, as all movie fans know.

(Credit the first one to Chris Lenyo, and the latter to Monica)

Moose Control

Interested in Newspaper Work: Apply for Observer Editorial Board positions. Good paying jobs are still available at the following positions:

— Features Editor — Photo Editor — Controller (Accounting Major Req.) — Editorials Editor — Senior Copy Editor (Must Have Experience) — SMC Executive Editor — Production Manager

N.B. We are also accepting applications for Managing Editor. Applicants must have good knowledge of newspaper operations. Good management skills are a must. All majors will be considered without bias. This is one of the highest paying jobs on campus.

Deadline: Friday Direct Applications and Inquiries to: John McGrath, Observer (8661)

Kelly uses quickness to help Irish

By MARK ELLIS
Sports Writer

...charging across halfcourt, twisting, crossing over, spinning, he dishes off to a streaking Kevin Hawkins for the easy hoop at the buzzer—it's Notre Dame over The Little Sisters of the Poor by 47...the scene is all too familiar.

He's no "Master of Disaster", and about the only way he'll ever make *Sports Illustrated* is via the

benevolence of one of his more noticeable teammates, ("Thanks Trip, I made you and your legs heroes in Southern Cal — and still no ink! Thanks a lot Trip!") but Marc Kelly does have a pretty good hoop game — just ask anyone at the Rock, where he's been known to put on a clinic or two.

He passes well, has dangerous quickness to both sides, and drops in his patented no-spin jumper more often than not.

Still, Marc Kelly is dubbed "only

a walk-on" and occupies a position alongside the trainers on the Notre Dame bench. But to Kelly, his role with the Irish is much more than sitting and waiting his turn.

"My main contribution occurs behind the scenes," says the 5-10, 160-pound junior. "I use my quickness to prepare Pax (John Paxson) and the other guards with their defense and zone breaking. I filled gaps in the lineup earlier in the year when a couple of guys were out with injuries and Digger only had ten players to work with. But mainly I feel it's my job to keep everybody loose."

Kelly has adopted the role of team funnyman with great success since his freshman year. "There is so much pressure to perform well," he says. "It's tough for a guy to go from high school superstar to riding the bench at ND. It's up to me and Hawk (Kevin Hawkins) to pick the guys up when they're down."

He cites this year's team as possessing a special closeness, one conducive to ribbing and heckling. "I always seem to instigate it," Kelly says. "Like the time on the bus after the Polish game banquet. That ended in Tree (Orlando Woolridge) telling Cecil (Rucker) he was probably the only one ever who could hoola-hoop in a Cheerio."

Or the time at last year's banquet when Kelly refrained from taking shots at Irish Head Coach Digger Phelps in front of 20 people because "how could a guy who wears pink suits on national television defend himself anyway?"

"After his senior year at Crescenta Valley High School (La Crescenta, Cal.), Kelly actually passed up offers to play ball at Pepperdine,

Marc Kelly sees his role with the Irish as much more than sitting on the bench and waiting his turn.

See KELLY, page 10

Just a few extra inches

Frank LaGrotta
Sports Writer

(Editor's note: For the next three days, Frank LaGrotta will report on the Notre Dame basketball team's preparation for Sunday's game with Virginia. The following is his first installment.)

All my life I've wanted to be tall.

I mean, I'm not neurotic about it or anything, but if I had three wishes, I'd probably waste one of them on adding a few extra inches to my somewhat "stocky" frame.

Usually though, I don't even think about it. But when somebody like Ralph Sampson comes along, well, it's kind of a slap in the face. Sampson, in case you've been lodged in a time capsule, plays center for the Virginia Cavaliers. He's very talented, very articulate and he scores a lot of points.

But that doesn't bother me.

Oh yeah, he's 7-4. Now that bothers me.

After all, with all of us 5-8 people running around, why should anyone get to be 7-4? You would think that 6-3 or 6-4 would be tall enough for anyone.

But not Ralph Sampson. If they ever do a re-remake of *King Kong*, Ralph would be a natural for the part of the skyscraper. He started growing when most kids his age weren't even talking. And he didn't stop — even when he was the tallest kid in his kindergarten class. He kept growing and growing and...

C'mon Ralph. It's not nice to take advantage of mother nature.

But, in all fairness, Ralph has put his size to good use. Just ask his coach, Terry Holland, who bows to the south (toward Harrisonburg, Va., Sampson's hometown) before every game. He'll tell you how

much Ralphie has meant to the Cavaliers and their 28-game winning streak.

And he'll tell you a lot more than that if you give him a chance. In fact, all you have to do is dial (804) 924-3036 and you'll hear him admit he may have a problem getting his team motivated to play Notre Dame.

"Our players are doing a good job taking one game at a time," hisses the recorded Cavalier Sportsline. "But they might overlook Notre Dame because we have an important conference game with Wake Forest on Tuesday."

I don't blame you for being shocked. I can't believe he said it either — and on tape, no less. Doesn't he remember how that stunt came back to haunt Richard Nixon?

But hey, Terry, if overlooking Notre Dame is gonna be a big problem, we'll understand. I mean, when you're No. 1, it's hard to be humble.

But let's talk a little more about Sampson, who usually "overlooks" (or is that, looks over) everyone he meets. The big guy is ranked fifth nationally in rebounding with 12.3 per game — which puts him at the top of the Atlantic Coast Conference in that category. He also leads the ACC in scoring with 20 points per game and blocked shots with 66 this year.

"Sampson is a great player," sighs Digger Phelps. "Certainly his size is a big advantage but he is well-rounded fundamentally and can do a lot more than post underneath the basket and block shots."

And the word from Virginia is that Ralph is a really nice guy with a great personality who kisses babies and helps little old ladies across the street — when, that is, he isn't busy scoring points, grabbing rebounds, blocking shots and intimidating the 6-10 centers of the world.

But I don't care about all that. I'm not the least bit interested in updated stats, coaches' comments or pretty press releases that make a regular human being into some sort of god-on-paper. I just want to know one thing:

How did he get to be so tall???

(to be continued)

Bill Marquard
Sports Writer

Irish Items

CAVALIER CHALLENGE — The scene is set once again.

Sunday afternoon's nationally televised basketball showdown with the Virginia Cavaliers marks yet another in the continuing series of Irish tussles with unbeaten, top-ranked foes. Virginia rests atop the Associated Press Writers' poll of college squads while also residing in the runner-up position on the United Press Coaches' list behind Oregon State.

In the last ten years, the Irish have upset either the defending national champion or the current number-one team in the country on seven occasions. UCLA was the victim four times (89-82 in 1971, 71-70 in 1974, 84-78 in 1975 and 66-63 in 1976), while recently, unbeaten San Francisco (93-82 in 1977), defending national titleholder Marquette (65-59 in 1978) and unbeaten DePaul (76-74 in double overtime one year ago) have been stung by Notre Dame's upset-minded wrath.

Sunday's game will be televised nationally by NBC-TV again, as the second of their three bi-weekly telecasts of the Digger Phelps show this winter. Dick Enberg, Al "you have to dance with the person you came with" McGuire and Billy "Virginia has to win — they're from the Atlantic Coast Conference" Packer will handle the commentary. The Irish are only 1-2 on NBC this season, downing Maryland 73-70 in Cole Fieldhouse but losing to Marquette 54-52 and UCLA 51-50. Last season, Notre Dame posted a 4-2 slate before the peacock's cameras, thumping UCLA, Maryland, South Carolina and Dayton but falling before Kentucky and Marquette.

Notre Dame has never faced Virginia and no Phelps' team has ever matched up with the Cavaliers, who stand atop the ACC with a 12-0 record.

By virtue of decisions over Maryland and North Carolina State, Phelps owns a 9-9 mark in his career against ACC opponents. He could make it a clean sweep this season with a win over Virginia.

Some have suggested that Phelps employ a box-and-one defense against Virginia's answer to the Sears Tower, Ralph Sampson. The only difference from the conventional box-and-one would be to put the box around Sampson and let the one guard the other four.

WOMEN FACE CAVALETTES (?) — For those of you who are planning to get to the Rosemont early this Sunday (maybe you could go straight from Corby's), the Irish women will be entertaining the Virginia women's team at 10 a.m. CST (11 a.m. EST). The Cavaliers are rated 16th nationally among women's teams.

IRISH DEAD-EYES — The Irish have shot better than 50 percent from the floor in all but two of their games this season (yes, they even shot over 50 percent against Fairfield). Notre Dame's 55.7 percent field goal clip ranked second behind Oregon State's 57.3 figure when ratings were released last week. Notre Dame's average has since climbed to 55.9 percent, which, coupled with Oregon State's sub-par performance against St. John's, should shrink the margin between the top two national sharpshooting challengers.

Notre Dame has shot a blistering 58.6 percent (318-543) in its last 11 games, and with four regular season games left are well on the way to smashing the 53.0 percent standard set by the 1973-74 Irish.

Seven Irish regulars are shooting better than 50 percent on the campaign.

THE TIES THAT BIND — Their 94-81 loss at Pauley Pavilion in November aside, the last three Irish losses have been by a total of six points: three points to San Francisco (66-63), two to Marquette (54-52) and one to UCLA (51-50).

I hope they don't go into overtime.

A GLUTTON FOR AURAL PUNISHMENT (or WHEN THE RED LIGHT GOES ON) — Those of you who have access to Chicago television stations may want to tune in to WGN-TV, channel 9, on Saturday night. The USA/Madison Square Garden Television Network, in association with MetroSports, will be beaming the DePaul-Marquette game from the Rosemont Horizon arena starting at 8 p.m. EST. Color commentator for the telecast will be our own Digger Phelps.

ICE PRICES SLIP — Tickets for this weekend's home hockey series with Colorado College have been reduced to \$2.50 for students from the regular \$4.00.

Notre Dame's twin wins at Michigan State last weekend marked the first WCHA series sweep of the year for the Irish. Having won only one WCHA game at home this year, the Irish thus seem ripe for a big series this weekend.

Incidentally, only some 200 tickets remain for each night of the hockey series with Wisconsin slated for February 27 and 28. Over 800 Wisconsin fans are expected to attend Notre Dame's home finale in the WCHA.

ONLY 47 PRACTICE DAYS LEFT!!! — That's right, there are only 47 practice days left before the opening round of this year's tenth eternal Bookstore Basketball Tournament. Tournament Director Rob Simari reports that first round games will begin on April 6, with the finals on Sunday, April 26.

Tournament Public Relations Director Skip Desjardin (whose real name tops the Bottom Ten of Favorite First Names) has also revealed himself (just kidding) has revealed plans for a tournament reunion featuring past championship teams. Anyone who is a member of a past Bookstore champion or who has contact with a former championship team member is encouraged to call Simari at 283-8767.