DServer

VOL. XVI, NO. 75

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

FRIDAY, JANUARY 15, 1982

continue tonight at 7 PM at Washington Hall. These girls share a nervous moment as they prepare to audition at O'Laughlin Auditorium (photo by Rachel Blount) for the ND/SMC Theatre's spring shows. Tryouts

King birthday Students support nationwide holiday

By GREGORY SWIERCZ Features Editor

Petitions supporting a nationwide appeal to adopt Martin Luther King, Jr.'s birthday as a national public holiday are being presented in the dining halls today, according to Interracial Concerns Committee Commissioner Darlene Sowell.

This drive coincides with a march in Washington today led by entertainer Stevie Wonder.

Sowell, Black Cultural Arts President Harryl Ammons and Secretary Piper Griffin felt the drive for the holiday is long overdue. The first bill

urging for King's holiday was presented in Congress thirteen years ago. Since that time, various states have proclaimed the day a state holiday, but the fight for national recognition continues.

The signed petitions will be sent to the agency rsponsible for seeking passage of the bills now pending in Congress that call for making January 15 a national holiday.

"The birthday of Martin Luther King, Jr. should be recognized as a national holiday, for King fought for such issues as poverty and social injustices," stated Griffin.

The King holiday question precedes the Black Cultural Arts Festival, slated to begin the first Tuesday in February, designated as National Black History Month. The festival plans two films: Martin Lutber King: fbe Man and the Martyr, and I bave a Dream.

King was born Jan. 15, 1929 in Atlanta, Georgia. Son of a preacher, Martin followed the family tradition, graduating from Morehouse University in 1948 and receiving a Ph.D. in systematic theology from Boston University in 1955. Involved in the civil rights movement, he led nationwide marches preaching nonviolence and peace. On April 4, 1968, King was assassinated by James Earl Ray in Memphis, Tennes

'Ski Mask Rapist'

Search for air disaster victims continues

WASHINGTON (AP) - Divers plunged into the frozen Potomac yesterday, searching for 70 bodies in a crumpled Air Florida jetliner which investigators suspect was heavy with ice when it fell upon a bridge loaded with rush-hour motorists

The crumpled fuselage of the Boeing 737 lay a mere 20 feet from the river bank and 25 feet from the surface, but it proved tragically difficult to bring up.

Investgators focused on how ready the plane was to take off in subfreezing weather Wednesday how long it stood on the runway, whether it was properly deiced and what caused it to slam into the 14th Street Bridge within seconds of liftoff Wednesday from National Airport.

Chief investigator Francis McAdams said it could take three days to as long as two weeks to raise the 100.000-pound fuselage, but oficials said they hoped swiftly to find two on-board recorders that might provide clues to the cause of the crash.

The frozen bodies of an infant and a woman were pulled by boat crews from the river, bringing to nine the number of bodies in the morgue. Air Florida said its Boeing 737 carried 79 people, leaving 70 still to be pulled from the river. Four passengers and a stewardess were the only known survivors

Two men in cars on the bridge were killed and three other commuters were seriously injured in the first fatal American airline accident since Oct. 31, 1979 when a Western airlines plane crashed in Mexico Citv

President Reagan circled the crash site yesterday in a helicopter, then flew by plane to New York City where he told an audience of busileaders that modern-day ness heroism still exists

He described the bravery of one

Three-year terror spree ends

of the passengers: "the helicopter pilot tells of him. He was one of the group that was clinging to the wreckage out there in the icy waters. Time after time, the line from the helicopter would be lowered. The life ring came to him and each time he picked out someone else and worked to get the ring around them.'

The president added, "Four people are alive today because he did this. We don't know who he is because he gave his life in doing that. He sank beneath the waves before it could come back for him ... Greater glory hath no man.'

At the crash site, 20 feet from the Virginia bank of the river and a mere three-quarters of a mile from the runway at National Airport, four divers leaped from a barge into the river to observe the condition of the plane's hulk and make sketches which will help determine how the fuselage can be raised and to look for the recorders.

The river is about 20 feet deep at the point where it went down. Amid ice chunks, recovery crews in orange life vests constructed a pontoon platform into the river.

A cage bearing two men were lowered by a crane to the water's surface and helicopters flew so low they almost touched the water. Snow started falling in midafternoon.

National Airport reopened in the morning, and airliners soared over the scene. Planes taking off must make a sharp left turn and follow the winding river's path to limit the noise in downtown Washington. For security reasons, planes are not permitted to fly over the White House and the Capitol.

Among yesterday's departures was Air Florida's Flight 90, which once again took off in a snowstorm, bound for Tampa. This time it

See DISASTER, page 4

New campus phone exchange breaks down **By JOE MUSUMECI**

News Staff

The newly installed "239" exchange of the campus telephone system went dead around 8:45 p.m. last night. Indiana Bell supervisor Jay Corley said that he received a call to repair the system at about 9:30 p.m.

The addition of the new exchange leaves only residence phones on the "283" exchange and necessitates that many oncampus calls be made as if they were going off campus. The new system has confused many students upon their return from break

The breakdown was caused by a burnt-out circuit pack in one of the 15 software cabinets installed to implement the new system. Located in the basement of Memorial Library, the cabinets were installed alongside the open racks of software for the old system. The "283" system was not affected by the failue.

Asked about the cause of the failure, Mr. Corley said that the fault was within the circuit board itself, and not inherent in the entire system. About the cicuit board he said, "If they'e going to break down, they do it early. This one must have been borderline; it woked fine when we put in, up until now."

Corley said that the fault was not a common one, and that the chances of such a failure occurring again were very slight. He said that several similar systems had been installed around the area, and were in fact much less troublesome than the system which Notre Dame had previously used. The supervisor said that repair of the problem is a simple matter involving merely the replacement of the circuit board at fault. When Corley was contacted, another supervisor was at the supply center near Niles picking up a new circuit board, and Coley said the phones would be working again by today.

By BILL CRIDER Associated Press

NEW ORLEANS — The man called the Ski Mask Rapist, who says his three-year terror spree included 81 crimes in 12 states, is now in permanent residence at Angola Prison - facing 21 life sentences plus 2,681 years in jail.

During each of six court appearances since early December, Ion Barry Simonis said he was sorry about everything, but couldn't help himself

knew extremely well what I was doing beforehand, while I was doing it, and I know now," Simonis told District Judge Charles Becnel during a Dec. 10 hearing in Donaldsonville. Simonis, who turns 31 Friday, said he would wear a ski mask during break-ins and often rape woman residents who happened to be home.

He received his 21 life sentences on rape convictions, the extra years for other crimes including armed

robbery, burglary and auto theft. Simonis began his prison terms Sunday.

Simonis was arrested Nov. 27 in Lake Chrles, his home town. Officers had been told that a car like Simonis' was seen near the scene of one of the 'ski mask rapist" attacks. Simonis

"I am guilty of these crimes. I was placed under surveillance and was taken into custody as he left a store near his home.

> It was then that he told investigators about 81 armed robberies or burglaries in 30 cities in 12 states - many of them involving rape or other sexual crimes.

> Other men had been convicted in two of the crimes described by Simonis.

In Texas, one man was quickly freed but there was some confusion, because the rape victim insisted she

was not convinced Simonis was the man who attacked her.

"Everything Simonis knew could have come from newspapers, anybody who attended the trial or anyone who investigated the case," she said.

However, Clarence Von Williams, serving 50 years on the rape conviction, was released on Dec. 5 ata special court session in Orange, Tex on a motion filed by both the defense and prosecution.

"Simonis knew too many details not to have committed the rape," said Orange County District Attorney Jim Jenkins.

In Athens County, Ohio, a 22year-old man apparently will be cleared of a rape and robbery conviction because the victim identified Simonis as her assailant, prosecutor Michael Ward said earlier this week.

Two other rape-robbery convictions continue in nearby Fairfield County against Braley C. Cox of Lancaster. Ohio, but Simonis also has confessed to them.

See RAPIST, page 4

News Briefs

Friday, January 15, 1982 – page 2

By The Observer and The Associated Press

A Michigan State University student says he will file discrimination charges against a fraternity which allegedly suspended him for being homosexual. The 20-year-old member of Delta Sigma Phi, who asked not to be identified, said he will take his case before MSU's Anti-Discrimination Judicial Board. University regulations against sex discrimination probably would apply to the case, said Sallie Bright, the board's executive secretary. Scott Pauley, president of the fraternity, said only that the member was suspended Sunday night because his lifestyle was incompatible with the rest of the fraternity. -AP

The Bijou Theater, where Tallulah Bankhead made her Broadway debut and Helen Hayes scored a notable triumph, fell under a bulldozer yesterday in New York while sign-carrying protesters stood in the snow watching. The 65-year-old theater at 45th Street West of Broadway is being demolished to make room for a new hotel. Flanking the Bijou are the Helen Hayes and Morosco theaters, which the builders also want to raze. A court order has delayed demolition of those theaters pending a hearing Jan. 21. Miss Bankhead made her debut at the Bijou in 1919 in "The Squab Farm," and Miss Hayes starred there in "What Every Woman Knows" in 1926. – AP

An Omaha Nebraska televisi t on station and local police have teamed up to re-enact unsolved crimes on the air for a Crimestoppers program. The reinactments will be broadcast on station KETV beginning in March in hopes that police will get anonymous tips leading to arrests and convictions, officials say. Ray Depa, KETV news director, said tips that lead to convictions will be rewarded from private contributions. The shows will feature University of Nebraska at Omaha drama students. Similar Crimestoppers programs exist in more than 100 U.S. cities, Depa said. - AP

The Mardi Gras Committee finalized incentive plans for the marathon dancers at this year's Mardi Gras. First and second prizes of a 19-inch color television and a studio sound system will be awarded for those who sell the most raffle tickets. The committee urges dancers to sell their tickets. The committee decided on a format for the Feb. 5-7 carnival and for "The Best of the Mardi Gras" talent shows. A car stereo will be raffled off Saturday. Today is the last day for depositing tickets for the raffle. Those who are still interested in participating in the dance contest should contact their hall representatives. - The Observer

Gerhart Niemeyer, professor emeritus of government and international studies at the University of Notre Dame, has been appointed to the Board of Foreign Scholarships by President Reagan. The Board is under the Department of State's Bureau of Educational and Cultural Affairs. Established by the Fullbright Act of 1961, the board oversees the department's worldwide academic exchanges of graduate students, teachers and senior university scholars. Niemeyer emigrated from Germany in 1933, became a U.S. citizen in 1943, worked as a foreign affairs officer in the Department of State from 1950 to 1953 and joined the Notre Dame faculty in 1955. A political theorist, he served as visiting professor at Yale, Columbia, and Vanderbilt Universities as well as at Hillsdale College (Michigan). - The Observer

Dr. David Norburn, a professor at the London Business School and an expert in Brtish business policy, has been named the first occupant of the Franklin D. Schurz Chair in Management at the University of Notre Dame. The endowed professorship in the College of Business Administration honors the veteran South Bend editor, publisher and civic leader. Norburn, who directs the London Business School's Continuing Executive Programme, will start his three-year appointment next fall. - The Observer

A car bit by the Air Florida jetliner sits on Washington's 14th Street Bridge following the disaster. Rescue efforts were hampered by a heavy snowfall and major traffic jam. (AP Photo)

A Coast Guard rescue boat searches the crash scene in the Potomac River. Removal of the wreckage from the icy waters began yesterday morning. (AP Photo)

This aerial photo shows the Washington National Airport, the fatal flight path of taken Wednesday by an Air Florida Boeing 737 jet into a bridge crowded with rush bour traffic and the Potomac River where it finally landed. (AP Pboto)

A passenger clings to a safety ring during a rescue attempt in the aftermath of Wednesday's crash. The woman, who was rescued, is believed to be one of the plane's crew members. (AP Photo)

Design Editor	**************************************	
Tim Farrell TypesettersAl Novas Stephen Brown News EditorDavid Rickabaugh Copy EditorsRich Adam Paula Groves, Paul McGinn Features LayoutGregory Swiercz Sports Copy EditorJeanine Hynes Systems ControlBruce Oakley ND Day EditorTom MacLennan Ad DesignJohn & Mary PbolographerRachel Blount Guest AppearancesThe Reformed The Unreformed Griffin and O'Gill The Usurpers Fr. Peter	* SATURDAY NICHT SV * SKIING STARTS Ja * Bus departs main circle * Returns * presale bus tix: \$2.50 * At circle: \$3 * Plus: reduced : * lift tickets\$ * lessons\$ * rental\$ *******************	e 5 pm 11 pm *********

Snow today, high in the mid 20s Near blizzard conditions tonight with bitter cold and high winds. Tomorrow cloudy and windy with a high around zero. -AP

Founded November 3, 1966

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.

P.O. Box Q, Notre Dame, IN 46556

Editorial Board

Editor-in-ChiefJohn McGrath

Executive News Editor	Kelli Flint
News Editor	David Rickabaugh
SMC Executive Editor	Mary Agnes Carey
SMC News Editor	Cathy Domanico

Sports Editor	Skip Desjardin
Pboto Editor	John Macor
Editorials Editor	Anthony Walton
Features Editor	

Department Managers

Business Manager	Rich Coppola
Controller	Joe Mulflur
Advertising Manager	Chris Owen

Production Manager	Michael Monk
Circulation Manager	Tom MacLennan
Systems Manager	Bruce Oakley

The Observer

Investigation begins on D.C. subway wreck

WASHINGTON (AP) - Crews using blowtorches and a crane dismantled the wreckage of a subway train yesterday while three different investigations began trying to find out what caused the rush-hour crash that killed three people and injured at least 25 ohers.

Traffic was limited on the subway system between the capital and its suburbs as four downtown stations remained closed so the train could be removed.

The National Transportation Safety Board, a panel of experts picked by Metro, and the Washington Metropolitan Area Transit Authority were investigating the accident, the first fatal wreck in Metro's five-year history.

The deaths and injuries occurred as the derailed train backed up and the last of its six cars slammed into a concrete abutment in the tunnel. As many as 1,500 riders may have been aboard.

The subway crash happened 26 minutes after 76 people were killed about one and one-half miles away when an Air Florida jetliner crashed into the 14th Street Bridge as it took off from National Airport.

The subway was packed because government workers left early to avoid the snow and because a stalled train meant that only a single rail could be used for both directions between some of stations

As the train, bound for Maryland, approached the Smithsonian station on the Mall from the north, its operator found he was still being switched to the opposite rail.

He called central control, which monitors the trains, and his train was ordered to back up before the crossover, according to Joe Sheard, in charge of the rail operations. manual switching of the trains because automatic systems were out of order, hopped onto the last car and took control to back the train, officials said.

But at the far end, the last set of wheels had already passed beyond the switches on the opposite track. It was kept on the wrong track by an incorrect switch, officials said. Thus, when the train moved, the last car was gradually turned sideways, spanning two sets of rails, and was crushed around a concrete pillar holding up the tunnel.

"There was enormous force because you had all the rest of the train pulling it forward," said Cody Pfanstiehl, Metro peeled off and the floor buckled and tore.

Metro officials were unable to say yesterday why the switches were in the wrong position and why the automatic controls for operator in the crushed car could have done anything to prevent the disaster.

Patricia Goldman, head of the NTSB investigation, said her agency wanted answers to a number of questions, to resume normal service and reopen the downtown stations by today's rush hour.

This is the interior of a Washington subway car which crashed Wednesday after it backed into a tunnel abutment, shown at left. Three people were

killed and at least 23 were injured when the rushbour train derailed and bit the concrete. (AP Photo)

Sony Tape and Sunshine Promotions Present an evening with....

ROD STEWART

Le Grande Tour America and Canada 1981/1982

WORTH LEAVING HOME FOR !!!!

V.P. of student affairs rejects keg proposal

By VIC SCIULLI Staff Reporter

Despite a strong concerted effort by the Student Government and hall rectors, Fr. Van Wolvlear, Vice President of Student Affairs, vetoed the Campus Life Council's proposal to allow kegs in hall party rooms.

Fr. Van Wolvlear made the decision despite the fact that the proposal was passed by the Hall Presidents Council, the Student Senate, and the Campus Life Council. The proposal submitted to Van Wolvlear included a number of amendments suggested by hall rectors regarding control over kegs in party rooms. In a letter to Don Murday, Student Body President and Chairman of the CLC, Van Wolvlear cited four reasons which formed the basis for his decision.

- 1. This office has not been informed of any alcoholiic abuse in the party rooms. Abuse would call for

some policy change. - 2. The resolutiion offers no

stronger legal position by the enforcement of some restrictions regarding the use of alcohol on campus.

Van Wolvlear also stated that residence hall rectors will make their party room guidelines more restrictive in regards to the use of alcohol. A statement prohibiting the serving of beer from a common source may appear in the next du Lac.

The CLC has decided not to appeal to t Provost O'Meara or to Fr. Hesburgh. Despite the veto, CLC members are pleased about things that came out of the proposal. "For the first time, there was an organized backing between rectors and students," said CLC secretary Paul Callahan. "A lot of rectors supported the Student Government on the issue. That is important."

"Rectors see the advantages to the proposal. The Administration doesn't." Callahan stressed that kegs are not

an issue, but rather that the social life on campus is improved. The Administration, he feels, has isolated itself from the student body. He is concerned that other creative proposals will be turned downed and that the Administration will not cooperate. Finding out why a gap exists between Student Government and the Administration and then bridging that gap is essential, Callahan said. "The issue of kegs is dead until Student Government and hall rectors and the Administra-

control of the number of kegs coming on campus. Our gate security personnel have no way of knowng which kegs are authorized and which are not. We would lose complete control over the number of kegs coming on campus. Our present policy of no kegs allowe

gives us complete control.

- 3. Our alcohol counselors agree with the findings of the publication "Campus Reports" that the national trend is to prohibit the use of kegs on campus.

Black Cultural Arts Festival Fashion Show Committee

bresents a student hashion show

seeking all students interested in being a model, emcee or stage work. Pick up inho at Student Activities (La Fortune) or Black Studies Office (345 O'Shag) More info call Kevin 1246

Joyce 6936

Thursday, Jan. 21 8PM Notre Dame ACC

All seats reserved. \$12.50 and \$10.50 On sale now at: ACC Box Office, Robertson's South Bend and Concord mall, St. Joe's Bank - Main Branch, First Bank - Main Branch, The Elkhart Truth and Suspended Chord in Elkhart.

The Observer

Friday, January 15, 1982 – page 4

Morrissey senior Mike Pirkowski fought the early Bookstore crowds on Thursday to purchase materials for his classes. (photo by Rachel Blount)

Air Force...

'New spirit rising' Reagan urges voluntary efforts

NEW YORK (AP) — President Reagan told a group of New York businessmen and civic leaders today that "there is a new spirit of individual initiative rising in our land" to supplant the failed efforts of big government.

Reagan flew from Washington to meet the new secretary general of the United Nations and to address the New York City Partnership, which serves as a model for his campaign to encourage voluntary efforts to solve social problems.

In a speech prepared for a luncheon of the 2-year-old association at the Waldorf Astoria Hotel, Reagan told the group, "You are that tough little tug that can pull our ship of state off the shoals and out into open water."

The partnership, headed by David Rockefeller, is dedicated to improving economic and social conditions in the city by coordinating private and public programs and has task forces concentrating on public safety and youth employment. One of Reagan's pet projects has been formation of what he calls his Private Initiative Task Force, a group of about 40 corporate executives and civic leaders assigned to identify, reward and foster voluntary,

"You are that tough little tug that can pull our ship of state off the shoals and out into open water."

He called for "a rennaissance of the American community, a rebirth of neighborhood. This is the heart and soul of rebuilding America."

Using new rhetoric, Reagan reiterated his claim that the present recession is a result of the failed policies of the past. "Our administration is a cleanup crew for those who went on a nonstop binge and left the tab for us to pick up."

He predicted the incentives provided by his economic program and the will of the American people are the driving forces behind recovery, and he appealed for volunteers to help solve the problems of poverty and need that he said government has failed to cure.

It has been a fundamental tenet of Reagan's political philosophy that government should stop trying to solve the array of social problems it has tackled since the New Deal and that those closest to community problems are better equipped to implement solutions efficiently and effectively.

Reagan planned to meet newly elected U.N. Secretary-General Javier Perez De Cuellar. The private, mid-afternoon meeting in the president's hotel suite was billed as a short "get acquainted session" with no formal agenda.

continued from page 1

In addition, queries about Simonis have been received from law enforcement officials in California, Florida, Georgia, Indiana, Michigan, Mississippi, North Carolina, Oklahoma and Wisconsin, state police in Louisiana say.

The string of prison terms imposed by Louisiana courts was the full extent of what the law could do to Simonis in that state. Only firstdegree murder carries the death penalty.

"He would be a candidate for frying, I guarantee it, but unfortunately under our law, which was changed by the U.S. Supreme Court, the death penalty no longer applies on these crimes, Jefferson Davis Parish District Attorney Gregg Arnette, said after Simonis' 21st life sentence was announced.

In Louisiana, a life sentence without parole really does mean life. Only a governor's pardon can cancel it.

Authorities here say Simonis' stiff sentences in Louisiana make it unlikely that other states will seek to try him.

"We think Jon Simonis is going to spend the rest of his days in Louisiana," said state police Lt. Ronnie Jones.

Simonis, who worked as an attendant in a cardiology unit at a Lake Charles hospital, was first arrested in Jan. 1978, for making obscene phone calls to women. He was convicted but received a suspended sentence after agreeing to receive The "ski mask" crimes occurred after that arrest.

Harvey Honsiger, his former probation officer, said Simonis "impressed me as the Boy Scout type. He was neat, clean, punctual, didn't change his residence. He was well thought of at work and he was open to me in discussing his problems."

Simonis underwent a required three-day series of mental and physical tests at the Hunt Correctional Institution in St. Gabriel before being transferred to Angola. "He is considered an escape risk," said Eadie Day, a spokeswoman forthe state Department of Corrections. He will spend an indefinite period in extended lockdown, remaining in a one-man tier above

...Rapist

Death Row instead of being placed within the general prison population.

Simonis has said that he plans to spend his time in prison writing books on how people can avoid becoming victims of criminals like himself.

...Disaster

continued from page 1

carried only 53 passengers — some of whom said they almost had taken the flight a day earlier.

But Washington's transportation woes continued. The city's proud new Metro subway system was crippled by Wednesday's rush-hour derailment that killed three passengers and closed four stations in the heart of the city. And two-hour delays in railroad service in the busy northeast corridor were caused by a freight train derailment between Washington and Baltimore.

The air crash investigation got down to business at once. Francis McAdams, head of a team of investigators assembled by the National Transportation Safety Board, said one special concern was whether

ice on its wings.

"We want to know how long after the last deicing that the plane was out in the open," he said, adding that ice "could add substantial weight to an aircraft and destroy the performance of an airplane."

A veteran accident investigator, Rudy Kasputin, said, "Everything is speculation at this time. We've got a difficult investigation ahead to learn what happened."

In Miami, Cesar Alvarez, a senior vice president of Air Florida, said the plane was deiced "two or three times" and added that there were "no signs of fuel contamination."

Kasputin said everything would be examined: runway conditions, fuel purity, the state of the two engines, pilot error and airport flight

self-help projects in communities across the country.

The Observer

Friday, January 15, 1982 – page 5

'A major effort' Haig attempts to break deadlock

State Alexander M. Haig Jr. told Israel and Egypt yesterday that the Reagan administration wants them to break their deadlock on Palestinian autonomy and work out an agreement before April.

A senior U.S. official said Haig was pushing Israel and Egypt toward "a major effort" which they are reluctant to make.

'We don't share their judgment that it's best to wait," he told reporters during the flight from Cairo to Israel. He requested anonymity.

April 25 is the date on which Israel is to withdraw from the eastern Sinai Descrt, restoring the entire peninsula to Egyptian rule.

Haig met with Prime Minister Menachem Begin after conferring Jerusalem Arabs will be included in

Sharon and questioning them closelv on what shape Palestinian self-rule resources in the West Bank of the Jordan and Gaza Strip will take.

briefing reporters on the Haig-Shamir talk, said while Haig was careful not to set a deadline "he said it would be a good thing to get an agreement before April.

"If we can reach an agreement before April, fine," said the official, who requested anonymity. "If we can't get an agreement before April, we will try to get one later on."

Haig, the official said, fired off a long list of questions at Shamir, beginning with the issue of whether

JERUSALEM (AP) - Secretary of with Foreign Minister Yitzhak the autonomous area and going on Shamir and Defense Minister Ariel to problems like who will control West Bank and Gaza land and water

> On whether Jerusalem Arabs could vote for the autonomous An Israeli Foreign Ministry official bodies he got a flat "no" from Shamir, who said Israel regards the Arab sector of the city as Israel's sovereign territory outside the area to become self-governing, Israeli media reports said. The replies to Haig's other questions were not reported.

> > From Sharon, Haig wanted to know how the Israeli army would deploy in the autonomous areas and what type of police would handle internal security, the reports said.

> > Self-rule for the 1.3 million people of the West Bank and Gaza is the last major unresolved issue arising from the 1978 Camp David accords.

U.S. officials fear that unless agreement is reached soon, the peace accords will die once Israel completes its Sinai withdrawal.

Keenan received generally good other Cairo-Jerusalem visit that now

asked for our positions.'

Send \$4.00 and the date and photographer's name to:

> John Macor Photo Editor Box ONotre Dame, Indiana 46556

Include a return address.

C	CHURCI	MASSES AT SACRED HEART H are for Sunday, Jan. 17, 1982
5:15 PM 9:00 AM	•	Rev. Oliver Williams, C.S.C. Rev. James Shilts, C.S.C.
10:30 AM	Sunday	Rev. David E. Schlaver, C.S.C.
12:15 PM 7:15 PM	•	Rev. John Fitzgerald, C.S.C. Rev. David E. Schlaver, C.S.C.

Keenan increases security measures

By MICHAEL WILKINS Staff Reporter

In an effort to increase security and privacy, Keenan Hall is now locking its doors at all times. Keenan becomes the last men's dorm to do SO.

The new procedure results from a "general consenus decision" according to Fr. Richard Convers; Keenan Hall rector.

"Security has become a mounting problem in the dorms. One response is to make things more secure,"Fr. Convers said. Thieves stole stereo equipment recently. Last year, someone assaulted a student in the dorm, Fr. Convers noted.

Another reason for the new policy is privacy. Students frequently use Keenan as a shortcut to get from one place to another.

"Students deserve to have quiet and privacy. The locked doors will result in no longer having this building used as a cut-through for students," Fr. Conyers added.

Fr. Convers also noted that the locked doors will not limit access. The lobby door will remain open, as

ND-Toronto exchange program

BV BOB ZIMMERMANN and TARA KENNEY **Student Government**

Editor's note: The following article is part of a weekly series of reports by Student Government. The Notre Dame Student Govern ment is sponsoring a student exchange with Saint Michael's Campus at the University of Toronto. Notre Dame will be hosting Toronto students the weekend of Feb. 11-14 and Notre Dame students will be visiting the Toronto campus March 4-7. Toronto last participated in an exchange with ND in 1979.

entry for all students. The decision to lock the doors at

response from rectors and security. is in the planning stages. The success of the program at the campus shows use as one way to make the dorms more secure.

But Israeli officials said Haig did in all the men's dorms, allowing not present any new U.S. strategy for reaching agreement. This could come next month, if Haig carries out

didn't enunciate "He any other men's dorms across the American position at all," said the Foreign Ministry official. "He only

Would you like to:

□ Raise your grade average without long hours over texts.

Evelyn Wood works - over 1 million people. including students, executives, senators, and even presidents have proven it. A free 1 hour demonstration will show you how to save hundreds of hours of drudgery this year (as well as how to increase your speed immediately with some simple new reading techniques).

Each ND student will be paired up with and host a Toronto student during the exchange. In return, that student will be hosted by his Toronto partner during the visit to Toronto in March.

The activities planned for the Toronto students include a reception, classroom visits, a trip to Chicago on Saturday and a farewell Mass and brunch.

Students may sign up for the exchange starting Thursday at the Student Government offices on the second floor of LaFortune. The number of participants will be determined at that time. Estimated cost for the trip, including round trip transportation, accomodation and some meals is \$60.

- □ End all-night cramming sessions.
 - □ Breeze through all your studying in as little as 1/3 the time.
 - \Box Have more free time to enjoy yourself.
 - □ Read 3 to 10 times faster, with better concentration, understanding, and recall.

Evelyn Wood's reading system makes it all possible.

It only takes an hour, and it's free. Don't miss it.

JAN. 20

will open your eye

ATTEND ANY ONE OF OUR FREE DEMONSTRATION LESSONS 4 DAYS ONLY! TUESDAY WEDNESDAY MONDAY THURSDAY

JAN. 18

JAN. 19

JAN. 21

2:30 P.M. 4:00 P.M. 7:30 P.M.

CENTER FOR CONTINUING EDUCATION AUDIO VISUAL THEATRE

EVELYN WOOD READING DYNAMICS

Features

Friday, January 15, 1982 – page 6

The last time I saw Paris

I've been alone in Paris, and I've been alone in New York; to tell the truth, i've been alone in some of the most interesting cities on two continents. In Paris, I ate dinner a few times in a Vietnamese restaurant on the Left Bank. For a few dollars, I could get soup, bread, and wine, and a curried chicken on rice, with honey cake for dessert. Coffee was two francs extra. It was not Hemingway's Paris, but it was cheap, and I could go there early, long before the dinner hour at seven o'clock, when the more tashioi.able restaurants opened.

One of the numbing realizations in foreign cities is how willing people are to leave you alone. It destroys every sense you have of personal worth to be left entire ly alone. In Paris, in a Vietnamese restaurant, I couldn't even talk with the waitress, since neither of us knew enough of the other's language. I ordered by pointing out my choices on the menu. I paid by handing her a hundred franc note, and waiting to get back a lot of change.

One night, while I was eating, an American student came in. I could guess that she was an American, because she was paging through "Europe On Ten Dollars A Day" at her table. The place was very small, with less than a dozen tables crowded closely. In about five minutes, I could hear the whole convesation, when a young man carrying a camera, who had been studying the menu at a corner table, introduced himself to her as an American student abroad, and he asked if he could join her for dinner. She said she would love it if he did. Soon, they were having a good time, exchanging travellers' experiences, discussing what to order, and trying to discover if they had some of the same friends at Michigan State.

I seriously considered asking them to allow me, as an American away from home, to pay for their dinners, but I was shy about offering them my credentials as a wellintentioned gentleman, knowing I might bore and embarrass them. Drinking wine on an empty stomach left me light-headed, so I fell into a fantasy of day-dreaming. I wished I had a French beret and a Parisian accent so that as I passed their table when I left, I could murmur cliches at them about Paris in the spring time being for lovers, as Maurice Chevalier seemed to do in his movies.

As it was, there was nothing I dared to say to them, Americans in Paris, even worthy ones, being a dime a dozen. Even with wine rushing to my head, I wasn't willing to risk the indignity of making a fool of myself. I regretted not belonging to the international community of students who identify themselves with a guide book or a camera, and begin a friendship that lasts at least for the duration of a meal.

After dinner, I went back to Notre Dame, wishing I could glimpse Quasimodo on the bell towers. The square in front of the cathedral was full of tourists from Germany, who stared at me, I thought, as though I were Quasimodo. I felt like grunting at one woman who I thought was taking my picture, making noises inviting her to be my Esmeralda. It would have frightened the hell out of her, I thought. Drinking wine when I'm depressed makes me crazy. Tourists, I could be sure, did not take their cameras to Notre Dame to snap pictures of me.

Aev. Robert Griffin

Letters to a Lonely God

By myself in Paris, feeling blue, I kept remembering Jake Barnes in "The Sun Also Rises." "Better not think about it," he said when he began feeling bad. Thinking makes it bad, and wine doesn't help. Things will get better; in the meantime, you'd better not think about it. Courage is a form of refusing to think, when your thought will let you see what a mess things are.

If I were wealthy, I thought, I could go to Maxim's for a drink. I might run into Jackie Onassis and her crowd at Maxim's. I don't know Jackie Onassis. It boggled my mind to think of the ways she could ignore me. I decided to walk along the river Seine. Eventually I could leave the river walk, and climb stairs onto boulevards close to the Hotel Crillon. All of the rivers run down to the sea, Hemingway wrote. All of life runs into an experience called death, it seemed to me. Dying will be a lonely experience I thought, but nothing could be lonelier than walking by yourself along a gray river in a gray city, after which they tell you there's no place to go to now that you've seen Paree. The river water moves faster than you can move, and you wonder why it's in such a hurry. "It probably wants to get out of Paris," I thought grimly. "Better not think about it," I said out lond.

The Hotel Crillon reminded me of Fitzgerald's story, "Babylon Revisited." A glance at its expensive lobby showed me I was in a place where I could get arrested for loitering. "You can't go home to Babylon," I thought. "Babylon belonged to the Bad and the Beautiful. Anyway, all the great Babylonians have died."

Outside, the light was finally leaving the sky, and the stars were coming out. It was eleven o'clock, and thee was no place to go but the hotel whee I was sleeping. The darkness was peaceful, and I began to feel happy. Darkness always seems a friend to me. Dangers come with darkness, I thought, but nothing is more dangerous than the thoughts than come from being alone. Daylight offers you emptiness, when you're by yourself. Night promises tomorrow, when something unexpected might turn up, like finding out that you are loved.

Back at the hotel, I saw the young man from the restaurant. I wondered what had happened to the girl. I wanted to tell him: "Paris in the springtime is for

lovers," using a Parisian accent.

It would have been a dumb thing to say. I didn't even have the excuse of wine softening my brain for wanting to say it. "It would have reminded him he was alone for the night," I thought. "He deserves having that fact rubbed in." It is wicked to want to punish a person for being young.

The next day, I left Paris to spend a summer in New York. In New York, at least, you can talk to cab drivers. After living in Paris, no wonder Sartre became an atheist.

A fter sitting through Neighbors, John Belushi and Dan Aykroyd's

combines outrageous humor with penetrating insight into our com-

blank stare and a raised eyebrow), Earl Keese comes across as a

New year creates unique resolutions

The holidays are over and I assume we're all ready to stop goofing off and get down to work. I was so busy watching football over the long New Year's weekend that I never did get at making any resolutions for this year, but they're ready now. I hereby resolve:

-Not to try to lose weight or go on any diets. I know the diets don't work and there's no sense pretending they might.

- That trying to balance my bank statement is a waste of time. If there's a swindler in the bookkeepng department at the bank, I doubt if he's going to assume the bank is right.

- To forget about trying to be in bed by 11 p.m. every night. I've worried about it for years and I'm not going to worry about it anymore. On the average night I miss by 20 minutes. Many nights I miss by half an hour and, occasionally, I don't get to bed until 12:30. In the future when that happens, I'm just going to enjoy it and find someplace to sleep on the job

the next day.

- That the cellar and garage are fine the way they are. And so is the attic. Every Saturday morning for years I've awakened and started to

make plans to clean them out. I hereby resolve not to suffer through another year of guilt about the mess in the basement, the garage and the attic. I like them the way they are and I'm going to leave them that way.

-Not to try to keep either a diary or careful income tax records. I've started both of them half a dozen times in the past 10 years and never got past March with them so what I did keep was a waste of time because three months of records gets you you-know-where with the IRS. Next year, I'll fake the whole 12 months.

I further resolve that:

-- I'm not going to try to stand up any straighter in 1982 than I naturally stand, which is a little bent over. People have been nagging at me to "stand up straight" for as long as I can remember. My mother started at me when I was 9. I'm tired of worrying about it. Take me as I am, a little stoop-shouldered, or don't take me at all.

— There are books that I've always thought I should read and I never have. I'm not going to read them this year, either. "The Brothers Karamazov," "The Grapes of Wrath," "Moby Dick," and "A Farewell to Arms" will have to wait.

-There may be a day I miss reading the newspaper, too, and I'm not going to kid myself this year by leaving it on the coffee table as if I was going to get at it tomorrow or the next day. I know damn well I'm not going to read it then eiither, so if I haven't read today's paper by the time tomorrow comes, I'm throwing it out this year whether it has my column in it or not. -I'm not going to worry about never having been to Spain. I didn't go to Spain last year. I didn't go to Spain 10 years ago, and I'm not going to Spain next year, either. There are just too many places I've never been to to start worrying about one. -No matter what time I go to bed, I'm not going to resist falling asleep on the couch at 9:30 p.m. in front of the television set in 1982. I've spent hundreds of miserable hours trying not to fall asleep watchng terrible television shows and I'm not going to do it anymore. If I feel like taking a little nap before going to bed, I'm going to take it.

latest destruction comedy, the most pertinent question in my mind was

By Dennis Chalitour

who to blame. Certainly, someone must be reprimanded for manufacturing a motion picture that lacks, in an almost textbook fashion. every single staple of good filmmaling.

The story line does have a geat deal of promise. Earl Keese is the suburban Everyman whose conventionally boring life is suddenly opened up by the bizarre yet persuasive Vic and the seductive yet tortuous tease of a woman, Ramona. The new neighbors! In turn, Earl becomes torn between his own comfortable and television-framed lie of conformit and the perverse romance of Vic and Ramona's maverick lifestyle. It is certain that Neighbors once showed the promise of developing into a film that press releases referred to as "a comedy that

temporary lives." Unfortunately, the film does not come close to either goal.

Surprisinly enough, television's MASH creator, Larry Gelbart is credited as responsible for the disjointed and nonsensical screenplay. But let's not point the finger just yet. At the time of the film's release, in true Paddy Chayevskian form, Gelbart was fighting to have his name removed from the film's credits. The script, he says, was grossly and detrimentally tampered with.

Blame, however, begins to take shape when we examine John Belushi's interpretation of the Earl 'ceese role. Twenty minutes into the movie, I developed an interesting theory: John Belushi can't act. Sure, the guy can drum up a barrelfull of yuks as Samurai Chiropractor, but when it comes to fully developing a three dimensional character like Berger's Earl Keese, he fails miserably. Animated by Belushi's backstock of two faces (a cardboard cut-out totally devoid of any reason, emotion, or interest. Meanwhile, Cathy Moriarty, who Martin Scorcese brilliantly casted as Jake LaMotta's postcard wife in *Raging Bull*, brings enouh life to the Ramona character to make her both vulgar and repulsive. Motivated solely by an urge to poke fun at Earl's groin at any opportunity, Ramona senselessly becomes a plastic soft-core tootsie.

As Vic, Dan Aykroyd provides the movie with its only hint of intellignece. As he did in both 1941 and *The Blues Brothers*, Aykroyd brins a spark of life to his role and provides the film's only laughs. Such a spark can only make me wish that Aykroyd would dump Belushi and find something to showcase his acute talent.

If you're considering *Neighbors* for some weekend divertissement, I can only recommend what the film's "prelude" recommends -read the book. -I'm not going to try to improve my tennis game. My tennis game is just fine the way it is and any attempts I've ever made to make it better have failed.

At long last I have become convinced we are what we are. I am what I am and no amount of resolve will change me.

OLD and NEW Features Writers

Check in at the Observer office.

WE WELCOME YOUR TALENT

By The Observer and The Associated Press

Every Saturday night, the Student Union will sponser a ski trip to Swiss Valley. Advance tickets can be purchased at the ticket office for \$2.50, or for \$3.00 on the shuttle bus. The bus will depart from the Main Circle at 5 p.m. every Saturday and return to campus at 11 p.m. All are invited to come and join the fun. - The Observer

The Student Union has announced that there are still eight openings remaining for the ski trip during Spring Break (March 13-19). To sign up, bring a \$75.00 deposit to the Student Union ticket office by this Monday, January 18. If you have already signed up for this trip, please bring a second deposit of \$50.00 to the ticket office by Monday. - The Observer

The women's crew club will hold an organizational meeting on Sunday, January 17, at 7 p.m. in LaFortune. The meeting is mandatory for all those interested in rowing this spring. New members are also welcome to attend. - The Observer

The ND / SMC ski team will hold a mandatory practice and time trials at Royal Valley Ski Area this Sunday, January 17. Anyone with any interest in skiing this semester should attend. Transportation leaves the main circle at noon. Dress to ski! For information call Barry Tharp (1570), Steve Hilbert (3659), Sue Hill (1674) or Nancy Sheft (SMC 4996). -- The Observer

Soccer team winter workouts will begin on Sunday, January 17 in the ACC Pit. A mandatory meeting for all 1982 soccer team candidates will be held prior to the first practice on Sunday, beginning at 9:30 a.m. in the Pit. All interested persons must attend the meeting and be dressed for practice, which will follow immediately after the meeting. - The Observer

Women's track and cross-country runners will meet Tuesday at 7 p.m. in Lewis basement to discuss practices and meets. All are welcome. For more information call Lisa (8091) or Cindy (8073). - The Observer

The Tae Kwon Do / Karate Club of Notre Dame will hold its first practice of the semester Tuesday January 19 at 6:15 p.m. in the wrestling room of the ACC. Old member are encouraged to attend. New members, whether advanced or beginners, are welcome. For more information call Ray (288-3108). -The Observer

A 5K road run will be held tomorrow in South Bend. The run will be sponsored by the Sports Medicine Program of the Saint Joseph's Medical Center, and will take place at 8:30 a.m. in the Bendix Woods County Park. Registration ends today, and a five dollar entry fee is charged. For more information call the Athletic Annex at 272-7565. — The Observer

Notre Dame football players appeared in several all-star bowl games over break. John Krimm and Phil Pozderec played together or the East squad in the annual East/West Shrine Game. Pozderec was also slated to appear in the Japan Bowl. Irish co-captain Bob Crable chose to appear in only the Hula Bowl. Joe Gramke also was chosen for the annual Blue/Gray Game clash. -The Observer

Spring lacrosse participants must sign up for weight training times by noon Monday. For more information on lacrosse call 239-5108. - The Observer

College basketball games

over Illinois in Big Ten basketball.

Stokes, a freshman guard, was fouled by Illinois guard Perry Range. second half, and Scott Roth's jump He sank both shots, lifting the shot pulled the Badgers within one Buckeyes to their ninth consecutive victory and third in a row in the Big Ten.

Ohio State led through most of the game, taking a six-point lead at 32-26 with 1:50 to play in the first half and holding a 32-30 edge at the intermission.

Illinois guard Craig Tucker tied the game at 44-44 with 5:53 remaining in regulation time. That was the last basket scored in regulation play as both teams went into slowdown patterns, hoping for a last shot.

In the overtime period, Illinois jumped to a 48-44 lead on baskets by Range and Craig Tucker. But Ohio State followed with baskets by forward Clark Kellogg and center Granville Waiters, plus Stokes' clutch free throws.

Kellogg led all scorers with 19 points, while Illinois center James Griffin led the Illini with 15. Ohio State is 12-3 overall and 3-0 in the Big Ten, while Illinois dropped to 1-2 in the conference and 8-4 overall.

CHARLOTTESVILLE, Va. (AP) -Craig Robinson scored a career-high 24 points and helped Virginia break open the game in the first half, leading the third-ranked Cavaliers to 99-67 victory over Wagner Thursday night in a non-conference college basketball game.

Robinson, whose previous career high was 16 points, had 14 of his points in the first half. He scored eight in a row, including a pair of three-point plays, to start Virginia on a 21-2 burst that used up 4:43 of the first half and gave the Cavaliers a 38-22 lead with 3:07 to go in the half.

MADISON, Wis. (AP) - Art Aaron's 14 points led a balanced Northwestern scoring attack, as the Wildcats took a 61-55 Big Ten basketball victory from Wisconsin last night.

The victory improved the Wildcats' record to 2-1 in the Big Ten and 6-6 overall. Wisconsin is 1-2 and 4-7.

Northwestern stifled the Badgers' inside game with a tight zone defense and trailed only once in the game, 29-28, after Wisconsin's Cory Blackwell made a jump shot with 59 seconds left in the first half.

The Wildcats came back to lead

CHAMPAIGN. III. (AP) - Ron 30-29 at intermission after a techni-Stokes hit two free throws with cal foul was called on Wisconsin Michigan's slumping Wolverines las. three seconds left in overtime last Coach Bill Cofield with two seconds night to lift Ohio State to a 51-50 win left and Jim Stack made the resulting two free throws.

> The game remained close in the point at 46-45 with 6:48 remaining.

However, Northwestern then when on a 12-4 tear to lead 58-49. Wisconsin's only points during the dry spell came on two free throws by Blackwell and a 20-foot jumper by senior guard John Bailey with 1:30 left.

Stack added 13, Michael Jenkins 12 and freshman center Andre Goode 10 for the Wildcats.

Freshman guard Carl Golston had 12 and Bailey 10 for Wisconsin.

MINNEAPOLIS (AP) - Minnesota's 7-3 center Randy Breuer scored 22 points, lifting the 11th-ranked Gophers to a 61-56 victory over fifth back-to-back field goals by Willis rated Iowa last night in Big Ten basketball action.

The Gophers, who upped their record to 10-2 and 2-1 in the Big diana burst widened the lead to 39-Ten, broke open a tight game midway through the second half.

It was the firt Big Ten loss for Iowa which fell to 10-2 overall and 2-1 in the conference.

Minnesota fell behind the Hawkeyes 29-27 at the half but came out in the second half and whittled out a three-point edge. Then, with the score 41-38, Iowa's Kevin Boyle fouled Trent Tucker.

Tucker made the front end of a one-and-one. The Gophers got the rebound and Breuer put one in, but was fouled by Greg Stokes. Breuer made the foul shot and completed a four-point turnaround.

From that point, Minnesota built its lead to 13.

the lead to six but could get no closer as they were forced to foul in the closing minutes.

Guard Kenny Arnold led the Hawwith 10.

Besides Breuer, other Gopher players in double figures were Gary Holmes and Darryl Mitchell with 10 each.

The Hawkeyes only shot 37 percent in the second half and 45 percent for the game, while the Gophers shot 58 percent from the field in both halves.

BLOOMINGTON, Ind. (AP) - Indiana snapped a four-game losing string with an 81-51 Big Ten Con-

ference basketball victory over night.

Friday, January 15, 1982 — page 7

The victory lifted Indiana to 1-2 in the conference and 7-5 overall, while Michigan, off to the school's worst start in history, dropped its eighth straight game and fell to 0-3 in the Big Ten and 1-10 for the season

The Hoosiers, seeming to solve the problem of turnovers that had plagued them during their fourgame slide, never trailed the Wolverines. After a 2-2 tie, a free throw by freshman forward John Flowers and a basket by swingman Randy Wittman put Indiana ahead for good Michigan came no closer than two points after that.

Two more free throws by Flowers with 13 minutes left in the first half stretched Indiana's lead to six points and started a 12-2 Hoosier spurt that broke the game open. The Wolverines pulled within 10 points on Carter and Thad Garner - Michigan's only consecutive baskets in the first period - but another 13-6 In-22 at halftime.

The Hoosiers coasted to victory in the second half and built their biggest lead of the game at the final margin on a three-point play by freshman Dan Dakich in the closing seconds.

WEST LAFAYETTE, Ind. (AP) -Keith Edmonson scored 21 points last night as Purdue, getting its final 10 points from the free throw line, shut off a strong Michigan State rally and beat the Spartans 53-47.

The Boilermakers led 28-20 at halftime and built the lead to 11 points at 33-22 early in the second half before guard Kevin Smith The Hawkeyes came back to cut ignited the Spartan comeback.

Smith, who had only three points in the first half, added 12 points in the final period. A basket by Kurt James and a pair of free throws by keyes with 14, followed by Boyle Smith pulled Michigan State within one point, 39-38, but two free throws by Edmonson, a rebound basket by Russell Cross and two more foul shots by Edmonson stretched the lead back to seven points with three minutes remaining.

> Baskets by Smith and Derek Perry cut the lead to three points before Smith fouled out with 1:19 to go.

Cross finished with 15 points and Eifert added six. Besides Smith, nobody else scored more than six points for the Spartans, who dropped to 1-2 in the Big Ten and 6-7 overall.

lassifieds

LOST/FOUND

LOST: A BLACK TELEPHONE DURING BREAK SOME THIEF CAME INTO MY ROOM OVER BREAK AND JUST STOLE MY PHONE, AND THAT'S ALL! IF YOU NEED A PHONE, GET IT FROM INDIANA BELLI IF YOU DO HAVE A CHANGE OF HEART.MORE-ON PLEASE CALL ME AT 6726.

FOR SALE

FOR SALE: ND wool & leather jacket. Size: large. Never been worn. \$50.00. Catl 272-9770.

BOOKS FOR SALE: COURSES: ECON 115, GEOLOGY(EASC 102), INTRO TO MUSIC-220D BOOKS NEEDED: COURSES: GOV'T 341-INT'L RELA-TIONS, GOV'T 342-COMPARATIVE GOV'T, ENG 386-MAJOR AMERICAN WRITERS II, ACCOUNTING 261-BASIC CALL CHRIS AT 1678 ANYTIME.

TYPEWRITERS FOR SALE: SMITH CORONA MANUAL, \$30. OLYMPIA ELECTRIC, \$150. IBM SELECTRIC I, \$275 DITTO MACHINE \$40 ALL IN MINT CONDITION. 684-2822

STEREO EQUIPMENT TAPE DECKS SPEAKERS EVERYTHING AT ROCK BOTTOM PRICES FOR STUDENTS ON-LY BOSE HK NIKKO JVC MANY MORE CALL JB AT 8228 or 8232, FIND OUT HOW NICE A STEREO CAN SOUND!

WANTED

TUTOR-to teach weekend classes preparing for Medical College Admissions Test. Requires in-depth knowledge of College Biology, Chemistry and Physics, teaching experience a plus. Graduate or PhD student in science preferred. Call 232-2366.

MARKETING COORDINATORS NEEDED: Part time position involves marketing and promoting high quality Spring Break beach trips on campus. Earn commission plus free travel. Call Summit Tours, Phone: 1 (800) 325-04/39. Need 1 housemate. Very Close to Campus. 272-9913

FOR RENT

FOR RENT: Individual or groupcomfortable house close to campus, bus \$500 per semester share of utilities. Call 288-3942 after 5:30 pm.

HOUSE FOR RENT. EDISON PARK, 2 MILES EAST OF CAMPUS. 234-6302.

FOR RENT. UGLY DUCKLING RENT A CAR. \$10. A DAY WITH 50 FREE MILES. PHONE 259-8459 FOR RESERVA TIONS

Share furnished house w/2 grads. 100/mo 1/3util. 287-0356.

STUDENT HOUSING-FULLY FUR-NISHED. CLEAN, SAFE, WASHER, DRYER, RATED SUPERIOR. \$100/MO TOTAL 291-1405.

82-83, 4 BDRM HSE, CLOSE TO CAMPUS. EXCEL CONDITION, FURNITURE, CALL GREG CRESS, 287-CAMPUS. 5361 AFTER 6 PM OR CHECK HSE OFF LIST.

HOUSE FOR RENT, GIRLS ONLY. 5 BEDROOMS, ONE BLOCK FROM MEMORIAL HOSPITAL & BUS STOP CHARACTER, FURNISHED, CALL BY SUNDAY, 1/17 IF INTERESTED, 233-9947

Walking distance from campus(5 blocks) crawling dist from Corby's- Notre Dame Apts. on bus rte., bar privacy, inexpensive. Call Kirk 283-8930

ROOM FOR RENT/CLOSE то CAMPUS/SAFE NEIGHBOR-HOOD/CALL JOHN 3333

FOR RENT 4 BEDROOM HOUSE NEAR CAMPUS , POPULAR LOCATION CLEAN, IMMEDIATE OCCUPANCY CALL 272-8866 AFTER 3

NEEDED ROOMATE GOOD LOCA-TION CLOSE TO CAMPUS \$75 A MONTH NOT INC. UTILITIES CALL STEVE 233-3411

CONGRATS MISS MAGUIRE

YOU EARNED IT JENNIFER!

ORNAMENTS DON'T BREAK, THEY JUST KEEP HANGING ON

MURPH! Congratulations on making it to 21. Can you get totally faced and still look Godly? We shall see.

THIS IS IT! Paul Murphy is 21 today. Be sure to wish him a good one, ladies please do so in person. Murph will be in rare form tonight as massive drinking is slated for this event.

URBAN PLUNGERS-URBAN PLUNGE FOLLOW-UP AT 7:30 PM SUNDAY, JANUARY 17, MEMORIAL LIBRARY AUDITORIUM.

NOTE TIME CHANGE

"The Top 20 Time Tunnel" with Tim Neely on WSND AM 64 will run on Sundays from 6 to 8 p.m. beginning this week and continuing throughout the semester. This Week: January 17, 1970 featuring records by the Beatles, the Jackson Five Elvis Presley and 17 more ...

Kappa Epsilon Gamma That's right! The Frat Brats are back! Beware of more PORTA-PARTIES this semester B.P. and Farley! We will also have the first annual P.O.D. We'll keep you informed.

į

Hey John B. Welcome back to Notre Dame If you liked the first semester, YOU'LL LOVE THIS ONE!

Now that I am back, I'm going to be watch-ing for window exits. You know who you are.... -Ry

T-er-a-O-ummmm-R-hmmm-CH-let's see two more-I-help-A. Yeah, that's it, TORCHIAI Where's my tatoo artist? M000000000.

Good God, this student business has me mark-sensing in my sleep. Oops, gotta go, must study; Uncle Ryan

HUMPHREY BOGART FANS--SEE THE MALTESE FALCON TUES JAN 19 AND WED JAN 20. 7,9,11 ENG. AUD. \$1

The Observer – Sports

Dan Devine says his coaching days are over, and he's accepted an administrative job at Arizona State.

Devine finally moving on

It's been a strange 13 months of unemployment for Dan Devine. But then, he never really was your average football coach. In fact, during his tenure at Notre Dame, virtually no one viewed him as an average anything. For every alum, player, fan or member of the media who thought there was no one better, there was another who thought there was no one worse. He certainly could lay claim to being one of the most misunderstood men in sports.

Is Dan Devine the scheming, inept, awkward man a David Israel would write about, or rather, the sincere, dedicated football wizard a David Condon would describe? Perhaps no one is qualified to answer that question objectively.

One month from today, the 57-year-old Devine begins a new job. After 26 years as a head coach and a year of "retirement," he's taking a public relations job that was rumored to be his in early-November. He has been named the executive director of the Sun Angels Foundation, Arizona State's independent booster organization.

The appointment brings to a close an unusual year for the man who hasn't been able to escape the eye of the hurricane since coming to Notre Dame in 1975, even following his resignation in August of 1980. Even the announcement itself was surrounded by contreversy. Virtually no one knew it was coming.

The week before last year's Alabama game, a report appeared in the *Cbicago Tribune* indicating that Devine had "pleaded" for his job back, and would return for the 1981 season. The paper admitted the next day that it had been misinformed.

The past year has been a tension-filled one for Devine, the Notre Dame football program and the relationship between the two. Anti-Devine forces blamed the former coach for part of the current team's woes, saying he'd left Gerry Faust with little to work with. Devine supporters responded by asserting that Faust had taken virtually the same players, and turned a 9-2-1 team into a 5-6 team.

Faust offered an open invitation to all former coaches to be a part of "their team." After all, Faust told Devine, "you're family." Devine feels he made an effort to stay away from the program, perhaps because he knew some would interpret *any* interaction with the players as interfering. Many athletic department personnel, including certain assistant coaches, never thought much of Devine.

Once, the former coach visited practice during the preseason and ate at training table. He visited the press box and the sidelines during the Michigan game, something Devine felt was innocent enough. Once again, different interpretations of the same facts were complimented by rumors and office gossip.

The falling out occured at mid-season, much like it had when Ara Parseghian stepped down following the 1974 season. It is safe to say that Parseghian never showed his face at a Devine practice, just as Devine has separated himself from Faust's program. "I'd say this move formalizes my divorce from Notre Dame football," Devine said yesterday in a telephone interview from Tempe, Ariz., "although it probably occurred a few months ago. But I still am, and hope to continue to be, close to certain players."

But the past, is the past, is the past, as Devine might say. He would just as soon look ahead to his new job, than dwell on any mistreatment he may have perceived over the past year.

The Sun Angels' announcement ended speculation that Devine might be heading for the vacated head coaching spot with the New England Patriots. Reports indicate the the big stumbling block there, not only for Devine, but later for USC's John Robinson, was Patriot General Manager Bucko Kilroy. Sources say that Kilroy would not relinquish control of the roster, something that turns off many a head coaching prospect.

"I'd been in the NFL," he said yesterday. "I'd won in the NFL. I'd beaten guys like Paul Brown, Weeb Ewbank, Don Shula, Tom Landry, Chuck Knox. I hadn't won a Super Bowl (his 1972 Packers won the NFC Central, but lost to eventual conference champion Washington in the first round of the playoffs), but there wasn't anything left to prove to myself."

Speculation about Devine taking another head coaching position after resigning here, brought with it one obvious question. How could a man who said his reason for leaving the Irish was his wife's health, suddenly be interested in another coaching job? "My official statement was that I left Notre Dame for personal reasons," Devine said yesterday. "Somebody questioning me led me into Jo's health. I didn't mention Jo's health until questioned."

Mrs. Devine's health was part of his decision, he admits. A victim of multiple sclerosis, Mrs. Devine was recovering from surgery in the fall of 1980 and was temporarily blinded in one eye. "I knew in July (1980) that I could work my full shift — seven days a week, 14 hours a day — until January 1," says Devine. "I felt that after the first of the year, I wouldn't be able to go out on the road (recruiting) and do the kind of job Notre Dame deserved. But *never* is a long time."

And although he never ruled out the possibility of coaching again, Devine admits, "I figured when I resigned, I was through coaching."

It seems now that, indeed, he will not coach again. His new position will keep him involved in all sports. "I'll stay close to the (football) program," he says. "The Executive Director is expected to attend all the games, both home and away. But the non-revenue sports are really big here. ASU has a tremendous women's program. And baseball, wrestling, swimming — they're all top-rate here." Devine's duties will including getting a new-born athletic endowment fund off the ground.

The Devines will return to South Bend tomorrow to begin the long process of moving out of their rambler located about four miles south of campus. On the agenda over the next few weeks are stops in Pontiac, Mich., and Rochester, N.Y. Of course, Devine will attend the Super Bowl next Sunday in Pontiac and visit with three of his former Notre Dame players — Joe Montana and Bobby Leopold of San Francisco, and Ross Browner of Cincinnati. In Rochester he will be a featured speaker at Kodak's Day of Champions.

High on his list of priorities during his remaining days in South Bend is a visit to a Notre Dame hot spot in which he has never set foot. "I always wanted to visit the Senior Bar and just never got to it," he said yesterday. "I'm going to stop by for a farewell drink."

> SPORTS Copy Editors

Special Guest STARFIGHTER Saturday, Feb. 6, 1982 8 PM NOTRE DAME A.C.C.

TICKETS ON SALE NOW ····

\$10/\$9. Reserved at A.C.C. Box Office, in South Bend at Robertson's, St. Joseph's Bank & 1st Source Bank--main offices only, in Elkhart at Robertson's, Elkhart Truth & Suspended Chord, in Ft. Wayne at Slatewood Records.

JUST WHEN YOU THOUGHT IT WAS SAFE TO BO BAGK TO A GONGERT ...

X Remember . . . X Meeting Sunday at 6 p.m.

The Observer (USPS 598 920) is published Monday through Friday and on home football Saturdays, 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 \$25 per.year (\$15 per semester) by writing The Observer, P.O. Box Q. Notre Dame. Indiana 46556

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

Second class postage paid at Notre Dame, Indiana 46556

Friday, January 15, 1982 – page 9

A rose by any other name

SAN FRANCISCO - Earlier this winter they had a contest in the Bay Area to come up with a nickname for Joe Montana.

Now, they may go back to the one he already had. Notre Dame's "Comeback Kid" brought his team back against the almighty Dallas Cowboys last Friday, and now, just three years out of college, he's leading his team to the Super Bowl.

The confidence that the Beaver Falls, Pa. native displayed during his collegiate career, when he pulled off come-from-behind wins with regularity, has made him one of the top signal-callers in the NFL.

"Before the game Joe was just sitting there with his carphones on," said the '49ers Keith Fahnhorst after the 28-27 win in last Sunday's NFC Championship. "He had won a national championship in college, so this was no big thing to him.

"I had never won any damn thing. He calmed me down.'

Montana had the same effect on the entire team.

"I swear to God I knew we were going to score when we were at our 11." said Fahnhorst of the deciding touchdown drive. "I don't think one guy in the huddle felt any other way."

Certainly Montana did not.

"I was very confident in the huddle," the All-Pro quarterback said. "We had to move the ball and we knew we an unbelievable catch." could."

Even the thought of a dream-ending interception didn't phase Montana.

'No. vou can't be worried about those things," he said. "That's when you start to throw them."

Everson Walls, the Cowboys' rookie deensive back, who had intercepted two of Montana's passes before the fateful drive, shrugged off the thought of any deciding turnover as well.

'That doesn't stop Joe Montana. He's a gambler. He takes all the chances he has to to win."

With time running out last week, Montana took the biggest chance of his pro career.

On the Dallas six-yard line, third down, three yards to get for a first down, with Ed "Too Tall" Jones and Randy White bearing down on him, Montana pump-faked.

"That fake was the difference," said one Cowboy defender. "I can't belive he had enough cool to fake when he had a couple of guys like that coming at him." But he did.

Just as he had enough cool to find Kris Haines alone in the end zone to cap a miraculous 35-34 Cotton Bowl win over Houston. And as he had been level-headed enough to engineer similar comebacks against Air Force, Purdue and Southern Cal.

"When I released the ball, I knew it was high," Montana said in the lockerroom. "But I didn't know it was up that high - where (Dwight Clark) would have to jump three feet off the ground for it.

"I saw the catch for the first time on television. It was

And not a bad throw. First there was the pump fake, and then the way Montana lofted the ball just out of reach of any defenders. Post-game quotes aside, a possible interception was very much on his mind. Since it was only third down, he knew he had another shot at getting the ball in the end zone, and he was not going to take any extra chances.

As Walls said, Montana gambles just enough to win. "He's an exceptional athlete and an outstanding quarterback," beamed San Francisco Head Coach Bill Walsh. But Notre Dame fans already knew that.

SMC women win again at home

By DAVE WILSON Sports Writer

The Saint Mary's basketball team picked up its fifth victory against four losses Wednesday night with a convincing 76-62 triumph over both teams picked up injuries. IUPU-Fort Wayne in Angela Athletic Facility. Although plagued with injuries and idle three weeks for the holiday break, the Belles returned to action in good form, and seemingly ready to face the remainder of a busy schedule ahead.

The team jumped out to an eightpoint lead midway through the first half, and extended that margin to 10 by halftime, leading 34-24. A reckless second-half performance by the opposition allowed the Belles to continue building a lead they never relinguished.

The contest was a costly one, as Freshman guard Kathy Murphy slipped late in the second half and apparently injured her arm, although the extent of that injury is unknown. With a number of team members already injured and the loss of freshman Missy Van Ort for reasons Dallessio academic managed to use all of his players, and just about every one scored.

Mary Pat Sitlington led the Belles with 14 points, followed closely by Gretchen Meyer and Cyndi Short with 13 and 11 points respectively. Elaine Seuss added 10 points, while Teresa McGinnis came on strong in the second half to score all nine of her points. The Belles committed a large number of turnovers, but at the same time forced IUPU-Fort Wayne to cause no less than thirty turnovers itself.

The next contest for Saint Mary's will be away at St. Joseph's College to face the Pumas on Tuesday night. The annual Saint Mary's College Roundball Classic.

...Men

ferred a bone chip in his ankle in the Missouri game, and was expected to be lost to the team for at least six weeks. He reports some progress A new outlook may be the least of however, and says he is shooting for Phelps worries. The loss of Sluby fur- a return by the third week of ther decimates an Irish frontcourt February ... Notre Dame's 8-0 marthat has been totally unable to hold gin over Davidson dates back to a 1974, when the annual series began . . . Phelps signed yet another high school standout over break. 6-10 center Tim Kempton of Oyster Bay, N.Y. became the fourth prep star to sign an institutional letter of intent here.

Irish forwards will have to compensate for the loss of Tom Sluby if Notre Dame is to gain any success this season. (photo by Rachel Blount)

SARGENT & LUNDY ENGINEERS will be recruiting on campus

JANUARY 29th

Sign up for your interview now!

Equal Opportunity Employer M/F

SARGENT & LUNDY]ENGINEERS Excellence in Energy Engineering

There will be an important meeting for all Advertising Salesmen

Sunday, Jan. 17 at 3 pm.

continued from page 12

impressive showing against San Francisco earlier this week. "We played as wel as we have all year in Oakland, but we can't afford to start looking ahead to Villanova. Davidson is primed to come into the ACC boost. "We want to get that win right away, get things turned around, and face the 16 games that are left with a whole new outlook."

and do what Murray State and Nothern Illinois did - knock us off."

Other Wildcats to watch include John Carroll, a veteran guard who runs the Davidson offense, and Tom Franz, a 6-5 forward.

Up front, the Wildcats are big and physical Along with 6-10 Tribus and Franz, 6-10 center Jamie Hall is a force with which to be dealt. Hall gathers in roughly seven rebounds a game, as well as pumping in over 13 points in every contest from his post position.

Hussey is in his first year at Davidson after a succesfull 10-year stint at Belmont Abbey. He jumped to a new school after building one of the most powerful small-college basketball programs in the country.

He is trying to restore some luster to a Davidson program that was a perennial power under coaches like Lefty Driesell and Terry Holland before falling on hard times in the mid-1970's.

"We need a win badly," says Phelps, who admits that the performance on the west coast was a big

its own on either the offensive or defensive boards. The Wildcats' big front line may just cause more alltoo-familiar problems.

IRISH ITEMS - Dan Duff was back on the practice court yesterday afternoon. The freshman guard suf-

College Basketball Scores Last Night's Games

Minnesola 61, Iowa 56 Indiana 81, Michigan 51 Purdue 53, Michian State 47 Illinois St. 81, Indiana St. 63 Ohio St. 51, Illinois 50 Virginia 99, Wagner 67 Northwestern 61, Wisconsin 55 Fordham 48, St. Peter's 39 Tulsa 71, Drake 54 Temple 73, Delaware 49 Duquesne 72, Pittsburgh 62 LaSalle 79, Rider 70 Florida St. 75, St. Louis 74 Austin Peay 66, E. Kentucky 60 Louisiana Tech 60, S. Mississippi 58 Bradley 68, New Mexico St. 62 Wichita St. 69, Creighton 56

Friday, January 15, 1982 – page 10

The Observer

The Irish track team is moving indoors for its winter/spring season. They open the season with an away meet tomorrow at Purdue University in West Lafayette. Sunday the Notre Dame runners have the opportunity to take on some of the nation's most talented performers at a meet to be beld at the Rosemont Horizon in the Chicago suburbs.

At Rosemont Runners facing tough road

By EARL RIX Sportswriter

Joe Piane is proud of the steady improvement of the Notre Dame Track Team he has coached for the past seven years. Despite the loss of All-America Chuck Aragon to graduation, Piane expects this year to be no exception.

'Our team is a hell of a lot more balanced than ever before," says Piane. He points to the acquisition of 7-2 high jumper Chuck Constable, and sprinter Mitch VanEyken, both freshman from North Babylon, New York, from which seniors Jacques Eady and Jim Christian also hail.

"It's a pretty young team," says Piane. "The athletes themselves are of a higher caliber than they were in the past. You can't recruit a great athlete unless you have someone for them to run with. We now can because the team is improving.

Another freshman of whom great things are expected is Van Pearcy of Andrews, Texas. Pearcy's knee is now mending following arthroscopic knee surgery in December. "He won't be running much till February, but nevertheless he will be a big asset for us - and making a really good strong contribution by March, says Piane.

Freshmen Jim Tyler and Tim Cannon are expected to help the Irish in middle-distance events, where they will join All-America Tim Macauley, Jim Moyar, Tony Hatherly and senior tri-captain Rick Rogers. They will have a tough time living up to Aragon's performances of a year ago.

Piane feels the sprinters will be vastly better than last year. There Bernie Adell, Mitch VanEyken, Pearcy, Steve Dziabis, and senior tricaptain Jacques Eady will share the chores. John McCloughan will run the high hurdles and Bill Ribera will try to fill the shoes of Tim Twardzic in the intermediate hurdles.

The distance corps of sophomores Andy Dillon and Ralph Caron and juniors Tim Novak and Tim Bartrand is one year older, and, Piane hopes, one year better.

The field events traditionally have not been Notre Dame's strong point. They have been considerably strengthened this year. Four years ago we had nobody jumping over 22 feet. Now we have four guys jumping past 23 feet and two of them have gone over 24 feet. That's as good as anybody, says Piane. Senior tri-captain decathelete Paul Doyle, freshman James Patterson, and possibly Pearcy will long jump. Doyle and Steve Chronert will pole vault, and Constable will be a valuable addition as a high jumper. Doyle, Frank Riely, George Petras, Kevin Meyer, and freshman footballer Robby Finnegan will add strength in the wieght events.

The Irish will have their first taste of competition at a low-key, nonscoring, ten-team meet at Purdue tommorrow.

On Sunday at the Rosemont Horizon, about 11 Irish trackmen will have a chance to compete against some of the world's greatest track athletes. John McCloughan will have a chance to test his hurdling speed against the two top hurdlers in the world, Renaldo Skeets Nehemiah, and Greg Foster. Constable will get to high jump agaist Dwight Stones. Steve Dziabis will run the 600 and Ralph Caron will run the 3-mile against tough competition.

The Irish will also field one-mile and two-mile relay teams in this prestigious meet, called the Goodwill Games.

..Women

A grouping of distinguished films shown in conjunction with the course COTH 314 (Film History) and COTH 462 (Film Theory and Criticism) and sponsored by the Department of Communication & Theatre. All showings at the Annenberg Auditorium, the Snite Museum of Art, Notre Dame Campus at 7:00 p.m. unless otherwise noted

Series Ticket: 13 films for \$10.00

January 18

Individual Admissions \$1.00

The Conversation Zoetrope, Directed by Francis Ford

Coppola, 1974 (113 minutes) An acerbic thriller rendering the psychological disintegration of a tortured surveillance expert in a tour de force of paranoia, nar-rative ingenuity and expressive sound. With Gene Hackman, John Cazale and Robert Duvall.

January 25

Broken Blossoms United Artists, Directed by D. W.

Broken Blossorns United Artists, Directed by D. W. Griffith, 1919 (68 minutes) Domestic melodrama of a villainous boxer, his battered il-legitimate daughter and the Chinese storekeeper who protects her. With Lillian Gish, Donald Barthelmess and Donald Crisp.

February 1

An Evening of Silent Cornedy (102 minutes) Lizzies of the Field Bille Bivan stars in an auto race turned demolition derby. Laughing Gas and The Pawnshop Charlie Chaplin and the early Keystone crew romp and

roughhouse The Playhouse and Sherlock Jr., 1924 Buster Keaton reeling in some of the most startling special effects in silent comedy

February 8

Pandora's Box, Directed by G. W. Pabst, Germany, 1928 (110 minutes) A remarkably modern portrait of sexual power and destruc-

tiveness in one of the most striking works of the German silent

February 15

The Man with the Movie Camera, Directed by

March 8

Ossessione, Italy, 1942 (135 minutes) The debut of Luchino Visconti marks this unauthorized adapta-tion of James M. Cain's The Postman Always Rings Twice. March 22

Ace in the Hole Paramount, Directed by Billy Wilder, 1951 (122 minutes) This cynical film follows Kirk Douglas' opportunistic newspaperman as he seizes upon a mine accident for journalistic stardom, regardless of the consequences.

March 29

Last Year at Marienbad Cinemascope, Directed by Alain Resnais, France, 1961 (93 minutes) Delphine Seyrig and Giorgio Albertazzi star as castaways in a baroque resort

Antonio Das Mortes, Directed by Glauber Rocha, Brazil, 1969 (100 minutes) The half-fable and half-political allegory of a hired killer who

roams the Brazilian countryside in a film that fuses native folktale and music with political rage.

ril 19 (9:00)

Kings of the Road, Directed by Wim Wender, West Germany, 1976 (176 minutes)

A moviehouse technician and a child psychologist travel across rural Germany in this uncompromising and rewarding examination of landscape, friendship and history

April 26

Radio On, Directed by Christopher Petit, Great Britain, 1979 (101 minutes

NOTRE DAVNE/SABNY MARY'S

THE/TRE

With a spare psychological thriller plot set against music by

tanislao says. "We'll have to make an exceptional defensive effort to stop her.'

continued from page 12

Rompola played on two national championship teams at Old Dominion before transferring to SMU for personal reasons. She is playing her first season for Coach Welton Brown.

Ronda Rompola, a 5-9 senior for-

ward from Sayerville, N.J., averages

18.7 points and 8 rebounds a contest

for the Lady Mustangs. "They look to

Rompola to do everything," Dis-

as we are," says DiStanislao. "They will be changing defenses constantly with SMU, Notre Dame plays five out to keep us off guard."

IRISH ITEMS - Junior Irish forward Shari Matvey set another Notre Dame career record during the road tripMatvey, who already holds several Irish scoring records (including most points in a career), is now the leading rebounder in Irish history ... Matvey surpassed Jane Politski's record of 566 rebounds during Notre Dame's victory over Marquette in the championship game of the Dial Classic Four freshmen are at the top of the Irish scoring list. Ruth Kaiser, Mary Beth Schueth, and Carrie Bates are each averaging over 11 points a game, and Laura Dougherty is averaging 9.5 ppg. ... Schueth leads "SMU, like St. Francis, is not as tall all rebounders, averaging 10 a game. ... Beginning with Sunday's contest

of the next six games at home.

Dziga Vertov, USSR, 1929 (67 minutes) Both a Utopian representation of daily life in a Soviet city and a pointed and witty analysis of filmmaking as political art.

February 22

The Blue Angel, Directed by Josef von Sternberg, Germany, 1929 (112 minutes) Marlene Dietrich became a star in this adaptation of Heinrich Mann's novel about the destruction of a proper schoolmaster at the hands of a barroom singer.

March 1

The Rules of the Game. Directed by Jean Renoir. France, 1939 (110 minutes) This pre-War French film portrays a teetening aristocracy in a fascinating mixture of tragedy and farce.

David Bowie, Ian Dury, Wreckless Eric and Kraftwerk, this is an ambitious joining of Hollywood, the New German Cirlema and new wave music to the English social and physical landscape

CO/M/MJNIC/ITION

2 46 40 40

It's not too late to subscribe

Chicago Tribune

7 days a week for

Spring Semester \$25.00

contact Hans Hoerdemann

402 Keenan telephone: 3340

Mail your order today!

The Observer Veekend

Molarity

GOOD EVENING. TODAY TOP

ECONOMIC ADVISOR PHILLIP SLACKMEYER BECAME THE

LATEST ADMINISTRATION

OFFICIAL TO RETURN TO

THE PRIVATE SECTOR THIS WAS THE SCENE AT THE

WHITE HOUSE

HUH?

0

0

MR. SLACKMEYER, NOT AT ALL. I'M

TWEEN YOUR ROSY MY EARNINGS PO FORECASTS AND TENTIAL AND MY

RESIGNING BE

DISPARITY BETWEEL

CAUSE OF THE

5 (URRENT SALARY,

ARE YOU RESIGN-ING BECAUSE OF

THE DISPARITY BE

THE CURRENT

RECESSION

Michael Molinelli

ADDITIONAL READING MATERIAL

WILL BE OFF OF THIS LIST

OF ACKNOWLEDGED SMUTTY

τ

BOOK5

DO WE HAVE TO?

I'M ONLY TAKING THIS PASS FAIL

YOU'RE NUTS

ACTUALLY, MY WIFE

AND I COULD PROBA-BLY MAKE DO WITH

MY GOVERNMENT

SALARY, BUT IT'S

NOT FOR US THAT

SO I TOLD HIM HE HAD MADE THE COVER OF **TIME** AS & MAN OF THE YEAR

DID IT CHEER HIM UP ?

I'M RESIGNING.

DIATE HANDLING

WE WILL ALSO HAVE SPECIAL SCREENINGS OF A WIPE VARIETY OF PORNOGRAPHIC FILMS

Garry Trudeau

Jeb Cashin

this weekend open fri. & Sat. 9:30-2:00

Simon WHILE IMPRISONED IN WARSAW. I MET WALESA LECH WALESA! HOW WAS HE?

	ACROSS	28	Sour, as
1	Stew		milk
5	Pacific	30	Spigot
	Islander	33	Expel
10	Ham's	34	Bristle
	relative	35	Trig terr
14	Egad, e.g.	36	Top dog
	"Wozzeck"	39	Kelep a
	composer		anai
	Berg	40	Regrets
16	Unearthly	41	Spring
17	Handed or		blosson
	faced	42	Voice vo
18	Supporting	43	Sailing
	beam		maneuv
19	Tease	44	Napa Va
	Top banana?		sight
	Bakery item	45	— Maha
	Disparity		Tor
25			The top
	and "The		Essayis
	Thinker"	•••	Charles
			0
T		C.	- 1

Tonight at 9:30 is see ARIPEO Come on in out of the cold! Only one showing at 9:3	RS				to the NOR BAR	
"The Best That You Can I			wel	com	e Back	;
© 1981 by Chicago Tribune-N.Y. News Synd. Inc. All Rights Reserved		22 Taboo	tot of tea]
61 62 63	W I F E O F B A T H S T A L E A L A N O R A T E A I D E	13 Legend 21 So much, in music	52 Candid 53 Plant fiber 57 Take a tiny	12:30 a.m.	16 SCTV Comedy Network 46 The Renewed Mind	1
58 59 60		12 Skater Heiden	(rest) 51 Feds	12 a.m.	28 Saturday Night Live 46 Lester Sumrall Teaching	
	A G E S A B L E N E A T L E R K I E L M A N T L E	11 Felled	50 Take —		34 Captioned ABC News	1
54 55 56 57	0 M 0 0 A K I S S A N A C A N T E R B U R Y T A L E S	tional 10 Scheme	49 Eastern potentate		22 Behind The Screen28 ABC News Nightline	
47 48 49 50 51 52 53	FILLETSHODVOW	9 Not frac-	review	11:30 p.m.		
45 46	EENUSES MEETS AMES SPIT	e.g.	48 Great		46 Praise the Lord	
	GEOFFREYCHAUCER	sort 8 Roseola,	47 Ball of yarn		28 Newswatch 28 34 The Dick Cavett Show	
42 43 44 44	PALO DEBAR CLIP ALEA OPERA RAGA	7 Biog. of a	greens		22 22 Eyewitness News	1
39 40 41		6 Skyward	46 Garden	11 p.m.	16 NewsCenter 16	1
	Thursday's Solution	5 Barbara and Houlihan	force 45 Lav aside		46 Jimmy Swaggart Weekly	1
36 37 38 38		milieux	44 Takes by		34 Martin Luther King, Jr. Birthday Spe- cial	1
33 34 35	Thinker" Charles	4 Hayseed's	43 Preserve		28 Strike Force	
	25 "The Kiss" 47 The tops and "The 54 Essayist	of Austria 3 Raison d'—	beans 38 Sacro- —		22 Falcon Crest	
25 26 27 28 29 30 31 32	24 Disparity 46 Tor	2 Chancellor	37 Mexican	10 p.m.	16 The Devlin Connection	
23 24	23 Bakery item 45 — Mahal	attachment	the deep	9:30 p.m.	46 Today with Lester Sumrall34 Inside Story	
	19 Tease 44 Napa Valley 20 Top banana? sight	1 Watch	35 Demons of		34 Creativity with Bill Moyers	1
20 21 22 22	beam maneuver	DOWN	inois 34 Ticket end		28 Darkroom	
7	18 Supporting 43 Sailing	63 Cinch	from III-	9 p.m.	10 MCLain's Law 22 Dallas	
15	17 Handed or blossom faced 42 Voice vote	62 Causes to go	31 Lend — 32 Senator	0.0.00	46 The Renewed Mind 16 McLain's Law	
	16 Unearthly 41 Spring	61 Existed	30 Name	-	34 Wall Street Week	
2 3 4 5 6 7 8 9 10 11 12 13	Berg 40 Regrets	counterpart	natives	8:30 p.m.	28 Bosom Buddics	
	composer anai	60 Bigfoot's	state		46 Lester Sumrall Teaching	
	14 Egad, e.g. 36 Top dog? 15 "Wozzeck" 39 Kelep and	59 Maiden name in tennis	28 litter 29 Beehive		28 Benson 34 Washington Week In Review	
	relative 35 Trig term	58 Maleficent	opinions		22 Dukes of Hazzard	
The Daily Crossword	10 Ham's 34 Bristle	bull	27 Formal	8 p.m.	16 NBC Magazine	
The Daily Crossword	5 Pacific 30 Spigot Islander 33 Expel	56 Sacred Egyptian	26 Pertaining to sheep		34 Straight Talk	
	1 Stew milk	beans	money		22 Family Feud 28 Tic Tac Dough	
	ACROSS 28 Sour, as	55 Succotash	25 Give back	7:30 p.m.	16 All in the Family	
					46 In Touch	
		المهرب المحادية			28 Joker's Wild 34 The MacNeil/Lehrer Report	

Campus

Friday, Jan. 15

•7 p.m. - Auditions, ND/SMC Theatre Spring Season, Washington Hall, All are invited, No experience necessary

•7, 9 p.m. - Film, Arthur, Carroll Hall, Saint Mary's College, Sponsored by Student Activities Programming Board, \$1 admission

•7:30 p.m. — Hockey, Notre Dame at Michigan

Saturday, Jan. 16

•10:45 a.m. - Meeting, Volunteer Services, Memorial Library Auditorium

•1:30 p.m. - Basketball, Notre Dame Men vs. Davidson, ACC

•1:30 p.m. — Hockey, Notre Dame at Michigan •7, 9 p.m. – Film, Arthur, Carroll Hall, Saint Mary's College, Sponsored by Student Activities Programming Board, \$1 admission

Sunday, Jan. 17

•1 - 4 p.m. - Exhibit Opening, "Harlem Document", Aaron Siskind, Snite Museum of Art

•1:30 p.m. - Swimming, Notre Dame vs. Cleveland State, Rockne Memorial Pool •2 p.m. — Mass, Mass with Emmaus, Community

with the Mentally Handicapped, Moreau Seminary, All interested are invited

•4 p.m. - Basketball, Notre Dame Women vs. Southern Methodist, ACC

•7:30 p.m. – Meeting, Urban Plunge, Memorial Library Auditorium, Sponsored by Center for Experiential Learning

Television Tonight

1 2 3 4 5 6 7 8 9 10 11 12 13 10 11 12 13 11 12 13 13 10 11 12 13 11 12 13 13 14 15 16 16 16 16 16 16 16 16 16 16 17 Handed or faced 42 Voice vote to go 32 Senator fogo 9 m. 16 McLain's 1 17 18 19 22 22 18 Supporting 43 Sailing maneuver 63 Counterpart fogo 32 Senator fogo Senator fogo Senator fogo Senator fogo Senator <	rt Week wed Mind
14 15 16 16 16 17 Handed or faced biossom 62 Causes 31 Lend — togo 32 Senator from III. 9 p.m. 16 Michain's I 17 18 19 19 17 18 Supporting 43 Sailing beam 63 Cinch from III. 108 22 Dallas 28 Darkroom 20 21 22 22 22 23 22 24 22 20 Togo beanan? sight 1 Watch 35 Demons of attachment 46 The Renew from III. 34 Carcativity 36 Sight 28 Zeg 28 Zeg 29 30 31 32 25 The Kiss'' 47 The togs 27 The togs 38 Acros- 28 Bakery item 45 - Mahal 20 Togo beanan? 20 Togo	wed Mind
17 18 19 19 18 19 18 19 18 Supporting beam maneuver m	.aw
20 21 22 22 22 22 22 22 22 23 22 24 22 23 24 22 24 23 24 24 24 25 26 27 27 28 29 28 29 28 29 28 30 31 32 30 31 32 30 31 32 36 31 32 36 31 32 36 31 32 36 31 32 38 31 32 38 36 31 32 38 36 31 32 38 36 31 32 38 36 31 32 38 36 31 32 38 36 37 37 38 36 37 38 36 37 38 37 38 37 38 37 38 36 37 38 37 38 36 31 32 38 37 38 36 37 37 38 37 38 36 37 <td< td=""><td></td></td<>	
20 21 22 22 19 Tease 44 Napa Valley DOWN 34 Ticket end 36 30 31 32 36 24	
23 24 24 24 24 25 26 27 28 28 29 28 29 20 30 31 32 30 31 32 36 36 37 28 29 23 38 20 36 37 38 38 20 38 35 20 38 20 37 38 20 38 20 <td< td=""><td>with Bill Moyers</td></td<>	with Bill Moyers
25 26 27 28 29 30 31 32 31 31 <td< td=""><td>th Lester Sumrall</td></td<>	th Lester Sumrall
25 26 27 28 29 30 31 32 30 31 31 31 31 31 31 31 <td< td=""><td></td></td<>	
33 34 35 and "The st Essayist Charles 3 Raison d'	n Connection
33 33 34 35 1 35 1 28 Strike Formilieux 44 7 7 88 1<	
36 37 38 38 52 53 Thursday's Solution 54 55 55 55 56 57 54 55 56 57 56 57 56 57 56 57 56 57 56 57 57 56 57 57 56 57 57 56 57 57 56 57 57 56 57	
39 40 41 1	ther King, Jr. Birthday Spe-
39 40 41 1	aggart Weekly
43 44 44 1	
45 46 6 6 6 6 6 7 8 8 8 8 8 8 8 8 8 8 8 9 34 7 7 7 7 8 9 50 51 52 53 53 53 54 54 55 56 57 <td>Iness News</td>	Iness News
45 46 46 46 46 46 46 46 46 46 47 48 49 50 51 52 53 52 53 53 53 54 55 56 57 <td< td=""><td>ch 28</td></td<>	ch 28
48 49 50 51 52 53 FILLET 5 HOU 9 Not fraction and the second and	Cavett Show
1/ 4/ 4/ 4/ 4/ 4/ 4/ 4/ 4/ 1/ <	
54 55 56 57 CIANTERBURYTALLES 10 Scheme potentate 28 ABC News	
	I ABC News
59 59 12 a.m. 28 Saturday N	
Siwia Ping Children 51 Feds 46 Lester Sun	nrall Teaching
\overline{W} $FEOFBATHSTALE$ 21 Segure 52 Called 12:30 a.m. 16 SCTV Con	nedy Network
ALAN ONALLE ALUE in music 57 Take a tiny 46 The Renew	wed Mind
© 1981 by Chicago Tribune-N.Y. News Synd, Inc.	
All Rights Reserved	

τ.

Only one showing at 9:30

ports

Notre Dame's bockey team is blessed with two talented goalies. But the outstanding performance of Dave Laurion, who was named MVP of

the recent Great Lakes Tournament, has reduced Bob McNamara's role to that of a very talented backup. (photo by John Macor)

For Irish Tourney win highlights hockey break

By MICHAEL OLENIK Sports Writer

Notre Dame's hockey team took it upon themselves to bring in the New Year the right way by storming the loe Louis Arena in Detroit on December 29 and 30 and walking away with the biggest win in the history of Irish hockey.

In fact, this year's edition of the Great Lakes Invitational Tournamet was hailed as one of the most significant advances in collegiate hockey ever, as a record crowd of 19,255 saw a championship game that almost resembled the United States Olympic victory nearly two years ago

Suprising virtually all who looked on, the underdog Irish trimmed Michigan Tech 4-3 in the championship game and thereby earned the trophy for the most prestigious tournament in collegiate hockey.

Fittingly, it was Detroit-native Jeff Logan who scored the game winner at 9:07 of the third period, and the Irish had secured a win that will not soon be forgotten.

"This win was very important to us," commented Coach Lefty Smith after the emotional victory. "There without the help of his blueline corps

John Schmidt was outstanding in the defensive zone throughout the game, as is evidenced by the Playerof-the-Game award and All-Tournament honors he received after the contest. Schmidt led by example at the times it was most needed, and it was probably the best performance from a defense muchmaligned throughout the year.

Scoring for the Irish were Brent Chapman, Bill Rothstein, and Dave Poulin — three big contributors for the Irish as of late. Poulin has been especially effective, netting 10 goals in his last eight games.

The Irish earned the right to face Michigan Tech by pounding Michigan 6-2 in the semi-final game the previus night before 14,589 spec-

senior goaltender couldn't do it tators. The win featured scores from fives different people, including two from John Higgins as Notre Dame staked itself to a 5-1 lead with only six minutes to go.

> Michigan took advantage of a power play opportunity four minutes later, but the writing was already on the wall and the Irish skated on to Michigan Tech and ESPN's cameras for the finale.

> Undoubtedly, the most important essence of the victory in Detroit was the fact that Notre Dame proved it belonged, and that pressure might even work to their advantage. It will be interesting to see if the wins can become even more significant as the Irish attempt to climb back into the CCHA leadership race in the second half of the season, or if the victories were a fleeting brush with glory that will leave them no bett er off.

Icers look to keep up their momentum

By MICHAEL OLENIK Sports Writer

The second half of what has been a roller coaster season for the Notre Dame begins at Yost Arena in Ann Arbor tonight as the Irish take on the ninth-ranked Michigan Wolverines.

With the Great Lakes Invitational Tournament trophy tucked under their belts, the Irish are optimistically approaching an assault on the top of the CCHA standings. However, Michigan will undoubtedly keep the 6-2 tournament defeat at the hands of Notre Dame in mind as they attempt to strengthen their hold on third place.

Lefty Smith, meanwhile, has the task of erasing an inconsistent performance last week from the minds of his players. In that series with Chicago Circle, Notre Dame posted an 8-3 victory Friday night before blowing 5-2 lead and eventually losing 8-7 in Saturday's contest.

"For the most part, I was quite pleased with the way we played over the holidays," reasoned the 14-year coach. "We didn't play well Saturday night, but our 8-3 win over Circle on Friday and our Great Lakes Championship victory showed the kind of hockey we are capable of playing. Especially in the Great Lakes tournament, I think our kids learned that they can play with the best teams in the country.

Without doubt, Michigan is one of those teams. The Wolverines boast the stingiest defense in the league having given up only 39 goals in 16 games. The primary reason is Peter Mason, a junior netrainder who shows a 2.15 g.a.a. and a 6-2-1 record. In fact, Mason is leading the nation with that statistic, and he will want to show the Irish that their fivegoal output against him in the Great Lakes tourney was nothing but a fluke.

Mason is more than adequately backed by Jon Elliot, a freshman who has a 2.50 g.a.a. and is improving with experience.

Probably the biggest factor behind Michigan's reluctance to give

up goals is their defense. The blueline corps averages 200 pounds per man - a fact that is even more troublesome in light of their speed and agility. Steve Richmond provides the leadership this highly touted group, as he is already Michigan's all-time leading scorer at his position.

Richmond is joined by Brian Lunberg, Mark Perry, and Dave Richter on the blueline, and Coach John Giordano knows there is little to worry about when any number of them are playing their game.

On the other hand, it is Notre Dame's offense that provides Smith with satisfaction, as his team has piled up 46 goals in the last eight games. Not suprisingly, the senior line is leading the way during this scoring binge, with Dave Poulin the hottest of any. Poulin now has collected 13 goals after a slow start in that department, and has a total of 30 points on the season.

Bill Rothstein and Jeff Perry have carried more than their share thus far, as they have compiled 30 and 29 points respectively. They are tied with each other for goal scoring leadership with 15 apiece.

On the other end of the rink, Dave Laurion continues to show what makes him one of the most highlyregarded goalies in the league. With a goals against averages that registers at 3.63, Laurion is quickly finding himself to be the cornerstone of this team. His 428 saves lead the conference also, so Bob McNamara is waiting in the wings if Laurion gets too shell-shocked.

On the blueline, John Schmidt is beginning to provide the leadership that Smith so desperately needs for his relatively young group of defensemen, while Jim Brown and Joe Bowie are combining some steady offensive and defensive play.

In all, Smith and his squad know that Michigan will be gunning for revenge, but t they also know they have handled the gunfire before and hope to prove that they can do it again.

Men return home after tough trip...

By SKIP DESJARDIN Sports Editor

The Wildcats are led by sophomore swingman Kenny Wilson, a 16 and Clif Tribus, a junior י.p.g. forward who scores more than 15 returns to its home court tomorrow p.p.g. and pulls down nearly six rebounds.

... while women keep right on rolling

By DAVE DZIEDZIC Sports Writer

pressing defense. We are bigger than they are, but they did an excellent iob of containing us. A pressing defense is one thing DiStanislao expects to see from SMU on Sunday. "A lot of people think we're vulnerable to the press. We're going to work hard to combat this." The SMU Lady Mustangs enter the ACC with a record of 7-8. They have lost six out of their last seven. including drubbings by Arkansas (76-59) and Texas (80-54). "They're having a rough time right now," DiStanislao says, "but they are a volatile team. They can explode at any time."

"This win was very important to us. There is no doubt that it will give us momentum for the rest of the year."

is no doubt that it will give us excellent momentum for the rest of the year. Its always nice to win whether you're playing pool or playing cards with your wife."

It was obvious that the Irish were not in town to play cards however, as they fought from a 2-0 deficit to finally overcome a hot Michigan Tech team that had won the tournament in each of the preceding five years.

Tournament Most Valuable Player Dave Laurion once again proved to be the key to the victory, as he kept the Huskies at bay for the remaining 10 minutes enroute to a 22 save performance. Needless to say, the

The Notre Dame basketball team after a disastrous road trip, and without its third leading scorer.

Swingman Tom Sluby was former Irih standout Kelly Tripucka declared academically ineligible to compete this semester after accru- last second shot to beat Duke in that ing only a 1.8 grade-point average in school's own tournament last week. the first semester. Ironically, the He also played a key role in Wildcat grades were high enough for Sluby wins over Furman and West to continue playing under NCAA Carolina. As a result, he was named regulations, which require only a 1.8 Southern Conference player of the GPA. Notre Dame however, maintains higher standards, and requires a student athlete to attain a 2.0 GPA last few games," says Wildcat Coach in order to play. "I agree with the University's stan-

dards, and I think all schools should adopt the same rules," says Digger Phelps. "Education is more important to these players than basketball will ever be.'

The 6-4 sophomore will not be able to return to action until the fall of 1982. The loss leaves the Irish with just seven scholaship athletes on a team the is off to its worst start in 60 years.

Tomorrow they take on Davidson in a game at 1:30 p.m. in the ACC.

Tribus, a high school teammate of in Essex Fells, N.J., came up with a week.

"Cliff has come into his own in the Bobby Hussey. "He's always been a good shhoter, but now he's playing defense and getting rebounds. It's partly a matter of confidence."

Davidson has never beaten Notre Dame, despite eight tries. They are confident that this could finally be the year for them to pull off what they would consider to be, despite the disappointing 2-9 record of the Irish, an upset.

"We have to take each game at a time," said Phelps after his team's

See MEN, page 9

Even though her squad has just completed a very successful road trip, Notre Dame women's basket-

ball Coach Mary DiStanislao says it will be "back to fundamentals" for the Irish as they return home to face Southern Methodist this Sunday at 4 p.m. in the ACC.

Notre Dame won four out of five games over semester vacation, including an impressive win over highly-touted Missouri and gaining the championship of the Dial Classic in Minneapolis. But the Irish had to overcome a lackluster performance to defeat St. Francis Wednesday night in Joliet, Ill., 61-57.

"St. Francis deserved to win they played very well," DiStanislao said following the game. "We were able to win because we just happen to have a little more talent than they do. They are a very scrappy team." The Irish, trailing by eight points with only eight minutes remaining, went on a 19-7 scoring spurt to take the lead. But the Saints never gave up, and the Irish were hard-pressed to hold the lead.

"St. Francis utilized an impressive

See WOMEN, page 10

Inside:
Devine p. 8
'49ers p. 9
Track p. 10
SMC boops p.9