... Molinelli design - page 5

DServer

VOL. XVI, NO. 94

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

THURSDAY, FEBRUARY 11, 1982

President Reagan addresses the National Religious Broadcasters conference Tuesday in Washington, with his image on a television screen behind. Immediately after his return to the capitol city from a trip to discuss bis proposed 1983 budget, the president spoke to the broadcasters' group. (AP LASERPHOTO)

New SBP, SBVP Burke, Yonchack win race

By TIM NEELY News Staff

Lloyd Burke, Bob Yonchak, Chris Tayback, and Greg Miller came away winners after yesterday's Student Body President/Vice President and Student Senate runoffs.

In a turnout characterized by Ombudsman Election Chairman Andy Tucker as "disappointing," Burke and Yonchak received 59.1 percent of the vote, including a sweep of the Tower Quad and several victories by wide margins - some as great as nine-to-one. Patrick Borchers and Maureen Burke pulled 40.9 percent,

winning only Pangborn, Lewis, Holy Cross, Dillon, Keenan, Stanford, and Zahm, and tying the Burke/Yonchak ticket in Alumni.

In Student Senate District 1, Tayback came back, after finishing second on Monday, to defeat Cathy Krause by a 58.7-41.3 percent margin. He took every dorm in District 1 except Lewis and Carroll by rather convincing margins, including a near-unanimous vote from the residents of Holy Cross.

District 2 saw Miller take every dorm except North Quad Cavanaugh and Keenan in defeating Al Hank, 57 percent-43 percent. He won by large margins in Stanford and Breen-Phillips, in addition to wins in Farley and Zahm.

Only 42.3 percent of Notre Dame's undergraduate population voted. Tucker determined that only 25 percent of the student body actually cast ballots for Burke and Yonchak

With the elections over, the transition period from the current administration of Student Body President Don Murday to the future one of Burke begins, to conclude on April 1 when Burke and Yonchak officially take office.

Reagan rejects economy counterplan

WASHINGTON (AP) - A day after President Reagan demanded that his budget critics "put up or shut up," the White House yesterday flatly rejected a Democrat's call for a virtual freeze on Pentagon spending while trimming by half the administration's three-year tax cut.

But despite the claim by presidential spokesman Larry Speakes that Sen. Ernest Hollings, D-S.C., "hasn't put up," the Senate's top two Republican leaders found merit in the counterplan to Reagan's bigdeficit budget.

R-Tenn., in his most notable detour \$91.5 billion for 1983 to \$42 billion, to date from Reagan's game plan, and produce a surplus in 1985, the declared the Hollings proposal "interesting and worthwhile." And billion. his deputy, Sen. Ted Stevens of consideration."

cials privately that he regarded Hollings' idea worth investigating, even and major reductions in the threeas presidential aides insisted it wasn't.

Baker and Stevens seemed more enthusiastic than the Senate leader of Hollings' own party, Robert C. Byrd, D-W.Va., who said Hollings' ideas "will be looked at with all other proposals."

Byrd urged the president to take the "courageous step" that President Carter took in 1980 of withdrawing the budget and submitting a new one.

Hollings said his alternative could Majority Leader Howard Baker Jr., cut Reagan's projected deficit of year Reagan forecasts a deficit of \$82

The plan calls for a one-year Alaska, agreed that "It merits a lot of freeze on defense spending at urrent levels, elimination of one year's cost-And Baker told White House offi-of-living increases for Social Security and government pension recipients year tax cut plan Congress approved last summer.

In short, Hollings would wipe out 10 percent of the cuts scheduled for this year and trim next year's cut of another 10 percent to half that. In the first phase of the plan, taxes were cut by 5 percent late last year.

Hollings and several Republicans said the details of the plan were not as important as the fact that it could

See ECONOMY, page 4

Earth Day S.U.R.E. examines ecology issues

By MICHAEL ORTMAN News Staff

The group consists of only a hand full of people, but the issues it explores are of global importance. Students United for Responsible Energy (S.U.R.E.), a collection of Notre Dame and Saint Mary's students from a variety of academic concentrations, has been exploring the many issues of energy alternatives since the spring of 1979.

"This started out as a basically anti-nuke group," admits junior Mary Patrick, the group's treasurer. "But we quickly realized that we didn't know enough about the issues to solidly defend any side. So we changed our direction somewhat. Now we concentrate on studying Miller teaches a course at Saint Mary's entitled "Social Ecology," and much of his classroom material carries over into this group.

The biggest obstacle SURE has been forced to overcome is the limited availability of reading material in the Notre Dame library. As a result, Phipps says, the group has found a home on the Saint Mary's campus. 'Notre Dame's library is totally lacking in laymen's publications on conservation and energy issues," he says. "They carry the more technical publications. Saint Mary's library is much better for our purposes. Professor Miller helps out a lot in finding pertinent reading materials and films he uses for his class."

The frightening realities and threats present during

By MICHELE DIETZ Staff Reporter

believes that private enterprise built this country. It didn't, but he thinks so. His problem in the world is the

the issues, and discussing possible alternatives and solutions."

SURE centrates its efforts more on information than action. "We're an education

group," asserts President Ron Phipps. "We simply try tolearn more about energy issues and then try to create an awareness. People can learn from other people in terms anyone can understand. And as we learned in the early going, you have to know what you're talking about before you can act responsibly.

"People who come to our meetings have a wide variety of perspectives on energy issues," Phipps adds."Some of us are engineers - more interested in the technical aspects of nuclear power and the alternatives. Others are sociologists who focus more on the people - both those making the decisions and those affected by those decisions -- and what can be SURE's structure is informal and discussion done." oriented. The first meeting of this semester saw one of the largest turnouts in the group's brief history. Initial planning of Earth Day was a main topic of conversation. Scheduled this year for April 21, Earth Day is a nationally recognized day set aside for ecological awareness.

Faculty guidance is offered by Joe Miller, the chairman of the Psychology Department at Saint Mary's.

the nuclear age are driven home through discussion of readings circulated among group members. Questions raised in recent meetings include:

• How much exposure to what radiation levels can the human body withstand (i.e. television, sun, X-rays, nuclear power, etc.)?

 How misleading have past studies been regarding the safety of privately and publicly owned nuclear facilities?

• Regarding nuclear power, did mankind unleash a new technology without first solving some serious problems, like disposal of waste and decommissioning of power plants?

• What is the political climate surrounding energy (i.e. dismantling of the Department of Energy, budget cuts, defense spending, etc.)?

• How viable are which energy alternatives, especially solar?

• How do you make people aware of the facts and myths surrounding these important issues?

With Earth Day only two months away, this last question will receive the most attention in the coming weeks. SURE will be linked to the Free University program for the remainder of the semester in an effort to attract more interested students from both campuses. The next meeting is scheduled for Tuesday. February 16 at 6 p.m. in Madaleva Hall (room number TBA).

"The U.S. tends to look at the rest of the world though an east-west lens," Donald McHenry, former U.S. Representative to the United Nations, said in a lecture yesterday sponsored by Student Government.

"We have a tendency not to look at problems of newer countries of the world in terms of their own - Europeans are more understanding merits, but in terms of our own experiences," McHenry said. "We try to solve problems in other countries the way we solved our own, but we forget the way we did it. We've romanticized our past. Times have changed."

McHenry explained that people of the United States expect quick solutions, but we forget that our own history was not that simple. The U.S. tends to forget that we had war and slavery and other such hurdles to overcome, and, thus, we get impatient with the third world, McHenry said.

He added that "Reagan's current policies come from the President's own concept of the United States; maybe even out of Hollywood. He same as his problem with t federalism He doesn't recognize that this country is different in 1982 than in 1790'

McHenry also believes that the United States is also often ignorant of the situations in these developing countries. "We're at a time when about problems third world countries face then we Americans are," he said. "I would give our country a very poor report card." He continued, "The time has come to ask ourselves why. Could it be they might be right, and we might be wrong?"

Another problem with the way we handle third world crises, according to McHenry, is in our resistance to change. "The Soviets recognize there is going to be change, and with change, instability and turmoil. The U.S. tends to want its cake and to eat it too. We talk about change but we are uncomfortable with it. We tend to be more comfortable with the

See McHENRY, page 4

News Briefs

By The Observer and The Associated Press

Western delegatespressed for an early and lengthy recess of the European Conference on Security and Cooperation yesterday after two stormy days of debate over the Polish crisis. Pierre Aubert, foreign minister of neutral Switzerland which has played a key role during the past 17 months of the conference, sharply criticized the military regime in Poland. He said that in the present crisis in East-West relations "we believe that the only reasonable solution is to quickly suspend the Madrid meeting and to return here after an interruption of several months." Aubert asked how the conference work could proceed unless the Helsinki Final Act, which the Madrid conference is reviewing, "is really respected by all participating states." The final act, signed by most of the countries of Eastern and Western Europe, plus the United States and Canada, lays down a code of international conduct, including respect for human rights. Secretary of State Alexander M. Haig Jr. said Tuesday that there could no longer be "business as usual" at the Madrid conference because of the Polish crisis. He said that Chief U.S. delegate Ambassador Max M. Kampelman would continue to discuss the Polish crisis to the exclusion of other conference business. Some conference sources said they expected Switzerland would formally propose a recess within the next few days. Ambassador Javier Ruperez, chief of the delegation of Spain which is host to the conference, said the Swiss desire for a suspension of the conference had been "well received by Western delegations." -AP

An Illinois manwas to end his camp-out atop a 650foot smokestack at the Clifty Creek coal-fired power plant this morning, a spokesman for the Greenpeace environmental group said yesterday. And police have said they'll be waiting for him at the bottom. Jon Hinck said Jeff Pettersen, 27, of Wilmette, Ill., planned to climb down the stack at about 9 a.m. yesterday The protest against emission of sulfur dioxide from the coal-fired plant, which is alleged to cause acid rain pollution, began at about 3 a.m. Monday when Pettersen another Greenpeace member began climbing the stack. Police arrested James Stiles, 28, of Medford, Mass., when he came down after eight hours Monday and have said they also will arrest Pettersen. He was arraigned on a charge of criminal trespass Tuesday and released from jail after posting a \$1,000 bond. Pettersen told Hinck by a two-way radio Monday night that he would stay atop the stack for three or four days. "I think he just feels like it's about time. It might be boredom more than anything," Hinck said Wednesday, adding Pettersen knew police plan to arrest him for criminal trespassing. -AP

Britain's \$1.86-billion Chevaline nuclear warhead, designed for use on the Royal Navy's Polaris missile, has successfully completed tests and will be put into service later this year, the Defense Ministry said. The first multiple warhead will be fitted in the Renown, one of the navy's four Polaris submarines, a spokesman said. The Renown conducted the last of 14 test firings Monday submerged 30 miles off Cape Canaveral, Fla. Nuclear warheads were not used. The Chevaline, which is designed to get past ballistic missile defenses, was developed to upgrade the Polaris missiles until they are replaced in the 1990s by the U.S. Trident system. -AP

Nearly 300 youths demonstrated outside the Soviet Embassy yesterday in Indonesia against alleged espionage acivities. The members of the National Committee of Indonesian Youth tried to break through the iron gate of the heavily guarded compound. Five demonstrators were allowed to enter and submit a statement of protest. An assistant Soviet military attache and the head of the local office of the Soviet airline Aeroflot were arrested last weekend, and the attache was expelled from the country. The government said he was arrested in a restaurant as he was receiving an important document from an Indonesian army officer. The Aeroflot official was accused of being a member of the KGB, the Soviet secret police. -AP

Observer stands behind its stories

The past week has been somewhat more lively than usual for the campus as well as for The Observer due to several factors. On one hand, the campus scene, particularly in regard to student body elections, the un- Editor in Chief dying keg issue and the resignation of Fr. Richard Conyers as rector of Keenan Hall, has come alive a bit. But on the other hand, the efforts of our news reorganization are beginning to bear fruit, with a resulting surge in the depth and quantity of campus news

coverage. Whenever a news department becomes more vote in all policy-setting decisions of this newspaper. aggresive, however, someone's toes will inevitably be That principal was demonstrated in the case of our criticism that has been leveled at us during the past and answer session with each of the tickets in the race. week.

reported the rejection in its Friday, January 15 issue, offical policy of this newspaper.

but little else was said about the matter until I made mention of the fact in this column two weeks ago. The real reaction came just over a week ago, however, after John Macor, a regular inside columnist, penned a rather scathing appraisal of what he feels is the perennial lack of concern for student rights demostrated by the administration. For the record, I must say that I agree with John's points, and that his effort to comment on the sad demise of the carefullyformulated keg proposal is at least in contrast to the apparent "roll over and die" attitude of much of the

student political bureaucracy on campus. That is not the point of this article, however. The point is one that apparently has been lost on some of our readers: opinions expressed in an inside column are strictly those of the author - not necessarily those of the majority of the editorial board of The Observer. This majority consensus is necessary to approve any editorial for print in the newspaper.

An inside column appears four times each week on page two of The Observer and, as I mentioned before, represents the point of view of one author. All inside column writers are members of the editorial board of this newspaper. An analogy here is not hard to draw. Simply pick up a copy of The Chicago Sun-Times. On page two, you can't miss the column by Mike Royko, one of the most respected - or hated - columnists in America. His opinions are no more those of the publishers of The Sun-Times than are my ideas or those of John Macor, in this column, those of offical Observer policy. In fact, both Macor and myself, or any other inside columnist for that matter, have only one equal

stepped on. Apparently some feet are soaking in water editorial endorsement Monday of student body presithis week. It certainly comes as no shock to me to dent candidates. The decision was not made by one or receive an obscene phone call or two after a particular- two "power brokers" in a smoke-filled room, but rather ly incisive story is published in this newspaper. Let's by an overwhelming decision by the members of the take a closer look for a moment, however, at some of the editorial board following presentations and a question

So, if you disagreed with our choice for SBP, go ahead First, consider the keg issue. All the fuss surrounds and take it out on The Observer, because we stand be-Vice-President for Student Affairs Fr. John Van hind the consensus decision of our board of directors Wolvlear's recent rejection of a student and rector - students at Notre Dame and Saint Mary's just like sponsored proposal that would have opened the door you. But, if you disagree with an inside column's argufor the trial use of kegs on campus. The Observer ment, remember, that it does not necessarily represent

On another front, I'd like to set the record straight about our coverage of Fr. Conver's resignation. Last Tuesday, we ran a top priority story on the front page of The Observer reporting the news of the rector's decision to resign along with an adjoining excerpt from the letter that Fr. Conyers had written and posted in Keenan Hall. The night before publication, I talked to Fr. Conyers on the telephone and informed him of our publication plans, including the printing on his letter. After giving the matter some thought, he told me that, in essence, he felt

no regret for what he had written, and therefore would feel no fear or embarassment if it were printed in The Observer. Two days later, however, Fr. Conyers claimed that our article was "unfair and misleading" because it gave the impression that he was throwing in the towel by resigning. It is true that we noted the rector's alledged difficulties with the administration in the story before we noted that he also was seeking his Ph.D.; in the excerpt, written by Fr. Convers the rector himself mentions the Ph.D. motivation only after he notes " . . . it has been nine years of fighting with the Administration and misunderstanding by students, top administration, and fellow rectors . . ." Don't get me wrong, I have a lot of respect for Fr. Conyers and his well-documented support of rational student causes, but the facts speak for themselves. It's easy for students, administrators, and faculty to turn to the "misquoted' or "unfair" tag when they don't agree with what The Observer is reporting, but it doesn't alter the truth - and in this instance, we stand behind our news department.

El Salvador'S most active relief agency says it has run out of medicine for 33,000 war refugees and that the government is blocking delivery of emergency medical aid from abroad. Juan Francisco Zamora, president of the Salvadoran Green Cross, says the agency has been waiting since October for a Public Health Ministry permit to retrieve three tons of antibiotics, tranquilizers, vitamins and surgical equipment from a customs warehouse here. A separate Green Cross request for permission to import 36 two-way radios, one for each of its field offices caring for refugees, has gone unanswered for the same length of time, he says. No ministry official contacted by The Associated Press could explain the four-month delay in the permits, which they said usually take four weeks to process. Public Health Minister Jose Ramon Avalos Navarrate, a member of the country's ruling civilian-military junta, has been away from his office all week. A western diplomat said, however that the government's inaction was "not surprising" in light of what he called the Salvadoran military's suspicion that the Green Cross and other relief agencies are partial to leftist rebels in this Central American country's civil war. The Green Cross is the Latin American equivalent of the Red Cross. -AP

Mostly clear todayand tonight. Cold today with the high in the upper teens to low 20s. Low tonight zero to eight below. Increasing cloudiness tomorrow with the high again in the upper teens to low 20s. -AP

Marilyn Larkin
Carrol, Chuck Brady
Al Novas
Bob Judge
Joe Musumeci
Ryan Ver Berkmoes
Skip Desjardin
Jeanine Hynes
Randy Goskowicz
The Torch
John Macor
Un-gooey Max
Prod
Dreams of Roadtrips
Peep Heap Cheap

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 PO Box Q Notre Dame Indiana 46556 Associated Press All reproduction rights are reserved Second class postage paid at Notre Dame Indiana 46556

TUESDAY, FEB. 23. positions in transportation MARKETING/ MANAGEMENT will be discussed with degree candidates in BUSINESS ADMINISTRATION. information Montgomery and our future visit to your contact your placement

montgomerv ELEVATORS ESCALATORS POWER WALKS & RAMPS AN EQUAL OPPORTUNITY

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

The Observer

'Vicious cycle' Jones speaks on sexual asymmetry

By ROBERT MAROVICH News Staff

"Men and women bring different needs and expectations to marriage," explained E. Michael Jones, editor of Fidelity magazine during a lecture on "The Asymmetry of Sexes" last night.

The lecture, sponsored by the Thomas More Society of Notre Dame, replaced the originally scheduled Fr. Michael McDonaugh lecture on "Vatican II: on the Principles of Social and Economic Life." Fr. McDonaugh's lecture has been rescheduled for later in the month.

Using examples from sources in American literature and the Gospel of St. Paul. Jones stated that an asymmetric marriage situation is benefi-

El Salvador

cial for a stable family relationship. According to St. Paul, each man needs to love his wife as he would love himself, and each woman needs to respect her husband. Jones asserted that the man also needs to carry authority in the household, and the woman needs the security that the male can bring; as a result the male and female would search for other ways to satisfy their needs.

Jones paraphrased Washington Irving's "Rip Van Winkle" to give examples of sexual asymmetry. In the story, Rip was a "henpecked" husband whose family authority was frequently questioned by Dame Van Winkle who was, according to Irving, a "virago" and a "shrew." In the Van Winkle household, Jones explained, the asymmetry was broken,

and Rip sought his escape from "duties of paternity" by taking his gun and dog and retreating to the forest. Dame Van Winkle, forced to assume the dominant role in the home, eventually died while trying to assert herself with a male tinker in the village.

Jones said that asymmetry in the household can force the male to seek other outlets, such as homosexual gatherings and contact sports, and can send the female in search of her position in the business world. He stated that ERA and feminism are possible outlets for a female seeking the security she lost in a faltering marriage.

"It's a vicious circle," Jones said.

Junta indicts six for nun murders

SAN SALVADOR, El Salvador (AP) - El Salvador's U.S.-backed civilianmilitary junta indicted six national guardsmen yesterday on charges they took part in the murder of four American churchwomen more than a year ago, Western diplomats said.

The Defense Ministry issued a one-sentence statement that the government had concluded its investigation of the Dec. 2, 1980, murders and would make its case public 'within a few days."

The ministry cancelled a news conference scheduled to announce the indictments. No Salvadoran official would talk publicly of the case.

The development follows the U.S. Congress' approval last week of \$55 million in additional military aid for this war-torn Central American country, where leftist guerrillas are trying to topple the government. At least 32,000 people are believed to have been killed since the Oct. 15, 1979 coup that brought the junta to power.

Two army helicopters flew the suspects from national guard headquarters in San Salvador to a courthouse in Zacotecoluca, 37 miles southeast, for arraignment before a civilian judge, said the diplomats, who requested anonymity for policy reasons.

The six guardsmen have been detained for 10 months.

Military sources, who asked anonymity, said two other suspects also had been arrested in connection with the case and that one of them confessed his direct participation in the crime. The source, who asked not to be quoted by name, refused to identify the two men.

There was no immediate word if those two also were indicted.

secret investigation said they were leaving the internatioal airport, 24 told privately by Salvadoran offiials that the six suspects were being taken before Judge Rauda Murcia.

The suspects have not been publicly identified.

 Maryknoll nuns Ita Ford, 40, and disappeared Dec. 2, 1980, after parently had been raped.

miles from San Salvador.

Their bodies were found next day by peasants and a justice of the peace ordered them buried uniden-The four Roman Catholic women tified in single grave. On Dec. 4, the American ambassador at the time, Maura Clarke, 46, of New York, Ur- Robert White, had the grave opened, suline nun Dorothy Kazel, 40, of identified the women. He ordered Cleveland, and lay worker Jean autopsies, which revealed each was Donovan, 27, also of Cleveland - shot in the head and at least one ap-

A cold comment in the form of an icicle bespeaks of the cold weather of South Bend. Tempratures bovered in the single digits yesterday making life very uncomfortable for all bere. (Photo by Jobn Macor)

Reagan's new federalism is running into fresh opposition from governors who say the domestic programs they would inherit are being stripped down to pay for record increases in defense. The result, some say, could be higher state taxes.

Republican and Democratic governors alike are calling for a reexamination of administration priorities while looking for new sources of revenue for their financially squeezed state budgets.

Gov. John Spellman of Washington, a Republican elected in 1980, said the 1983 Reagan budget, if approved by Congress, could force him to seek an increase in state taxes.

"This state is in severe financial distress now," he said, noting that his administration already has had to absorb \$400 million in federal cutbacks.

Democratic Gov. James B. Hunt of North Carolina also predicted state

The National Governors' Association holds its midwinter meeting in Washington beginning Feb. 21, and Hunt said he would ask the governors to consider an alternative to Reagan's new federalism plan to shift 40 programs to state an local govements.

"I think we'll come up with some grand swap idea, but it will not be the president's plan," Hunt said.

None of the more than 30 governors who responded to an Associated Press survey offered an unqualified endorsement of the Reagan budget. Several said they were analyzing Reagan's plan and declined comment.

There was widespread opposition to Reagan's plan to increase defense spending by 18 percent. The projected \$91.5 billion deficit also prompted concern among gover-

Diplomats who have followed the — taxes would be forced higher by the

DRAMATIC READING and DIALOGUE

7 pm Library Auditorium

Thursday, Feb. 11_____

Film Club broadens impact

After a difficult start in January of 1981, the ND-SMC Film Club, now under new management, plans to broaden its impact on the movies shown at Notre Dame and St. Marys, said the club's president Andy Cier. Cier said that promoting the artistic aspect of film is the primary goal of past

In addition to showing such movies as Stanley Kubrick's Clock- has twenty members but Cier said work Orange (Feb.20), Mel Brook's that to acclomplish their purpose in-The Producers, and The Godfather Part II. the Film Club intends to run a series of lectures with various acclaimed film critics.

To aid in this task, the club is the newly formed club. He ex- working with Dr. Mitchell Lifton, the plained that the club will offer a head of the Notre Dame- St. Marys wide range of films, something Communication Department. Dr. which has been lacking here in the Lifton's work has had an integral role in the club's existence.

At the pesent time the Film Club ceased membeship is necessary. To attract new members the club will be showing a film, free of charge, at a date to be announced.

The club also offers various activities for its members. This semester's activities include a trip to Chicago to preview various upcoming movies.

'Nation must endure' Reagan sticks by policies

WASHINGTON (AP) - President sion course" between the need for Reagan refused to retreat yesterday from his plan for reducing inflation in the years ahead even though he acknowledged the nation must endure the highest unemployment in decades and a recession along the way.

In an economic report to Congress, Reagan also held firmly to record-deficit budget and his predicted that his tax-cut medicine would nurse the nation back to a "vigorous economic recovery" this year.

At the same time, Federal Reserve Chairman Paul A. Volcker vowed to hold to an anti-inflation course of slower money growth. And he warned congress that without smaller deficits, "we would be on a collieconomic growth and the lack of money for lending to finance that expansion.

Volcker told a committee that the independent Federal Reserve Board. the nation's central bank, will not waver from its policy even if Congress tolerates deficits approaching \$100 billion a year.

Reagan's new budget plan predicts record deficits averaging \$91 billion from 1982 through 1984, but the figures assume Congress will approve savings averaging \$80 billion a year.

Volcker's comments appeared to bolster arguments by Reagan's critics that the Fed's tight-money policy along with Reagan's loosedeficit policy will drive up interest rates again as the government and private borrowers compete for a limited supply of capital.

progress the administration is making in reducing inflation and the growth of federal spending, and its commitment to stay on that course.

In the clearest language to date, the administration acknowledged essentially that it is fighting inflation with a recession and high unemployment, at least temporarily.

The report acknowledged the "short-lived trade-off between unemployment and the rate of inflation" and said: "this means that policies designed to reduce inflation significantly will temporarily increase unemployment and reduce output growth."

Business & Technology

Thursday, February 11, 1982 – page 5

Using current technology Molinelli designs space station

BY MICHAEL WILKINS Staff Reporter

The concept of a space factory manufacturing aluminum for the development of a space colony may seem like a far-fetched idea, but for fifth year architecture student Michael Molinelli, that idea is a definite possibility.

Molinelli has designed exactly such a project as an entry in the 22nd Annual Reynolds Aluminum Competition for Architectural Students. Molinelli's entry will represent Notre Dame in national competition later this month.

Current technology would enable the production of a space colony housing 10,000 people in as little as 10 years. But Molinelli's design is a sort of "middle step," a space factory housing approximately 300 workers.

The ship would actually be a factory as well as a dormitory, launched in pieces through a cargo hold similar to the Space Shuttle and later assembled in space. The ship would be located in a position where the earth's gravity and the moon's gravity produce a zero gravitational mode which would enable the ship to remain stationary in space.

The design of the ship uses aluminum for the structure and the skin. Aluminum is used since it is cheaply transported into space and also since there is no need for the strength of steel due to the lack of gravitation in space. The design is modular in design. Expansion of the

a photo electric power station to supply energy to a moon base as well as the ship itself. The moon base would use this energy to power a mass driver that would propel dirt into space. This "moon dirt" would be put through a process called reduction to be transformed into aluminum.

The dorm of the ship is a circular ring rotating at three revolutions per minute to simulate the earth's gravity. The ship's workers would work two week shifts consisting of 12 hour days, similar to the shifts taken by workers on oil rigs. At the end of the two week shift, the workers would return to earth for a rest period.

There are many advantages to constructing a factory in space instead of on earth, according to Molinelli. Through the availability of cnergy, resources, and with the aid of weightlessness, the economics of the factory would be much better in space. In addition, aluminum could be produced without digging up the carth and without polluting the carth. Energy could eventually be produced in space at one-tenth of the cost of producing energy on the carth. The aluminum produced in space could be used to construct other space factories or even to produce space colonies. Excess aluminum could even be returned for use on the earth.

None of this plan is out of the reach of current technology, Molinelli noted. The biggest drawback of the plan is that private industry is discouraged from undertaking such a project since any profit taken from mining space must be shared with all nations.

Though plans for the colonization of space, or even for the construction of factories in space may seem far-fetched, the continued advancement of technology has made these ideas very real possibilities. Once one company decides to use space as an aid in production, the possibilities for using space are virtually limitless.

Economic Update

Consumer debt fell \$173 million in December, as Americans paid off more than they borrowed for the first time since July 1980, another recession period, the Federal Reserve Board reported today. The big decline in buying on credit — including an expected new drop in auto loans — was further evidence that the current recession was worsening as 1981 ended. Earlier reports had shown sluggish sales, quickly fallng production and rapidly rising unemployment during that month. Buying on credit had been much stronger earlier in the year, with big gains recorded from February through September. And the total of outstanding installment debt at the end of the year— \$133.1 billion — was up 6.3 percent from December 1980.

Major retailers ended a disappointing year yesterday, reporting mostly meager sales gains for January, reflecting bitterly cold weather in much of the nation along with the recession. January marked the end of most retailers' fiscal year, a year beginning with robust sales that were later weakened by recession and high unemployment, resulting in mostly modest gains for the 12 months. Analysts predicted sales would improve little before the economy's expected reovery this summer. January is normally a poor month for retailers, and last month's "still high interest rate levels, continued increases in unemployment and generaly sluggish economic activity all contributed to a lackluster sales performance," said Jeffrey Feiner, an analyst with Merrill Lynch, Pierce, Fenner & Smith Inc.

Marketing Update

"Coke is it", is the new slogan developed by McCann— Erikson for Coka—Cola Inc. Tonight, the client and agency estimate, 95 million Americans will see the first of the television commercials that have engaged the talents of scores of amateurs and professionals for more than a year. That's if you consider all of the painstaking consumer research to insure that Coke would receive advertising worth sinking more than \$40 million into. And that sum does not include the money bottlers will be spending.

Research Update

Cobalt and ferrous alloys are two commercially produced metals that are frequently used in industry, especially coal mining and processing. But with the continued use of these alloys in the stepped—up production of energy from coal — including its mining, crushing, liquefaction and gasification — the industry is finding problems with abrasive wear that breaks down the alloys. Research in Notre Dame's Department of Mettalurgy is attempting to determine why the metals break down, and how to improve them for the coal industry's advantage of having alloys that will cost less yet be more durable. The problem is being studies by Dr. Thomas H. Kosel, who has already received \$193,900 in funding from the U.S. Department of Energy.

factory could be done by simply attaching new sections of the factory to the existing frame. The structure is actually a series of tetrahedrons and pyramids forming a truss, aiding in the case of the ship's expansion. The factory of the ship would use

APPLICATIONS ARE NOW OPEN FOR AN ASSISTANT EDITOR FOR **The Observer**. BUSINESS & TECHNOLOGY DEPT. THIS IS A PAID POSITION. CALL RYAN AT 239-5303 FOR DETAILS.

February 16, 1982

Two World itineraries are offered each academic year, sponsored by University of Pittsburgh.

Spring voyage sails March 4, 1982 from Ft. Lauderdale - Spain, Greece, Egypt, Israel, India, Sri Lanka, Philippines, Hong Kong, Taiwan, Korea, Japan.

Fall voyage sails Sept. 8, 1982 from Seattle - Japan, Korea, Taiwan, Hong Kong, Indonesia, India, Sri Lanka, Egypt, Israel, Greece, Spain.

More than 60 university courses, with in-port and voyage-related emphasis. Faculty from University of Pittsburgh and other leading universities, augmented by visiting area experts.

Optional tours, including special tours into the People's Republic of China, available.

Participation is open to qualified students from all accredited colleges and universities. Semester at Sea admits students without regard to color, race or creed. The S.S. Universe is fully air-conditioned, 18,000 tons, registered in Liberia and built in America.

FOR A FREE COLOR BROCHURE, WRITE: SEMESTER AT SEA, UCIS, UNIVERSITY OF PITTSBURGH, FORBES QUADRANGLE, PITTSBURGH, PA 15260, OR CALL toll free (800) 854-0195 (in California call (714) 771-6590).

The Observer

Standing in front of Snite Gallery can be an interesting experience as the pair of glass doors can produce various hallucinatory reflections. (Photo by John Macor)

Rural American Women **Director speaks on Appalachia**

By LESLIEANNE WADE News Staff

Marie Cirillo, Regional Co-Director for Rural American Women, discussed her life and work make and emphasized that such in Appalachia last night in Carroll Hall at Saint Mary's.

lectures on "Christians and Justice" to be presented. Cirillo's topic was money. They work in coal fields and "The Role of Women in Rural timberlands. They have a unique Rebirth.'

Ms. Cirillo began by describing herself as "more of an activist than anything else." She has worked as a Rural Community Developer in Appalachia for the past fourteen years. This organization is committed to community development with an emphasis on the role of women.

Cerillo said,"Rural is living everyday with an awareness of your dependency on the land and the land's resources. The people of rural communities truly know the importance of relationship with the land. They use the land for food, shelter and fuel. They are forced to understand not only social relationships but social relationships in harmony

with ecological relationships."

Cirillo pointed out that a significant number of poor Americans inhabit rural America. She spoke of people have a unique perspective on the world. "Rural poor have the ex-This was the first in a series of perience of having to destroy the land they love to bring in needed consciousness of the world because they've been forced to leave rural life and move to urban communities. They probably have a key to the future from seeing that."

> Cirillo describes her work in Appalachia as "catalystic." The women who are members in her groups needed only to be motivated and guided. Their strength came from within.

> A woman from Cirillo's Rural American group spoke of her own experience as a woman in Appalachia. She said,"We want pride and we want dignity. I don't want to go on welfare. I love my mountain land but its so hard to earn a living."

The Rural American Women's

Group, under the guidance of Marie Cirillo, utilizes the strengths, desires and talents of such women. One of the group's centers runs a craft store the contributions these people can that promotes crafts made in Appalachia. Another runs a summer youth program that provides education and recreation for the children. At the same time, the women who staff the center recieve an education, a job and a new sense of themselves.

> Ms. Cirillo spoke of the unbelievable strength of the Appalachian women and their desire to work for their land, their families, and for their community. Lack of education and guidance previously hindered these desires. People like Cirillo have changed that. Cirillo said, "I have learned that in social justice you can't do alot to change the world ... You are lucky if you can change yourself."

> Marie Cirillo is working with the people. She is making changes in herself. She is encouraging changes in the people. She is changing a small part of the world

At Madrid conference Haig warns allies about gas deal

LISBON, Portugal (AP) — Secretary of State Alexander M. Haig Jr. said yesterday that Western allies are in close agreement on condemning Poland's martial law, but he voiced "great concern" over European plans to participate in a \$25 billion gas pipeline project with the Soviet Union.

Haig said the Reagan administrationstill hopes the Eurropeans will reduce or cancel their plans.

He spoke at a news conference in Madrid, where he adressed the 35nation Conference on European Security and Cooperation which is reviewing the Helsinki accords promoting human rights.

Haig said Tuesday that there could no longer be "business as usual" at the Madrid confer/ ence because of the Polish crisis. He said that Chief U.S. Delegate Ambassador Max M. Kampelman would continue to discuss the Polish crisis to the exclusion of other conference business

Haig flew to Lisbon yesterday for talks with Portuguee leaders on the economy and continued U.S. use of a base on the Azores islands.

The Reagan administration has consistently opposed the natural gas project. But Haig's statement appeared to reflect the administration's frustration that the Europeans the face of what the United States considers Soviet instigation of imposition of martial law in Poland.

The European involvement, especially the financing, is considered vital to the Soviet project. The European nations maintain they need the gas to meet their future energy needs.

Firms in West Germany, France and Italy are completing agreements to purchase gas when the pipeline from Siberia to Europe is completed in 1984. Other West European nations likely also will purchase Soviet

In addition, European banks nave arranged much of the financing and European firms will be involved in the construction.

Haig said the administration has expressed "great concern that our West European partners not permit themselves to become overly dependent on eastern sources for natural gas or any energy project."

He said the administration is preparing new energy alternatives for the Europeans to consider. He acknowledged that proposals submitted previously, "were not attractive sufficiently."

GDANSK, Poland (AP) – A their independent trade union back. worker in the giant V.I. Lenin shipyard looked around, and then spoke quickly when asked about the future of Poland's free labor movement, suspended by martial aw Dec. 13.

"Solidarity was here, is here and will be here," he said.

One after the other, workers standing and talking briefly in the bone-chilling winter cold of the shipvard where Solidarity was born

This Friday, Feb. 12

Eighteen months after the August 1980 strikes launched an agreement with the Communist authorities to establish the union, workers are saying they want the return of a trade organization independent of state and party control.

Solidarity, the first such union n the Soviet bloc, was suspended by Poland's premier and party leader, Gen. Wojciech Jaruzelski, to halt a slide into what he called "anarchy and chaos."

Ask a Peace Corps volunteer why she teaches math and general science to high school students in Liberia, West Africa...Ask another volunteer why he teaches biology and physics in the Pacific Islands. They'll probably say they want to help people, want to use their skills, travel, learn a new language or experience another culture. Ask them:

Register now at the Placement **Bureau for Interview** Feb. 23 & 24 PEA **RPS**

have not abandoned the project in echoed a similar theme. They want

The Best of A Variety Show Mardi Gras 冱 9:00 pm Ъ '82' La Fortune Ballroom Featuring: Mark Davis•"Clyde"• Dan Osborne •Rick Striebick•Dan Keusal & Friends [™]•Matt Feeny & Greg Sobkowski • Mike Daly & Tom Kovacevic • & more....

🖇 2 donation to the Mardi Gras Charity Chest

The workers apparently have decided to damp the fires of protest this winter, but one after the other, they have restated the message scrawled in chalk on a door in the nearby port of Gdynia:

"Winter is Yours, Spring is Ours."

"Trade unions in this country cannot be confined strictly to union affairs," one worker said. "They must play some political role, and if this is not possible, there will be another August."

Many workers said they want to elect their own union leaders by their own means, and that Solidarity should be reborn as their trade union, not a centralized, state-run body.

"I'll never join another (state) trade union," one docker said in Gdynia, 15 miles northwest of this Baltic city that with the port of Sopot forms a tri-city area paralyzed by strikes during 1980.

Thursday, February 11, 1982 – page 7

Can Israel survive Begin?

The British historian Alistair Horne, whose work has brought him great renown, has for many years publicly and privately argued the case for Israel. Moreover his sympathy for Israel crystallized notwithstanding the personal tug of his own experiences. As a young officer in the Coldstream Guards he was assigned to duty in Palestine and there two of his 19-year-old subordinates were ambushed and hanged by terrorists of the lrgun, which organization was at the time headed by Mr. Begin himself.

Editorials

<i>''increasingly he fits the mold of the Zionist impelled by Biblical appetites''

It is important in passing to rerecord that Mr. Begin's activities were specifically condemned by the Israeli leadership, so that it becomes less easy to say, as Jesse Jackson likes to do, that Israel has no right to criticize the terrorism of the PLO given "Israel's " history. It wasn't Israel's history, but the present danger is that Israel's history and Begin's fanaticism may merge.

This point, made by Mr. Horne, threatens to infect the basis of Israel's suport, which has all along been one part geopolitical and nine parts moral. The essence of the Israeli case has always been the right of a people to a homeland, sanctified in the case of the Jews by tradition and by the special ties the Jewish people have felt for Jerusalem.

But the right of a people to a homeland is, at root, impartial. The Palestinians are also entitled to a home. It was the purpose of the Camp David meetings to build on the great initiative of President Sadat, who proffered reconciliation with 1srael. One chapter of that initiative is scheduled to close successfully when Israel returns the balance of the Sinai to Egypt. But the uncharted second chapter greatly threatens the initiative of Sadat in 1978, which looked not only to the repatriation of its conquered territories, but to the settlement of Palestinian hopes.

Now although PLO leader Arafat is thoroughly objectionable, and although the Palestine National Council persists in declining to accept the existence of Israel, supporters of Israel are increasingly embarrassed by the failure of the Begin government to articulate terms on the basis of which something on the order of a homeland might be established. The anti - Israel crowd has all along insisted that Mr. Begin never had any intention to give up the West Bank or the Gaza Strip, that he would come up with excuse after excuse for not doing so. And that in the meantime he would encourage an increase in the settlements in the area. And now the critics are in a position to add that the time may come when Begin will do to the West Bank what he did two months ago to the Golan Heights : simply annex the area.

Now, intransigence in the matter of the security of the state is one thing. If it disguises a form of aggrandizemnt, it is something else again. Horne's point, and I agree

with it, is that Begin is diminishingly plausible as someone who seeks 1sraeli security within the old frontiers. Increasingly he fits the mold of the Zionist impelled by biblical appetites to settle as a part of Israel the area once known as Samaria. And the problem for Israel-- recognized as a problem by many Israeli leaders and sympathizers-- is to distinguish between Begin, who is only a single political figure however seized he appears to be by his afflatus, and the state of Israel. It is their ambition that the latter should survive the former.

What's needed ? Surely the precedent of Austria in 1955 is useful.

The Austrian Peace Treaty resulted in the single voluntary retreat by the Soviet army of territory occupied during the world war. But the terms were tough: Austria would remain neutral. The armed forces of Austria would be restricted to what was needed to police the country. Although Austria is for obvious reasons emotionally attached to NATO rather than to Warsaw, in fact it has presented no threat to Russian satellites.

A Palestinian state without the right to an armed force would not come into being as an emasculate. The Palestinians would simply have to accept the humiliation of having no army or air force, or other potential that might threaten Israel. But in other respects, such a state would have sovereignty to make its own

William Buckley

On the Right

laws, and these laws should grant the same rights to Israelis living in Palestine as the Israelis grant the Palestinians living in Israel. Only a gesture by Begin in the direction of such an agreement would repristinate the enthusiasm such as Alistair Horne and others have felt for so many years for Israel. The present course is deeply dangerous. Imagine an Israel in which Teddy Kollek of Jerusalem were president and Shimon Peres prime minister. One can dream.

"The most touching Valentine you can give is a Georgette Klinger facial." -Ad in The Chicago Tribune

How do I love thee? Let me count the ways...'' -Elizabeth Barrett Browning

When you think about it, Valentine's Day is not a bad idea. The timing is good - February is an pretty tedious month, with only Groundhog's Day and Washington's Birthday for holiday action, 'so Valentine's Day fits right in. And the philosophy is faultless. One day a year set aside to tell everyone how much we love them. Telling someone you love them is a pretty good idea. The only problem is that most of us are fairly adept at avoiding doing so. We have all sorts of excuses such as "I don't want him to get the wrong idea . . ." Or, if we do follow through, we get off the hook with an "Aw, you know what 1 mean."

problem is that you have to know how it is you do feel. No one likes to remove the rose-colored glasses, to weigh the good against the bad, to question the comfortable routine. Who knows if there will be anything even remotely resembling what you thought was there?

finally "gotten in touch with your feelings," then by God, you have a right to protect them.

Enter the advertising community, ready to help facilitate riskless communication, with yet another benefit of the free-enterprise system. It is no longer necessary to sound the depths

"...the young man she once called "Warren Beatty, only smarter," was actually an average-looking chemical engineer...''

The limitless variety of cards allows one to assume the position of sincere Anthony Walton suitor, demure sweetheart, devoted spouse, or jogging pal. For hapless, shy types with 'secret' crushes there are Ziggy valentines. For the obnoxiously arrogant (and proud of it) there are Garfield valentines. For the creative types there are the Susan Polis Schutz 'match your own sensitive love emotion and wilderness (beach or mountain) scene' valentine.

It is amusing to watch people select a card, browsing through card after card until they find one whose

Jenny Pitts

express your love like a heart-shaped diamond pendant set in 14 karat yellow gold". Makes sense. At \$1495 who wouldn't know they were loved? And, since diamonds are forever, the giver should, theoretically, never have to say (or show) "I love you" again.

For those concerned with the health and welfare of the beloved, there are offerings such as "The Ayds 90-day Reducing Plan Valentine Love Box." Or, for discreetly lecherous females, there are the increasingly popular 'love coupons,' which entitle the bearer to various physical indulgences upon presentation.

It's not easy to tell someone exactly how you feel about them. The first

There has been many a young lady who, the distorting kindness of love ruthlessly subsiding, suddenly realized that the young man she once called "Warren Beatty, only smarter," was actually an averagelooking chemical engineer from Connecticut with absolutely nothing interesting to say. Though we wish it wouldn't be, love is often blind on Valentine's Day. So, you have to be careful. If, like most other products of the "Me-generation," you have

of your emotional being and then struggle to find th t e right words. Rather, all you need do is choose which guise being marketed (hopeless romantic? special friend?) you wish to don. As a result, Valentine's Day has become a much less personal, and more emotionally safe experience.

There was a time when loved ones wrote sonnets and letters to try to express themselves. Those embarassing confessions have been verse best approximates their senti-

ments, i.e. "Shall I compare thee to a summer's day?" and for those less subtle souls, "My place or yours?"

But, greeting cards are no longer the only safe way to go. It should not surprise anyone to see how advertisers try to convince us that telling someone you love them means showing them you love them which translates: Buy! There's a radio ad where a deep-voiced, earnestly "trust-me" type announcer somberly informs us that "Nothing can

These are only a few examples of the "How do I love thee?" trade, circa 1982. That's what's great about Valentine's Day; you can avoid saying what you mean, even if you mean it

Editorial Board

	Editor-in-Chief	John McGrath	
Executive News Editor	Kelli Flint	Sports Editor	Skip Desjardin
News Editor	David Rickabaugh	Pboto Editor	John Macor
SMC Executive Editor	Mary Agnes Carey	Editorials Editor	Anthony Walton
SMC News Editor	Cathy Domanico	Features Editor	Gregory Swiercz

Department Managers

Business ManagerRich Coppola	Production ManagerMichael Monk
ControllerJoe Mulflur	Circulation Manager
Advertising ManagerChris Owen	Systems ManagerBruce Oakley

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

Sports <u>Briefs</u>

By The Observer and The Associated Press

Pete Agostino came through in the clutch to give the Notre Dame wrestling team a 27-27 tie against Westen Michigan in a triangular meet at the ACC Pit last night. Agostino defeated the Bronco's Dennis Leedy 10-6 in the 150-pound division to clinch the tie. The Irish pounded Soutwestern Michigan 54-6 in their other match. Brian Erard recorded two pins at 158-pounds to lead the Notre Dame attack. Agostino was the only other Irish doublewinner. — The Observer

Cross-country skiing is easy to learn. The office of Non-Varsity Athletics is sponsoring a learn-to-ski weekend for Notre Dame and Saint Mary's students. For details, call 239-5100. - The Observer

Interhall hockey continues tonight at the ACC. In the first game, St. Ed's faces off against Fisher. In the second contest, Morrissey will play Dillon. - The Observer

The \$95 balance for those interested in going on the Student Union's Colorado ski trip is due Friday. The money can be brought to the Student Union Ticket Office. The final room list is now posted outside the Student Union office. Those with questions or problems can call Kevin at 239-7605. — The Observer

Cheerleader tyouts for the 1982-83 Notre Dame Cheerleading Squad will be held next month. Preparations should begin soon for prospective candidates. First cuts will be made Thursday, March 25 at 6:30 p.m. in the ACC Pit. Interviews will be held the following Wednesday, March 31, at 6:30 in the Student Activities Office. Final selections will be made Friday, April 2, at 6:30 p,m, in the ACC Pit. – *The Observer*

The Student Union continues to sponsor ski trips to Swiss Valley every Saturday night during the winter months. Busses depart from the Main Circle at 5 p.m. and return at 11 p.m. Bus tickets can be purchased in advance from the Student Union for \$2.50, or on the bus itself for \$3.00. Also, discounted lift tickets and ski rental are available - The Observer

Thursday, February 11, 1982 - page 8

... Irish

continued from page 9

three events, as the Irish knocked off Wayne State, 62-51. Three of the men combined to win individual events as well as contribute to a winning relay.

Casey, the team co-captain, came within seven-tenths of a second of breaking his team record in the 200yard butterfly, with a winning time of 1:58.154. Casey was also a member of the 400-yard medley relay team that opened the meet with a victory

The Irish won seven of the 11 swimming events, with Wayne State sweeping the two diving events.

Hey MOON WET: Happy V --- Day, You

Oscar Wilde

Muff

The Best Little Whorehouse in Oslo

Chins are worn high this year.

Boo Boo's tired, weary and lonely.

study on Friday nights.

Excuse me, is your name Dick? My cold

gets worse as the weekend draws near.(If

its mono, I can't blame you.) Besides, I

To the DAYS INN PARTIERS Thanks for

making my b-day perfect. PK and Dorsk -You're the best CB - you're a wench Wench - Couldn't have done it without

you. The whole weekend was great. Love, The Demps

CAD Sure, more champagne! Who are

Welcome back (for a week) So glad to have you here. Hope we can find some-

thing fun for you to do here. I mean we

know that we can't compare to your wild

Pittsbugh life. Maybe you can get some

peanut butter thrown at you by McGrath or Ryan will pick you up. Heaven know what other people will want to do to you.

Welcome to the ranks. If you want to

survive at this place now, you'll have to come to me for some survival hints like how to make fun of Prod or return abuse

that is hurled at you by all the strange beings here. Congratulations and Good

ATTENTION SENIORS: Only two more days to ASSOCIATE with us!

Holy Cross Associates-Application deadline Friday, February 12. For information, contact VOLUNTEER

Hey Kathy K.

Happy Valentine's Day. Enjoy your

I will be talking to you soon.

Love, your "roommates"

(Especially guys going to Utah!)

The Observer will accept classifieds Monday through Friday, 10 a.m. to 4:30 p.m.

However, classifieds to appear in the next issue must be received by 3 p.m. the business day prior to insertion. All classifieds must be prepaid,

either in person or through the mail.

Guy, Youll

Hjalmar-

you? M

Patty.

Suzanne

Luck Monica

SERVICES.

skiing.

Classifieds

NOTICES

SHOW YOUR LADY YOU CARE WITH A BOUQUET OF FLOWERS DELIVERED EVERY WEDNESDAY FOR 4 WEEKS. WEDNESDAY'S FLOWERS. 289-1211. VALENTINES DAY IS CLOSE BY.

Professional Typing Service For Notre Dame/St. Marys Students 24 hour service \$.75 - \$1.00 per page. Call Randy (200 775) (239-7735)

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

Support your local neighborhood J.V hockey player. Practice at 7:15 a.m. every morning. All players should attend.

JELLY ROLL LIVES, SATURDAY, NAZZ, 9 PM.

DID YOU CALL THE AIRLINES FOR YOUR SPRING BREAK RESERVA-TIONS? PICK UP YOUR TICKET AT 1ST SOURCE TRAVEL. SAINT MARY'S-5606 ND--7080

Want to learn French? French tutor e, all levels. Very reasonable. Call 287-0233.

NEED A GOOD HAIRCUT? CALL MICHOLE T AT 7951 \$4 GUYS AND \$6 GIRLS

NEED RIDE TO CHICAGO THIS WEEKEND. CAN LEAVE ANYTIME THURS OR FRIDAY. PLEASE HELP. ROSE 3750.

ATTENTION ST. LOUIS CLUB; ELEC-TION OF OFFICERS will happen at the beginning of March. Definitely consider running- the club needs your talents!!! More details will come later

THE SOCIETY FOR CREATIVE ANACHRONISM IS COMING TO THE CAMPUS SOONIII

Looking for a truly portable, yet powerful, personal computer? See **THE OS-BORNE 1**, 64K, dual 100K disk drives, complete software package. \$1795. FOURWAY COMPUTER PRODUCTS (Across from North Village Mall). 277-7720

Need drive for 1979 pickup (automatic) to

all my notes and books!!!!!! Please whoever picked it up, get in touch with Steve Burkart. Tel. x 3121 LOST: one off-white ladies hat, at Jan, 31

LOST: in 109 O'Shag! Blue bookbag w/

Mass. If found please contact Kell at 283-6739. LOST: Ladies gold watch, Friday afternoon. Inscription on back of watch. If

found, please contact DENISE at 283-

6739 LOST: Casio FX-8000 calculator some where in Eg. Aud or computer building or ice rink. I need it for my tests!! If found, please call Dominic at X1360.

LOST MY LD. CARD SOMEWHERE BETWEEN SOUTH DINING HALL AND WASHINGTON HALL. IF YOU FOUND IT, PLEASE RETURN IT ASAP!!!!! (MICHOLE MADDEN 329 LYONS x7951) THANKS!!

LOST: Pair of VUARNET sungl.asses (you know, those ridiculous-looking bades). Please give Ken Kesey a quick call at 283-3210 if you bave any informa tion regarding them. REWARD definitely negotiable ! Thanx.

LOST: A LIGHT BLUE BINDER CONTAINING A LIGHT GREEN 5-SUBJECT NOTEBOOK — THESE ARE ALL THE NOTES I HAVE FOR THE SEMESTER, AND I REALLY NEED THEM, SO IF YOU FIND THEM, PLEASE CALL JOE AT x1584. REWARD.

LOST: last thursday, brown tinted, gold framed eye glasses. If found please call x7946

FOUND: one hat, very nice, at the Holy Cross heinous hat and tie party on Satur-day night. Call 3176 to IDENTIFY.

Found: Ladies gold watch approx. 2 weeks ago in the ACC Locker room. Call Janice at 1327 to claim.

Lost: Blue enamel cloisonne bracelet Weds, morning in the Lib. Aud. Lobby area. Deep sentimental value. If found please call Kathi at 1327

FOR RENT

Summer Sublettors Wanted! 2 bdrm apt in Hickory Village. If inter- ested, call

NEED RIDE TO CLEVELAND THIS WEEKEND. CALL RICH 232-1824

AUSTIN TEXAS area is where I need a ride to for break most willing to share expenses & driving. Call 1791

I NEED A RIDE TO MIAMI OR FT LAUDERDALE, FLA FOR SPRING BREAK CALL MIKE 3242

\$\$ NEED \$\$ FOR SPRING BREAK? SIGN UP TO WORK JUNIOR PARENT'S WEEKEND-FEB. 20TH AND/OR FEB 21ST. NEED FIRM COMMITMENT CALL 277-7654 (COLLEEN) OR 283 3464 (MICHELE) FOR FURTHER DETAILS

Need a ride to Houston. Spring Break. Call 1782, ask for Tim.

Need 2 G.A. Tickets for N.C. State!! Call Ann 8067

FOR SALE

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

LOFT.Good Condition.Ideal in Keen/Stan. ONLY \$95,Call 272-2578

TICKETS

WANTED: 2 TO 4 GA TICKETS FOR DE PAUL GAME. CALL KAREN, 284-5127.

I NEED 2 DE PAUL GA'S. CALL DAVE AT 3056

STATE tix X8227

GA's for my folks. I can kiss the tuition checks goodbye! Call Bob at 1647 and keep me in school.

CA Teleste

HOAGY CARMICHAEL LIVES AT THE NAZZ. SATURDAY, 9PM.

THE FINEST IN SOLO JAZZ PIANO FROM MOSE ALLISON TO DENNY ZEITLIN. PAUL KOSIDOWSKI PLAYS THE FINEST. SATURDAY 9 PM.

KEITH JARRETT IS ALIVE AND WELL AND PERFORMING IN SOUTH BEND.

THE WSND BIRTHDAY BONANZA BEGINS!!! Listen to AM 64's SECRET SCRAMBLE SONG — identify the artists and titles, and YOU could win \$100 in your choice of albums!

WSND-AM 64--celebrating 35 years of serving the Notre Dame community with the best in news, sports and rock music.

Bruce Konstant, comedian extraordinaire, will be performing this Thursday Feb. 11, at The Gipper Lounge, Holida Inn. The show begins at 11 p.m. Don't miss it.

Keyboard player is desperately needed for a serious party band Must be serious and somewhat experienced call Dan 8694 or Ralph 6871

Need riders to MSU (East Lansing area) Leaving Friday (2/12) at 3 Returning Sun-

know it!

Dr. Brian D.Q.: With Valentine season ap-

attention is severely needed. Prescription No. 163: 2 tbls of Love Potion 4 times daily

NEED ONE G.A TICKET FOR NORTH CAROLINA STATE. CALL MIKE 1812. WANT to BUY: 4 GA NORTH CAROLINA

NEED 2 GA'S FOR N.C. PRICE NO PROBLEM. X1040.

Help!! If I don't come up with 2 DePaul

THE NAZZ, SATURDAY, 9 PM.

day about same time. Call Monica 41-5802

Smoke one on a WINDSURFER. You

proaching, my heart palpitations are becoming uncontrollable. Your medical

should do the trick! Please be my Valentine! Your Southern Belle

> Ken. Be my valentine ! Love.

you sleep with.

Happy Birthday JOAN QUINLAN! What a waste of a 21 ID. Love, 721 and the girl

CONNECTICUT CLUB Happy Hour. Fri Feb. 12- Alumni Hall Party Room

LOTTERY TOMORROW NIGHT FOR

Looking for a truly portable, yet powerful personal computer? See The Osborne 1 64K, dual 100K disk drives, plus \$1400 worth of software, all for \$1795. FOUR-WAY COMPUTER PRODUCTS (Across from North Village Mall), 277-7720

Christopher -You are cordially invited to attend Saturday nights performance. In fact, I have a date all lined up for you. I can't tell you her name — you understand. See

you Saturday. Elizabeth

LOST Texas Instruments TI-55 calculator in the engineering auditorium during last semester's finals. My name is scratched in on the back. Please return. **John x8641**

PERSONAL, PROFESSIONAL AND BUSINESS COMPUTER DEMONSTRA-TION FRIDAY, FEBRUARY 12, 10:00 A.M. TO 2:00 P.M. ROOM 249 O'SHAUGHNESSY, Fourway Computer Products, Inc. 277-7720.

SHERRY SULLIVAN: I CAN'T GO ON WITHOUT YOU ANY LONGER. I LOVE

COME AND DISCUSS: DIVORCE AND THE CATHOLIC WEDNESDAY, FEB. 17 AT 6:30 P.M. IN THE SAINT MARY'S COLLEGE CLUBHOUSE.

To the unpossessable Ms. Whips When are we going to listen to slow music again? the bleeding heart liberal

P.S. Your body may not be a 10, but it is a

Hjalmaaaar!! Get those &/x! rabbits out of

I LOVE YOU

will stay right here beside you . . .

Our time has just begun . . ."

I CAN'T LIVE WITHOUT YOU "lay back and rest your weary mind I

Thanks for getting in touch with my pleasure center. You realize that now you'll have to do it again. I could do up a

couple. Won't see you Friday, I'm heading south for the weekend. Be back

Love, Randall

P.S.S. Bring your bycicle chain.

nice 9.9999.

my kitchen!!!!!

Dear Kristi:

swear to you

Timo

Mike

Stamford, CT area. Will pay \$50 plus gas. If interested, call Mrs. Walters. 259-8015.	Carol or Michele at 272-9603.	Need TWO DePaul GA Tickets Please Call TIM at 1377	TICKETS TO MORRISON SCHWARTZER CONCERT	Sunday. Chris	A)
Needed:Teachers for SMC Free Univer- sity In introductory greek, con versational Russian, jazzercize, auto mechanics or any other inter- esting subject. Qualified students and flaculty welcome. Call Eil-	Male -will share 3 bedrm. home in nice neighborhood 150 per month. ph. 289- 1908 or 272-4109 *	I NEED TWO TICKETS FOR THE DEPAUL GAME!! WILL PAY BIG BUCKS. CALL MATT AT 232-2578.	Lost. One compassionate, understand- ing, and loving boyfriend answering to the name of Chip. Will you come home? Owner this time promises not to abuse you.	TO THE GUYS IN 5C: YES, EVEN MON- DAYS CAN BE TOLERABLE THANKS FOR BEING SO SUPER- COOL! THE SHEEP	Hey John B., What size bowi did they use on your head?!? Signed, Everybody
leen at 284-4602. PERSONAL AND PROFESSIONAL BUSINESS COMPUTER DEMONSTRA-	WANTED	PERSONALS	The Sex-starved wench.	AND ON THE 8TH DAY GOD SAID AND LET THERE BE SHEEP	Do you know what NOTRE DAME needs? A VALENTINE'S EVE PARTY. This
TION. FRIDAY, FEBRUARY 12, 10:00 A.M. TO 2:00 P.M. ROOM 249 O'SHAUGHNESSY. Fourway Computer	Need ride to Houston Texas, for spring	WINDSURFER There over 300 dealers and 50 certified Inter- national Windsurfer	MORRISON SCHWARTZER IS COM-	SHEEP SHEEP SHEEP SHEEP SHEEP SHEEP SHEEP SHEEP SHEEP SHEEP SHEE SHEEEP SHEEEEEEEP BAA	Saturday night, at 9:00pm, thhis gigantic blow-out will begin. All you need to do is find out where IT will take place. Listen around campus for more info
Products. 277-7720 Come and hear panelists and discuss DIVORCE AND THE CATHOLIC. Wed-	break. If you are headed in that direction please call Timo at 1782. WANTED: JAZZ PIANO AF-	Sailing Schools in North America. One soon to be appeaarinhg here at Notre Dame. Stay tuned	GRINGO- I know that holidays generally slip your mind, so i thought I'd remind you that Valentine's Day is this Sunday. Please be mine.	BAA S.Bob Boie	Get a clue.
nesday, Feb. 17 at 6:30 p.m. in the Saint Mary's Clubhouse.	FICIONADOS. THE NAZZ, SATURDAY, 9PM.	LOVE MEANS NEVER HAVING TO SAY YOU BLEW IT Order your Valentine's	Love. Beth	DILLON BIG RED" P.O.E.T.S. CLUB HAPPY HOUR. 5-7:30. BEFORE HOOPS MIXED DRINK SPECIAL	VALENTINE'S EVE BLOW-OUT AWESOME B.T.O.A.
LOST/FOUND	NEED A RIDE TO DAYTON for the weekend of Feb. 12-14. Please call Mary . Ann x5475 (SMC).	Day Balloons. We'll deliver a bunch, 2 red and 1 white, to your friends, lovers, and enemies on campus, Sat. Feb. 13th. Only \$1.251 Order them in all dining halls Tues. Feb. 9th through Fri. Feb. 12th or in	SUMMER PROGRAMS: Ireland, Scot- land, London and Paris-May 18-June 17 Paris, Germany, Switzerland and Rome-June 15-July 14. Courses available in history, business and	Pat, if there were a home football game today imagine this on the back of a plane: HAPPY BIRTHDAY SNUGGLY BUNNY	B. I.O.A. Hey B.P. Girls, Long time no see!
LOST: GOLD & PEARL FLOWER CHARM FROM A NECKLACE. Lost be-	WE need 10 people who want to make \$1,000 extra income part-time. Orienta-	LeMans Lobby, HURRY, BEFORE THEY'RE GONE!! Rome might have fallen in a day, had it not	economics, sociology, theatre, philosophy and italian. Cell Professor A.R. Black at SMC, ແລະ-1948 or at		What's up? Are you going to the Valentine's Eve Party? Hope to see you there!
tween Farley and the Law School. If found, please call Phyllis6844. REWARD.	tion will be at Park Jefferson French Quar- ter on Feb.11th at 7 PM. For directions please call between 3:00 and 5:00 on	been for the LOW.	home, 272-3726. ANACHRONISM: something that is out of place with respect to time. A Lady	Dave "TOY" Martin for UTOC!!! Today is Jill Counts' 21st birthday.	Hey John B. We were going to <i>hang</i> you for hanging
LOST 1PR. XL DARK BLUE SKI GLOVES IN EG. AUD. MONDAY NIGHT PLEASE CALL SEAN 1416	Wed, Feb 10th. 232-6587 or 256-5741.	JAZZ PIANO AT THE NAZZ, SATUR- DAY9PM.	wearing both a henin and a wristwatch is an anachronism.	Because she is going to Florida for Spring Break she won't be taking Dave up on his offer. Neither is Patty Perry. Oh well, he tried	up the phone but we couldn't find what we were going to hang you by, UMOC.
LOST: Ti-55 calculator, either in 124 Cus- hing auditorium or 117 Haggar auditorium	lent typist-retired. \$1.00 per page. Call Phyllis 59-2501.	BILL EVANS LIVES AT THE NAZZ. SATURDAY 9PM	HAPPY BIRTHDAY ANN ROMANO!	Haakon-	·····
on Feb. 5. If found please contact Dan at 3378.	RIDERS NEEDED TO MARDI GRAS IN NEW ORLEANS. Call Harpo 8928.	TOMMY FLANAGAN LIVES. AT THE NAZZ.9PM SATURDAY.	Mrs. Soerby, We can negotiate your gratitude.	A woman can't just throw herself away, can she? Berta	P.S.B P COME BY AND SAY HI!

The Observer — Sports

...Women

continued from page 12

"that's what turned us around.

"That's the Notre Dame we've come to know and love," she added when told of one fan's post-game question: Who was that team that played the second half? "I feel like I've been on 'To Tell the Truth' the past couple of weeks - you know, Will the real Notre Dame team please stand up? #

Stand up it did in the second half, after taking an 18-point lead midway through the first half, only to be outminutes.

Notre Dame entered the dressing thanks in large part to the spurt, and a 52 percent shooting effort.

"They shot a good percentage percent.

from long range," DiStanislao said, "but we knew that's where they did their scoring from. It was just a lack of concentration." Although Taylor shot even better

in the second half (54 percent), they took only 13 shots, as Notre Dame's nation-leading defense forced 18 second-half turnovers, including one 30-second violation and a number of forced shots with time running out on the shot clock.

The Irish themselves were deadly from the floor in the second period, scored 10-2 over the last seven as DiStanislao's transition game shifted into high gear.

Twelve of the 19 Irish field goals room with a 36-26 edge, but Taylor in the period were layups, and overleft the floor with the momentum, all, Notre Dame connected on 68 percent of its shots.

For the game, Notre Dame shot 57

"I think in the second half, we started treating the situations as isolated," said DiStanislao, who raised her coaching record at Notre Dame to 25-22. "We were breaking things down into situations that we could handle with basic fundementals."

The Irish did cut down their turnovers in the second half, committing only 10.

They finished with 22 for the game.

Taylor, meanwhile, committed 34 turnovers for the game, and Notre Dame set a new season-high for steals with 20. Five of them belonged to Laura Dougherty.

Corner

continued from page 12

GYMNASTICS - The men's gymnasts lost last weekend to School Craft College in Detroit, Michigan by the score of 121.35 to 115.2. Club President Brian McLaughlin, however, is more pleased with the progress of the young squad than anything else. "This is the youngest team we have had in my four years, but it is also the best. It's just going to be a matter of gaining more experience from the meets." The team was led by Ed Barret and Luis DeLeon who both put in first-place performances in their events. Barret had a score of 6.65 in winning the high-bar competition while DeLeon had the same score in winning the pummel horse. Barret also scored a second-place finish in vaulting with a score of 8.0. McLaughlin was third in vaulting with a 7.95 score. McLaughlin, who placed fourth out

events, also chalked up a second place finish in the parrallel bars with a score of 5.9. The most pleasant in scores of 9.0 in the vault, 8.3 in the surprise was turned in by freshman floor excercise, 7.7 on the balance Tom Treat who in his first gymnastic competition ever finished in second The squad will compete this Satur-

of 15 people in the all-around in each event. Denise McHugh was once again outstanding in the women's exhibition meet as she put beam, and 6.8 on the parrallel bars.

place in the floor excercise. Be- day at the University of Miami in tween nine and 11 people competed. Ohio Irish swimmers travel;

look for more wins

The Notre Dame swim team takes to the road this weekend for back-toback meets against teams in New York. Friday, the Irish will take on St. John's, then Saturday must tun around and swim against Fordham. Last weekend, the Irish men's

team continued its winning ways, knocking off rivals Wayne State and Toledo in anothe set of back-to-back meets on the road.

Friday, Don Casey, Garv Severyn and Mike Shepardson were each double winners, and Al Harding won

See IRISH, page 8

JUNIOR PARENTS Weekend Package

un Chulen Historic 100 Center For one low price you get the following:

- ★ MOTEL ROOM
- ★ DINNER AT THE ICE HOUSE
- ★ MOVIE PASSES
- ★ COCKTAILS IN THE VICTORIAN LOUNGE
- ★ CHAMPAGNE BRUNCH

FOR DETAILS-CALL 256-150

lineman runs slower than a 5.0 forty. 'We were shooting for kids that can run. That's almost all football is anymore. If you look at the freshman we brought in last year, you'll notice they can all run well."

Again, Notre Dame brought in players that excelled academically as well as athletically. Parade lineman Tony Furjanic reported : owns a perfect 4.0 index, and Fau t said 17 of the 24 signees carry over a

year's seniors, and they're again a quality class of people."

Faust cited defensive back Dave McGuffey (Carlisle, Kentucky) as this year's sleeper. He'd been overlooked by a lot of schools, until Notre Dame took an interest.

"Once we found him, Alabama and a lot of other people started after him. He's a gem in the rough, just unbelievably talented. He called and thanked me for believing in him and having faith in him. His school's so excited for him, they retired

SIX PER ROOM

(3 DOUBLE BEDS)

FOUR PER ROOM

(2 DOUBLE BEDS)

MARCH 12 - 21, 1982 Arrangements by ECHO TRAVEL, INC. MCI 52571F

TRIP INCLUDES

Round trip motor coach transportation via modern highway coaches to Daytona Beach, Florida leaving Friday, March 12, arriving the following day. The return trip departs the following Saturday arriving home Sunday.

Seven nights accommodations at the beautiful and exciting Plaza Hotel of Daytona Beach. Located at 600 North Atlantic Ave. it is the most demanded hotel on the strip at that time.

- A truly great schedule of activities including our bool deck parties and belly flop contest famous

5.4 <u>g</u>.j. "We filled in the gaps left by last number when he signed with us."

Celebrate Mardi Gras '82!!!

Sponsor a MARATHONER for \$3 and that will get you into the **PUBLIC DANCE**

> Sat. Feb. 13 9:00-1:00

Chicago Band: GRINNIN' WHIPPET New Orleans-style food

Buying a sponsorship also makes you eligible for a trip to New Orleans during Mardi Gras and for lots of other prizes: watches, dinners-for-two, appliances.

V or oceanfront available at small additional charge.

\$50 Deposit due Feb. 15 Full payment due Feb. 22 Limited space available

- Optional excursions available to Disney World and several other attractions
- Numerous bar and restaurant discounts arranged in Daytona Beach for you.
- The services of full time travel representatives to insure a trouble-free trip.
- All taxes and gratuities.

OUR TRIPS ARE ALWAYS THE BEST DEAL AND THE BEST TIME

The Plaza Hotel, located right in the middle of the strip, is definitely the place to be during spring break. Ask anyone who has been to Daytona. The hotel has a pool, big party deck, restaurant, four bars, color TV, air conditioned rooms and plenty of activities. Pictures are available where you sign up. Our motor coaches are nothing but the highest quality highway coaches. We also give you more extras with our trip than anyone else. Don't blow it and go on a lower quality trip.

LAST YEAR OVER 75 PEOPLE HAD THE TIME OF THEIR LIFE ON THIS TRIP.

SIGN UP NOW AT THE TICKET OFFICE/ **RECORD STORE** 10 AM - 4 PM, MON. - FRI. OR CALL 283-3031

The Observer – Sports

The Notre Dame men's swim team travels to New York for back-toback meets this weekend. See story on page 9. (Photo by Cheryl Er-

OSU Buckeyes fight for tourney berth

Miller, Ohio State's basketball coach, refuses to admit the Buckeyes are out of the Big Ten Conference race before they play at Purdue tonight.

Ohio State has dropped three of its last four games to fall into sixth place in the Big Ten with a 5-5 record. The Buckeyes trail leagueleading lowa by four games with eight conference contests left.

This is another big weekend for us," Miller said. "We can't afford to lose any more games if we want to stay in the race. We're in it until we're mathematically eliminated.

"But I'm not concerned about the standings this week. We're just going to be concerned about playing there.'

If the Buckeyes can avenge a 66-60 overtime loss to Purdue in Columbus last month, Ohio State would move into the first division. -The Buckeyes and Boilermakers would be tied for at least fifth place with 6-5 records.

Ohio State then faces one of its most difficult places to play Saturday

COLUMBUS, Ohio (AP) – Eldon at Michigan State. The Spartans have beaten the Buckeyes nine consecutive times in East Lansing.

> "This is not the the kind of team that concerns itself with those types of things. I don't worry about that," said Miller, whose team still nurses post-season tournament ambitions with a 14-8 overall record

> The Buckeyes also went overtime against Michigan State in their first meeting this winter, seizing a 50-49 decision. Ohio State has played a Big Ten-record six overtimes this season, winning three of them.

Ohio State will face a revamped lineup against Purdue, 9-10 for all games.

Joe Gampfer, a 7-foot junior center, and Ricky Hall, a 6-1 sophomore guard, have moved into the Boilermakers' starting unit. They replace Russell Cross, who has moved from center to forward, and Kevin Stallings, Purdue regulars against the Buckeyes in the first game.

Of the bulky Gampfer, Miller said: "It sure gives them a good-looking entry in the tough man contest."

170	52 IFOSH recruits
	LINEBACKERS
JOHN ASKIN	6-3 214 Moeller H.S. Cincinnati
RICK DIBERNARDO	6-3 214 Edison H.S. Huntington Beach, Cal.
TONY FURJANIC	6-3 220 Mt. Carmel H.S. Chicago
JOHN McCABE	6-3 212 Arlington H.S. Arlington Heights, Ill.
RON WEISENHOFER	6-3 210 St. Rita H.S. Chicago
	DEFENSIVE LINEMEN
MIKE PERRINO	6-5 245 York H.S. Elmhurst, Ill.
RON PLANTZ	6-4 240 Gordon Tech H.S. Chicago
GREG DINGENS	6-6 240 Bro. Rice H.S. Birmingham, Mich.
ERIC DORSEY	6-5 245 McLean H.S. McLean, Va.
SEAN HEFFERN	6-5 240 Carmel H.S. Carmel, Ind.
	DEFENSIVE BACKS
KEVIN JENNINGS	6-4 185 Gordon Tech H.S. Chicago
PAT BALLAGE	6-2 185 Pueblo South H.S. Pueblo, Col.
MIKE HAYWOOD	5-11 170 St. Thomas H.S. Houston, Tex.
1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.	RUNNING BACKS
LESTER FLEMONS	6-0 185 Eisenhhower H.S. Blue Island
ALLEN PINKETT	5-10 170 Park View H.S. Sterling Park, Va.
RAY CARTER	6-0 180 Ursuline H.S. Youngstown, Oh. TIGHT ENDS
WALLY KLEINE	6-7 230 Midland H.S. Midland, Tex. OFFENSIVE LINEMEN
KEN CANNELLA	6-5 245 Clay H.S. South Bend, Ind.
RAY MAKIEJUS	6-3 230 Lake Central H.S. St. John's, Ind.
TIM SCANNELL	6-4 250 State College H.S. State College, Pa.
	WIDE RECEIVERS
DAVID McGUFFEY	5-10 172 Nicholas County H.S. Carlisle, Ky.
MILTJACKSON	6-0 175 Fairfield H.S. Fairfield, Iowa
	QUARTERBACKS
TODD LEZON	5-4 200 Temperance H.S. Bed ford, Mich.
	KICKERS

1002 freach

After 13 years

HAL VON WYL

PITTSBURGH (AP) — Defensive tackle Joe Greene, the original building block of the Pittsburgh Steeler dynasty and the cornerstone of the day he was retiring after 13 seasons.

Greene, 35, announced his deciquarterbacks, running backs and of. chosen as the fourth player overall. fensive lineman.

Greene was relegated to part-time college team, the Eagles, was called status as the Steelers gave more the Mean Green. playing time to Tom Beasley and ex-

the decade for the 1970s. He was Steel Curtain front four, said yester. Chuck Noll's first draft choice when Noll took over the team in 1969.

6-2 217 Walsh Jesuit H.S. Akron, Ohio

Mean Joe Greene calls it quits

His coaches at North Texas State sion at a luncheon at the Allegheny called him "a fort on foot," although Club in Three Rivers Stadium, where a headline in a Pittsburgh newspaper he had been a scourge of opposing read "Joe Who?" after Greene was

The 6-4, 260-pound tackle earned This past season, however, the nickname Mean Joe because his

He would be known forever as perimented with a three-man line. Mean Joe following a tumultuous

Greene played in 10 Pro Bowls rookie season during which the and was a unanimous choice for the Steelers went 1-13 before blossom-National Football League's team of ing into one of pro football's all-time powerhouses.

> Greene was twice thrown out of games as a rookie. Once he belted quarterback Fran Tarkenton, then with the New York Giants, well after Tarkenton had released a pass. And he was later bounced for fighting with Minnesota lineman Jim Vellone.

> In addition, the NFL fined Greene \$500 for knocking out several teeth Cleveland center Bob from DeMarco later that year.

> More recently, Greene won a Clio award for his acting in a soft drink commercial and was the subject of a television movie that ironically dealt with his retirement.

> During Greene's illustrous career, the Steelers transformed themselves from NFL doormats to win four Super Bowls in six years.

University of Arizona offers more than 40 courses; anthropology, art, bilingual education, folk music and folk dance, history, political science, sociology, Spanish language and literature and intensive Spanish. Six-week session. June 28-August 6, 1982. Fully accredited graduate and undergraduate program. Tuition \$360. Room and board in Mexican home, \$395. EEO/AA Write Guadalajara Summer School Robert L. Nugent 205 **University of Arizona** Tucson 85721 (602) 626-4729

The Observer

Molarity

DON'T YOU HAVE ANY RESPECT FOR ME 'I'M A MAN, CHERYL, I SHOULD BE THE BREADWINNER, WE SHOULD STAY IN CLEVELAND WHERE MY JOB IS

BUT MY JOB PAYS MUCH

Doonesbury

Simon

711-Datter Character and

LISTEN // I'N NOT STAYING HOME TO HAVE BABIES!!! MONEY ISN'T EVERYTHING

THAT'S RIGHT,

ANOTHER CAPTAIN

OFFERED THEM A BETTER DEAL

THEY DIDN'T HAVE

MUCH MONEY, SO THEY

TOOK

THERE'S MALE EGO TOO

WHERE ARE

THE OTHERS? YOU PROMISED

ING REFUGEES!

× j

ACROSS

THIS MUST MAKE MANY PEOPLE HAPPY.

26 Catch on an

ME 200 PAY

Michael Molinelli

Garry Trudeau

Jeb Cashin

21 Fountain

49 Along in

The I	Dail	\mathbf{v}	C	ro	SS	5W	70	r	1		1 Market- places of 2	obstruction 8 Droop in	49 Along in years 51 More silen	it	pen re- placement	7 30	34 46	The MacNeil/Lehrer Report Rev. David Paul The Muppet Show
		•									centers 3	the heat 9 Scuffle 1 Historic	53 A martial art 54 Inhabitant	1 2	27 Like very much 28 "— on	7:30 p.m.	16 22 28	Family Feud Tic Tac Dough Straight Talk
1 2 3 4	56			7	8	9	10	11	12	13		3 III temper 4 Fail-safe	of an area 56 Habitue		first?" 29 Blemish	1	54 46	W, V. Grant
14		15		16	+	<u> </u>	<u> </u>	<u> </u>		_		6 Knightly	58 Plead	_	30 Pixyish	8:00 p.m.	16	Fame
											18 Fine	suits	59 Backbone		32 String	-	22	Magnum, P.I.
17		_		18		-						9 Ejecting	60 Bettors	3	33 Nothing		28	Mork and Mindy
						L	-				19 Like the driven snow 4	from office 2 Facial	61 Slept soundly?	2	special 35 Steering		34	Sneak Previews
19	2	0	21				22	1			20 US fighter	adornment	soundly :		mechanisms	8.20 m m	46 28	Lester Sumrall Teaching Bosom Buddies
23		24	+	+	+			25			· · · · ·	3 Antic	DOWN	3	36 Scrapes	8:30 p.m.	20 34	This Old House
												4 A Charles	1 Takes as		harshiy		46	Pattern For Living
26 2	7 2	8			1	29	30					6 Cleaning	one's own	3	37 Chemical	9:00 p.m.	16	Diff rent Strokes
	- 22				33					_	24 Arabian	cloth	2 Not fake		reactor 38 Reddish	-	22	Knots Landing
31	32				33							7 Grit 8 Man of the	3 Extend on another		purple		28	Barney Miller
3			+	35							holders	house	part	4	40 Having		34	Austin City Limits
													4 4		rounded		46	Today with Lester Sumrall
36 37 38			39	Т	1			40	41		Wednesday's	solution	5 Sham		lumps	9:30 p.m.	16	Gimme A Break
+_+-+-				<u> </u>	<u> </u>					4.5			6 Observes	4	41 Shade by	10.00	28 16	Taxi Hill Street Blues
42		43					44			45	R A M P S P R O U B O A T O A H	E E L Y	7 Noah's		degrees	10:00 p.m.	22	Nurse
46	4	7	+	+				48			BUTTONUPO	NESLIP	landfall 8 More		43 Scares off 45 Worshiped		28	20/20
											ETOCENT		unusual		47 Spread		34	Michigan Outdoors
49 5	5	1	T		52		53				R A K E D D S A C R E D C A		9 Town		the mud		46	Jack Van Impe
54	55		_	56		57	<u> </u>	<u> </u>			AWARDCIN		dweller	!	50 Bogarde	10:30 p.m.	34	Training Dogs The Woodhouse Way
**	33			50		1 ³⁷					FADCATT		10 French		of films		46	Faith For Today
58			_	59	1	t						R A T E S S E N A T E	pals 11 Notwith-	;	52 Big names, for short	11:00 p.m.		NewsCenter 16
			_								DELAYED P		standing		53 Jupiter's	}	22	22 Eyewitness News Newswatch 28
60					61		l				ERODESPE	RUIOS	12 Political		consort		28 24	The Dick Cavett Show
						<u> </u>	L				SAVESONES		understand	d- i	55 Final		46	Praise The Lord
©1982 Tribun		NOV SV	Indic	ate	Inc						A T E N F E L T C O R D F E E S	N O T R E S N E A D	ing		letter	11:30 p.m.	16	Tonight Show
All Rights R		iny Oy	nuic	arc,								2/11/82	13 Cowboy ha	at	57 Kind of	· -	22	Quincy/The Saint
												2/11/82	15 Of space		rummy		28	ABC News Nightline
Broad Notre D											<u>IVE</u> on St	age			nnoisse	urs and	De	e altre ' sylcare omers Unite !
							1				•	(- Com	e to Senia	rF	Bar's WONDERFUL
\$9.50-1	.0.50	Ke	esei	rve	XO.													
WINE NIGHT tonight!																		
					X								$+ 0 \approx$			Rud Ray	• 11)	ill serve 8 types of
						`		<u>ا</u>	. '		."			\mathbf{A}				_
			Ŋ						1		Wed., March	n 24	A			foreign	anc	d domestic wines.
Morris Civic Auditorium																		
			Τ	ott	0						.14 7 pm N			Л)	🖌 Satu	rda	av
														1	//			5
Must	nring	cas	sho	or r	no	ne	va	lor	1g	wi	th student I.					- vale	nt	ine's Day Eve Party
- IVI USU			<u> </u>		-				-0-									

Campus

Thursday, February 11, 1982 – page 11

2•11:15 a.m., 3:30 p.m. - First Class, Census Data and Software, M-115 Computer Center/Math Building

2•Noon - 4 p.m. - "Government Career Day", LaFortune Ballroom, Sponsored by Placement Bureau, All students invited

2•12:30 p.m. - Films, "Hunger in East Africa" and "I Want to Live", Hunger Project, LaFortune Little Theatre, Sponsored by Student Government

2•4 p.m. - Seminar, "Carbohydrate Free Radical Chemistry in the Solid State and Aqueous Solutions", Dr. Keith Madden, Radiation Lab Conference Theatre Laboratory, Sponsored by **Radiation Department**

2•4:20 p.m. - Colloquium, "Graphite Intercalculation Compounds: Phase Transitions and Lattice Dynamics", Dr. Nordu Wada, University of Illinois, 118 Nieuwland Science Hall, Sponsored by **Physics Department**

2•6:30 p.m. - Meeting, AlESEC, LaFortune Little Theatre

2•7 p.m. - Reading, Sonia Sanchez, writer, poet, author and playwright, Memorial Library Auditorium, Sponsored by Black Cultural Arts Festival

2•7 p.m. - First Class, Computer Consciousness, M-115 Computer Center/Math Building

2•7, 9, 11 p.m. - Film, "Paper Chase", Engineering Auditorium, Sponsored by Pi Sigma Aloha

2•7:30 p.m. - Film, "Incident at Brown's Ferry", 351 Madeleva Hall, Saint Mary's College, Sponsored by Social Ecology Film Series, Discussion will follow film

2•8 p.m. - Film, "Five Minutes to Midnight", Center for Continuing Education, ETS Theatre, Sponsored by Student Government

2•8 p.m. - Concert, Heidi Lehwalder, Harp, Carol Wincenc, Flute, O'Laughlin Auditorium, Saint Mary's College, Sponsored by Performing Artists Series, \$4 adults, \$2 students

2•10:30 p.m. - ND Week in Review, WSND AM 64

2•11 p.m. - Album Hour, "Growing in the Dark", Glass Moon WSND AM 64

V. Tonight

7:00 p.m. 16 MASH 22 CBS News Joker's Wild 28 The MacNeil/Lehrer Report 34

Thursday, February 11, 1982 – page 12

ports

Freshman Ruth Kaiser is about to score two of her eight points in last night's blowout win over Taylor University at the ACC. Kaiser's breakaway layup was one of a number of easy buckets the Irish scored off the transition game. (Photo by John Macor)

More possible

Faust adds three to frosh list

By KELLY SULLIVAN Sports Writer

Notre Dame signed a total of 24 high school seniors yesterday and may add one more in the next week, according to Coach Gerry Faust.

In addition to those mentioned in Wednesday's Observer, the Irish added running back Pat Barrage (Pueblo, Colorado), defensive back Mike Heywood (Houston, Texas) and defensive lineman Eric Dorsey (McClean, Virginia). One name on yesterday's list, tailback Reggie Dupard (Kenner, Louisiana) is still undecided, and probably won't announce his choice of colleges until after he takes his visit to Southern **Methodist**

"Our coaching staff did an excellent job once again," said Faust. "They got an early lead on the seniors, and stayed on top of them all season."

And they were successful despite a season of rough weather. "The worst five weekends of this winter were our heavy recruiting weekends. Yet the very worst day of weather was our best day as far as receiving verbal commitments," he added.

Many of those commitments

Ski sensation Meyer aims for nationals

A showdown at Brule, Michigan will be on the agenda this weekend for some of the members of Notre Dame and Saint Mary's ski-racing teams. After an impressive performance at Northern Michigan last week, and equally impressive showings earlier in the year, both the men's and women's teams managed to crash the top five of the 47-team Midwestern region. As a result, the teams received invitations late Tuesday night for the "National Collegiate Qualifying Races" to be held in Brule. The national championship are to be held a week later. Representing the Notre Dame men in the races (in which over 100 people will participate) will be Mike Maas, Sean Chandler, Steve Hilbert, Kim Hewson and Barry Tharp. The women that will compete for Notre Dame are Teresa Abrams, Kate Gaffney, Julie Currie, Beth Mahrer and Sue Hull. Colleen Dwyer and Sharon Smiggen will represent Saint Mary's, but most of the attention will be focused on the Belles' sophomore sensation Terri Meyer.

Last week's performance by Meyer at Northern Michigan is just a small testimony to her racing talents. On both Saturday and Sunday she placed first overall, ahead of over 60 women in both the slalom and giantslalom races, easily won the "Most Valuable Racer" award for the meet, and helped Saint Mary's to a third place overall finish out of 13 teams (The Notre Dame women placed fifth). Saturday's meet was called the "Meyer Cup" which is named for Terri's father, who is a well-known ski instructor in Michigan and is affiliated with 30 of its ski areas.

But don't get wrong idea, Terri's talents go far beyond

brought forth something more important than racing trophies.

"I began to decide that this was not going to be a lifetime thing," she recalls. "There were some members of my family that were encouraging me to go to college somewhere where the ski programs are varsity and have more emphasis in developing talent, but I knew that I would never be Olympic material and that there were other things to do with my life. It is kind of sad for me, though, that I won't be really racing more competitively after I am finished with school.'

That is why weeke Inds like this one are all the more special for her.

To Tharp, Meyer represents the essence of what the Notre Dame and Saint Mary's ski-clubs are all about the combination of going out for a good time along with that of turning in a top-notch athletic performance.

We don't practice all week, and half the time we compete against varsity programs. Yet we have always had good individuals competing for us and have had great financial support from our members (over 100 strong) and from the Non-Varsity Athletic Office," says Tharp. "What really makes the club, though, is the great cameraderie that exists between us.

came from Chicago's prep stars. The Irish signed seven blue-chip players from that area, and the talent there was considered to be the best in the last 20 years.

"George Kelly (linebacker coach) is the reason we got them all," said Faust. "I got on his back for not bringing any Chicago players in last year," he chuckled, "but he sure did a heck of job this season."

There were a couple of prospects

that disappointed the coaches by not signing, but Faust admitted "You're going to lose some every year." Eleven seniors that Notre Dame wanted either did not sign or make visits here.

Faust said the Irish picked up some speed with the '82 recruits. He named eight players with 40-yard dash times of 4.4 or 4.5, and said no

See RECRUITS, page 9

Mary D nominated for coach-of-year

By MARK HANNUKSELA Sports Writer

It all started with a recruiting year that brought five of the nation's best freshmen women to Notre Dame.

It has continued through this 15-4 season, a season that has found Notre Dame consistently ranked among the nation's leaders in five statistical catagories.

It may or may not end with a bid to a national post-season tournament.

But it hasn't gone unnoticed.

A panel of 100 sports information directors, sports writers and coaches has included Irish women's basketball coach Mary DiStanislao among its 20 finalists for the fifth annual Stayfree Coach of the Year award, given to the nation's outstanding women's collegiate basketball coach in the Large College catagory.

The award is also presented to coaches in the small and junior/community colleges catagories, and the winner will be announced at an awards dinner at the Pierre Hotel in New York City March 30.

Twenty coaches have been nominated in each catagory.

"I'm very flattered," DiStanislao said before last night's game against Taylor University. "It's always flattering to be recognized by your peers."

This marks the third time DiStanislao has been nominated for the award. While the head coach at Northwestern, DiStanislao received nominations in 1979 and 1980.

Old Dominion's Mary Ann Stanley won the award in 1979, and Judy Conradt of Texas won it the following year.

Joan Bonvicini of California State University at Long Beach was last year's winner.

Among DiStanislao's competition for the 1982 award are the coaches of nine of this week's top 20 teams, including Sonja Hogg of Louisiana Tech, Linda Sharp of USC, Stanley and Vivian Stinger of Cheyney State - the coaches of the top four teams in the latest poll.

In addition to the top coaches, the nation's outstanding female collegiate player will be presented the Wade Trophy at the March 30 dinner

Women score 79-41 win over Taylor

By MARK HANNUKSELA Sports Writer

A couple of passes turned around what had until then been a sluggish Notre Dame performance, and down the left wing right in front of

Schueth, who came down with her back to the Irish baseline that she nearly stepped on.

Schueth immediately pushed a pass out to Kaiser, who was coming spurred the Irish on to a school her. Kaiser then ignited the sparse gathering with a blind shovel pass to Matvey, who was coming down the right wing. Matvey went straight to the hole and scored, and the Irish were on their way to a 23-0 spurt that put to rest any doubts Taylor had left in the minds of Irish faithful in the first half. "That 'awesome passing display by Schueth and Kaiser'," said Irish Coach Mary DiStanislao as she read from the official play-by-play sheet,

keeping family trophies within the family.

"Terri is definetely the top female ski racer within our Eastern division (which includes the states of Indiana, Ohio, Michigan and New York)" says Tharp, the club's president. "I haven't seen how the women from the Western region ski, but I am sure that she will have as good a chance as any to compete in the nationals."

Terri at once protests and laughs at Tharp's prognosis of her skills, but after first deciding not to compete in this weekend's meet in protest of the fact that the team thought only Terri, and not the entire squad, was invited to the qualifying races, she's raring to set out to prove herself again.

'She's already getting psyched up," said Tharp earlier in the week.

At the age of four, when most people are learning how to tie their shoes, Meyer already had a pair of skis on her feet. In her early years she belonged to a ski club that participated in "fun races." The races became even more fun once she became a freshman in Cadillac High School in Cadillac, Michigan. She quickly made allconference as a freshman and first team all-state selection by her sophomore year. Her greatest feats, however, included twice being the individual champion in the state regionals and leading Cadillac to two state titles. In her senior year she also was a member of the "United States Ski Association" and competed in the "Elite Division" of the group. However, senior year also

"We have traveled 2800 miles in the last four weeks and we try to give everyone the chance to race. We are a group of non-stop energy and fun."

MEN'S VOLLEYBALL — For the second straight week, Calvin College managed to nudge past Notre Dame in a tournament comprised of the squads from the seventeam division the Irish compete in in the "Midwest Volleyball Association." After losing the first three matches in the preliminaries, the Irish managed to trounce Michigan 15-6 and Oakland (Mich.) 15-8 to go into the tourney seeded fourth among the six-teams that participated. From there, the Irish recorded impressive triumphs over Oakland and Bowling Green (where the meet was held) by respective scores of 15-3, 15-7 and 15-7, 15-10. In the final, however, the Irish went down to a 15-7, 6-15, 9-15 defeat to Calvin. Notre Dame now is second in its division with a total of eight points earned in two tournaments. Calvin is first with 10 points with points being based on five for first place teams, four for second and so forth. Among the new particpants that were able to compete significantly to the cause include Mark Basset who started in place of the injured Kevin Hinders, and top substitute performances from Joe Lynch and Carlos Ausset.

See CORNER, page 9

record seventh straight win at home, 79-41 over Taylor University last night at the ACC.

Junior forward Shari Matvey, the beneficiary of the passing display, was the game's leading scorer and rebounder. She pumped in 9-of-13 field goal attempts for 18 points, and hauled down six rebounds.

Freshman Carrie Bates scored in double figures for the ninth straight time, one shy of the team record held by Matvey and 1979 graduate Carol Lally

Bates finished with 14, while Mary Beth Schueth added 11 and Theresa Mullins 10.

Mullins was perfect from the floor, canning all five of her field goal attempts

Notre Dame had lengthened a 10point halftime lead to 15, 45-30, when Schueth and Ruth Kaiser hooked up with Matvey to turn things around.

After a Trojane miss, junior guard Debbie Hensley took an outlet pass and fired it down the floor to See WOMEN, page 9

INSIDE: Recruits p. 10 Big Ten p. 10 Mean Joe p. 10 Swimming p. 9