

The Observer

Vol. XIII, No. 36

an independent student newspaper serving notre dame and st. mary's

WEDNESDAY 18
Tuesday, October 17, 1978

ND Trustees formulate South African stock policy

by Sue Wuetcher
Senior Staff Reporter

The Notre Dame Board of Trustees has adopted a policy regarding University investments in South Africa.

Trustee Robert L. Wilmouth, head of the subcommittee which formulated the investment recommendations that the board approved, explained that the board examined carefully the available alternatives.

"There were two basic possibilities," he said, "that of divestiture and that of staying with a corporation and using our power to influence company policy."

Wilmouth said that if the University were to divest its stock in corporations with South African holdings, it would actually do nothing positive towards the improvement of apartheid conditions in that nation.

"West Germany or Japan or some other foreign country will just take our place," he noted, adding that if the University does remain

with a company, "we will tell them we're against the repugnancy of apartheid."

The trustees' statement maintains that the University can more effectively influence company policy by correspondence, shareholder resolutions and public statements than by divestiture. Divestiture may be justified as a last resort when persistent efforts to persuade a company to abandon unethical practices have proved ineffective, and the outlook for future seems hopeless.

Wilmouth said that Notre Dame has essentially followed the second possible course of action. "We can speak with a positive economic force," he said.

Wilmouth stressed that the University does not invest in South African companies, but rather in companies that have holdings in South Africa. He noted that the University would support shareholder petitions for withdrawal of a company from South Africa if it refused to adopt the Sullivan Principles, whose objective is to

provide improved opportunities and employment practices for non-whites.

Wilmouth declined to comment on the names of the companies in South Africa in which the University holds stock and also the percentage of University investment in these companies.

"Our portfolio is closely held. There are changes in investments literally every day," he said, adding that the amount of money in South African investments is a minor portion of the more than \$100 million in total University investments.

The trustees' statement has its origin in the work of a committee appointed by the board in November, 1973, consisting of Trustee John P. Powers of New York City, Prof. Kenneth P. Jamieson from the department of economics and John F. Connor, an alumnus from Chicago. Its report a year later furnished general guidelines for the board's investment committee regarding social responsibility aspects of University investments.

The lottery for Foreigner concert tickets was held last night. [Photo by Mark Muench].

HPC discusses Huddle plan

by Rob Powers
Staff Reporter

Renovation of the Huddle and hall use of Community Service Organization (CSO) funds were among the topics discussed at last night's Hall President's Council (HPC) meeting in Badin lounge.

HPC Chairman Chuck Del Grande reported that no one attended any of the meetings held Monday night to take suggestions for the Huddle renovations. As a result, Del Grande cancelled tonight's meetings and recommended that the hall presidents assume

the responsibility of taking suggestions at this week's hall council meeting.

Del Grande said that Huddle Manager Dan Pickler cannot proceed with the renovations that include a delicatessen and expansion of the ice cream section, Del Grande said.

Del Grande recommended that hall presidents not use CSO funds to operate hall administered community service projects, encouraging them instead to run them at the hall's expense. From a show of hands, only a few halls are now using CSO funds.

Mary Early of the Student Government announced that the

newspaper recycling program will begin next month. She said a bin will be placed by the stadium for newspapers, and collections will be made in the halls November 14, 15. Profits will go to Volunteer Services.

Ellen Dorney, Badin president, said that Badin will be host again this year to the eighth grade class of Sacred Heart School on the south-side of Chicago. Dorney said forty student tickets are needed for the Tennessee game for the students. Any one interested in donating a ticket should contact [redacted] at 6922.

The papal flag seen flying yesterday under the US flag signified the election of the new pope. [Photo by Mark Muench].

'Ministry of love' theme to mark reign, says pope

VATICAN CITY [AP] - Pope John Paul II promised Tuesday that a "ministry of love" would mark his reign as the 264th pontiff of the Roman Catholic Church.

He said, "We would like to reach out our hands and open our hearts in this moment, to all people and to those who are oppressed by whatever injustices or discrimination - whether it has to do with economy, life in society, political life or the freedom of conscience and just religious freedom. We must reach out with all means to them, that all forms of injustice manifest in our times be rejected by public opinion."

In his televised sermon delivered under Michelangelo's fresco "The Last Judgment" in the Sistine Chapel, the pope pledged to carry on the church reforms launched by the Second Vatican Council of 1962-65 and to follow the guidelines laid down by Paul VI and John Paul I.

The former Cardinal Karol Wojtyla of Krakow, Poland, also took a trip outside Vatican walls on his first full day as leader of the world's 700 million Catholics - to visit a "very dear friend" who had suffered a heart attack.

Vatican officials, meanwhile, announced that John Paul would preside at a Mass at his installation on Sunday. The announcement made no mention of a coronation, implying that he would continue the pattern of John Paul I, who refused to be crowned the temporal ruler of the church.

From Warsaw, Polish Commun-

ist leader Edward Gierk sent a message to the pope, saying that his election "fills Poland with great satisfaction" and that he was "convinced that further development of relations between Poland and the Apostolic See" would come about.

A Polish government spokesman, Kazimierz Kakol, said that passport restrictions would be eased to allow a "large number" of Poles to travel to Rome for the installation. He did not say how many visas would be granted. Poles normally have to wait three to four weeks to obtain a travel visa.

In his first papal sermon that was televised live in Poland, the 58-year-old pontiff warned that the "general criteria of loyalty to the Vatican Council" must not affect loyalty to the basic doctrinal truths of the church. This was perhaps an indication of that he would pursue a conservative stance on such matters as the church's ban on artificial contraception, the ordination of women and the marriage of priests.

The pope supported the contraception ban put forth in Pope Paul VI's 1968 encyclical *Humanae Vitae* when he was archbishop of Krakow.

Clad in the traditional papal robes of brilliant white satin and a red skullcap, the pope celebrated Mass jointly with the cardinals who elected him Monday. He delivered a half-hour sermon in Latin and then released the 110 men from the secret conclave where they had been sequestered since Saturday afternoon.

News Briefs

National

Nurses protest new drink

RICHMOND, Va. [AP]—The beer manufacturer calls its new product a "not-so-soft drink" but a nurses' group wants it boycotted, saying it could help soda-sipping children grow into beer-guzzling adults. An amber blend of lemon, ginger and apple flavoring in a malt-flavored base, "Chelsea" is being test-marketed by Anheuser-Busch in six markets, including Richmond and Staunton, Va. The 3,000-member Virginia Nurses Association, is worried because it contains about one-half of one percent alcohol and is packaged to look like premium beer. Barbara Bolton, executive director of the association, said yesterday that the nurses' group fears that drinking Chelsea will "condition" children to consuming beer and other, stronger alcoholic beverages when they grow older.

Reading Joyce beats togas

AMHERST, Mass. [AP]—An around-the-clock public recitation of James Joyce's *Ulysses* ended last night with a two-person reading of the book's final, 40-page sentence which ends, "...Yes I will Yes." Fifty-one students and 11 faculty members - 10 from Amherst, one from Smith College in nearby Northampton - completed their adventure in reading the classic novel aloud in 28 hours and 40 minutes. The reading started at 8 a.m. Monday, with most readers taking half-hour turns. "It's better than a toga party," one of the organizers said, referring to wild celebrations popularized by "Animal House," a film spoof of fraternity life.

Two attempt snake murder

LOS ANGELES [AP]—Two men affiliated with the Synanon Foundation were charged Tuesday with conspiracy to commit murder in connection with a rattlesnake attack on an attorney who had won a \$300,000 judgment against Synanon. A Deputy District Attorney John Watson said the attack involved revenge. Joseph Musico, 28, and Lance Kenton, 20, son of bandleader Stan Kenton, were also charged with assault with a deadly weapon. A 4½-foot rattlesnake was placed in attorney Paul Morantz' mail box on Oct. 10. Morantz was bitten by the rattlesnake, whose rattles had been removed apparently to keep it from being detected.

Weather

Partly sunny with a 30 percent chance of showers today with highs in the upper 50s. Clearing and cold Wednesday night with lows in the upper 20s and the lower 30s. Sunny Thursday with highs in the mid 50s.

On Campus Today

- 12:15 p.m.** nieuwland lecture, "scheistosomiasis: our fragmentary knowledge of a man-made disease," by thomas h. weller, md, 278 galvin aud.
- 3:25 p.m.** grad seminar, "catalytic gasification of coal," guillermo l. gusman, d.d, spon by chem engineering 269 chem engr. building.
- 3:30 p.m.** seminar, "earthquake response of structures including hydrodynamic interaction," prof anil k chopra, univ of calif, berkeley, spon by aero and mechan engr, 203 engr building.
- 4:20 p.m.** colloquium, "broken symmetry," dr. r.n. sen, univ of negev, beersheva, israel, spon by physics dept, 118 nieuwland science hall.
- 4:30 p.m.** reilly lecture, "optical and thermal electron transfer in metal complexes," prof thomas j meyer, 123 nieuwland science hall.
- 5:15 p.m.** faster's mass, spon by world hunger coalition, walsh chapel.
- 5:15 p.m.** commemoration mass, for "prisoner of conscience week," spon by amnesty international, sacred heart church.
- 6:30 p.m.** sailing club meeting, room 204 o'shag.
- 7 p.m.** volley ball, smc vs purdue/calumet, angela athletic facility.
- 7:30 p.m.** american culture series, "work and idleness in modern societies," by john a. garraty, columbia univ, carroll hall, smc.
- 8 p.m.** soccer, nd vs morton.
- 8 p.m.** recital, elsa charlston, coloratura soprano, spon by music dept, mem lib aud.
- midnight** wsnd album hour, "beach boy's '69-live in london," am 640.

Americans share Nobel Prize

STOCKHOLM, Sweden [AP] - Two Americans whose work with microwave radiation supported the "big bang" theory of the creation of the universe shared the Nobel Prize in physics yesterday with a Russian scientist. The prize for chemistry went to a Briton.

Dr. Arno A. Penzias, 45, and Dr. Robert W. Wilson, 42, both of the Bell Telephone Laboratories of New Jersey, shared the \$165,000

physics prize with Professor Pyotr Leontevitch Kapitsa of Moscow. Kapitsa, 84, was honored for his work in the low-temperature physics.

The chemistry prize, also \$165,000, went to Professor Peter Mitchell, 58, for his work in bioenergetics, which concerns the chemical process responsible for the energy supply in living cells.

Six of the nine men named to receive or share in Nobel prizes this year are Americans. Americans shared with other nationalities in physics and medicine, and won outright in literature and economics. The Nobel Peace Prize has not yet been announced.

Penzias and Wilson discovered cosmic microwave background radiation, which added support to the theory that the universe was

Oenzias, reached at his home in New Jersey, said he and Wilson were studying the Milky Way when "we found more radiation than we could account for in the Milky Way, and it turned out upon investigation that this radiation was coming from outside even our own galaxy.

ND sets

laundry pick-up

Clothes laundered at the Notre Dame laundry will be ready three working days after pick-up, according to laundry workers. While in the past some bundles have been processed sooner than three days, circumstances have caused this year's laundry to slow.

No phone calls will be accepted concerning the status of laundry pick-up. The schedules posted in dorms will be adhered to.

Students are reminded that carry-down bundles take longer to process and are not processed until the end of the week. Any change in schedule or operations will be reported to OBUD and all hall rectors.

SMC re-presents slide show

"SMC...A Tapestry," the special Founder's Day slide presentation shown last Thursday night in Angela Athletic Facility will be shown three more times for those who missed it. The showings will be in the Little Theatre at 7 p.m., tonight, and Thursday.

Soprano to perform recital

The Notre Dame Concert Series will present Elsa Charlston, soprano, in a recital of Romantic and 20th century art songs tonight at 8:15 p.m. in the Memorial Library Auditorium. Featuring the premier performance of the "Yeats Songs" by Notre Dame Assistant Professor of Music Ethan Haimo, the recital is open to the public without charge.

Ms. Charlston is best known as a performer of contemporary music, singing regularly with Ralph Shapey's Contemporary Chamber Players in Chicago and the Musica Viva of Boston. Also an active singer of lieder, she has sung roles with the Santa Fe Opera Company and recently completed a master course in the German lied at the Franz Schubert Institute in Austria. Her coaches have included George Demus, Elly Ameling, Mack Har-

rell and Ronald Combs.

The program will include songs by Purcell, Schubert and Wolf, as well as 20th century art songs by Weisgall, Stravinsky and Ives.

Observer Editorial Board

Tony Pace
Steve Odland
John Calcult
Barb Langhenry
Rosemary Mills
Phil Cackley
Jean Powley
Ann Gales
Mike Lewis
Diane Wilson
Ray O'Brien
Bryan Gruley
Mardi Nevin
John Tucker
Bob Rudy
Doug Christian

Editor-in-Chief
Managing Editor
Executive Editor
Executive Editor
Editorial Editor
Copy Editor
St. Mary's Editor
News Editor
News Editor
News Editor
Sports Editor
Features Editor
Production Manager
Business Manager
Advertising Manager
Photo Editor

*The Observer

Night Editor: Frank L. Kebe, Jr.
Asst. Night Editors: Pat Campbell, Beth Huffman
Layout Staff: Meg Schiltz
Features Layout: Dave Rumbach
Sports Layout: Greg Solman, Pam Herbst
Typists: Betsy Masana, Nancy Morris, Mary Chustak
EMT: Katie Brehl
Day Editor: Marcia Kovas
Copy Reader: Mark Rust, Marian Ulicny
Ad Layout: Flo O'Connell, Sue Johnston
Photographer: Mark Muench

The Observer is published Monday through Friday except during exam and vacation periods. The Observer is published by the students of Notre Dame and Saint Mary's College. Subscriptions may be purchased for \$20 per year (\$10 per semester) from The Observer, P.O. Box Q, Notre Dame, Indiana 46556. Second class postage paid, Notre Dame, Indiana, 46556.
The Observer is a member of the Associated Press. All reproduction rights are reserved.

JAM & NOTRE DAME STUDENT UNION PROUDLY PRESENT:

Saturday, November 11, 8 PM
NOTRE DAME A.C.C.

Tickets: \$8.50 & \$7.50

**Tickets available at the
A.C.C. Box Office and
the Student Union Ticket Office
On sale
Wednesday, Oct. 18, at 9am**

THE COOPERATIVE DEPARTMENT OF SPEECH AND DRAMA

NOTRE DAME, INDIANA 46556

(NON CREDIT)

Dance Practicum October 14th-December 1st

Courses: 101A Intro to Modern Dance, Fri. 4:15-5:15
101B Intro to Jazz and Theatre Dance, Wed 4:15-5:15
101C Classical Ballet (Intermediate), Mon 4:15-5:15
Classes start week of October 16th

-CHILDREN'S BALLET CLASSES-

Open to ND-SMC Faculty and Staff Children

Courses: Ballet I- 9:00-10:00 ages 7 to 11 with no previous training
Ballet II -10:15-11:15, Ages 8 to 12 with one year prior training

Place: Regina Hall, Basement Stage

Fee: \$25 per student

Questions? Call - 272-0218, Debra Sedore

payable at St. Mary's Business Office

Dowty interviewed

Summit represents step in right direction

by Gregory Solman

"The Camp David Summit should not be viewed as the beginning of the end of this historic conflict," commented Alan K. Dowty, professor of government and international studies. "It does represent, however, a step in the right direction in the Middle East."

Though Dowty would prefer to downplay his expertise on the Middle East, one need only enter his office to realize that his perspective on Mideast problems is

far from being uninvolved.

On the walls are Hebrew-captioned caricatures of Israeli leaders, clipped from a Jerusalem newspaper. The bookshelves are lined with texts on foreign policy and Middle East topics, among them one which he has written himself.

But his office only hints at his experience. Dowty taught at Hebrew University for seven years, serving as chairman of the department of international relations. He also worked on the planning branch

of the Israel General Staff, as a member of the Governing Committee.

Just last June, Dowty traveled as a member of a select group of American educators to Egypt, Syria, Jordan, and Israel, where he sought opinions on options for peace in the Mideast conflict.

"I recall that in Egypt, there was a strong urge to be done with the entire thing," Dowty recollected. "So in that respect, I'm not totally surprised with what has eventuated. But that is not to say that I expected Israel and Egypt to go on to a separate peace."

Dowty thought that some sort of breakthrough seemed to be a logical consequence of the Sadat initiative. However, he didn't foresee it going as far as it has.

He credited the Israeli side for "input", also. But that was not unexpected, he said, considering the tremendous advantage a separate peace with Egypt gives Israel in terms of removing the most critical military threat to them.

"To a great extent, it has turned out that the issues could not be resolved in terms of right and wrong," he remarked. This agreement may never have happened, had both parties remained preoccupied on the issues at that level."

When visiting Syria, Dowty observed this to be a major problem, and made the Syrians' reaction to Camp David predictable. "They are not yet thinking along pragmatic lines," Dowty said. "They are still primarily concerned with rights and justice and other related issues."

Dowty does not foresee any major "stumbling blocks" between the separate Egyptian/Israeli peace, though he stressed that further "linkage" of the separate peace and general issues could

cause problems, and that the Saudi Arabians could also pose a problem.

"The Saudis want to see more general issues put into the framework of the agreement," Dowty explained. "As it now is for them, the agreement does not solve the problem of certain fundamental key issues. However, the general framework does close the gap and give all of the parties a base from which to work."

Dowty indicated that Jordan has no inclination toward accepting the pact without the cooperation of other parties involved, particularly Syria.

"Jordan is in a weak position," Dowty asserted. "Hussein has been isolated in the Arab world, and has only recently developed good relations with the Syrians. He does not want to endanger this

relationship."

"He will not commit himself until the dust settles. At this point, he hasn't closed any doors, and he hasn't stuck his neck out, either," Dowty continued.

Dowty gave President Jimmy Carter credit for the Camp David Summit and said, "There was certainly some skill involved in how he handled it."

"I was worried at first," admitted Dowty. "Carter surprised me in handling it so well. It was done seriously, with no press present, no klieg lights blaring...all of the conditions were, present to make what happened possible."

"He played his role in the agreement skillfully," he concluded. "He may have exaggerated his accomplishments, but I forgive him. I think it's about time that he had a few things going his way."

Senator Birch Bayh lectures club on ERA

by Mary Beth Andrasak

Senator Birch Bayh (R-IN) addressed the South Bend Business and Professional Women's Club last night on the issues surrounding the Equal Rights Amendment (ERA).

The main concerns of Bayh's speech were both the topics of the rescission of state ratification and the time extension of the ERA.

Bayh argued that never before in the history of the nation was there a time limit placed on the ratification of an amendment. "The pursuit of full equality and justice for the women of America," he added, would be hindered if a time limit were placed on the ratification of the ERA. "Congress responded in the only responsible way it could" in extending the ERA ratification

deadline to June 30, 1982, he said.

Bayh blamed opposition to the extension of the ERA on a "fear that extension will allow the truth to percolate through the big lies" that penetrate the ERA issue. The Hoosier Senator reported that the ERA proponents have their work cut out for them as a result of "those who cleverly and effectively misrepresent the issue to the point where I don't recognize it."

"Some ERA advocates are the amendment's worst enemies," Bayh said. "They should provide for their followers the opportunity to choose" actions rather than demand that they be followed out of the homes into the job market. He recognized the importance of the "housewife's" occupation and

[continued on page 9]

Alan K. Dowty, professor of government and international studies at ND. [Photo courtesy of Information Services].

SENIOR BAR

WEDNESDAY

TONITE

GIN & TONIC

RUM & COKE

50¢

SEMI-FORMAL

NOV. 5

\$10.00 BIDS PER COUPLE

OPEN BAR

ONLY 100 BIDS AVAILABLE

BUY NOW

POOL TOURNAMENT

MIXED DOUBLES

SINGLES

25¢ Entry Fee

\$25.00 Prize

SIGN UP NOW

THURSDAY

9 - 11

BEER 3 for \$1.00

Mountaineering #4.

THE OPTIMUM MOMENT.

Mountaineering¹ is a skill of timing as well as technique. The wrong moment, like the wrong method, marks the gap between amateur and aficionado. So the key to successful mountaineering is to choose the occasions wisely and well. When, then, is it appropriate to slowly quaff the smooth, refreshing mountains of Busch Beer?

Celebrations, of course, are both expected and excellent opportunities to test your mountaineering mettle. Indeed, on major holidays it is virtually

mandatory to do so.

Imagine ushering in the fiscal new year or commemorating Calvin C. Coolidge's birthday or throw-

ing caution to the wind during Take-A-Sorghum-To-Lunch-Week without the benefit of Busch. A disturbing prospect at best.

On the other hand, not every event need be as significant as those outlined above.

Small victories like exams passed, papers completed or classes attended are equally acceptable. Remember the mountaineer's motto: matriculation is celebration.

Interpersonal relationships are also

meaningful times. There are few things finer than taking your companion in hand and heading for the mountains, transcending the hum and hum-drum in favor of a romantic R & R. Naturally, couples who share the

pleasures of mountaineering run the risk of being labeled social climbers. But such cheap shots are to be ignored. They are the work of cynics, nay-sayers and chronic malcontents.

Similarly, the ambience of an athletic afternoon (e.g. The Big Game) is another ideal moment. Downing the mountains elevates the morale of the fan and, hence, the team. Therefore, if you care at all about the outcome, it is your duty to mountaineer.

When should one not enjoy the invigoration of the mountains? Here, you'll be happy to learn, the list is much briefer.

Mountaineering is considered declass with dessert, improper during judicial proceedings and just plain foolish while crop dusting around power lines. Otherwise, as the hot-heads of the sixties used to say, "Seize the time!"

¹ Mountaineering is the science and art of drinking Busch. The term originates due to the snowy, icy peaks sported by the label outside and perpetuates due to the cold, naturally refreshing taste inside. (cf. lessons 1, 2 and 3.)

Don't just reach for a beer.

Head for the mountains.

Badin hopes:

Underprivileged may attend Irish game

by
Leslie Brinkley

Thirty-one underprivileged students from the Sacred Heart School on Chicago's south side, will have the opportunity to attend the Tennessee game on Nov. 11, if the women of Badin Hall have their way.

Badin hopes to obtain blocks of seats in the stadium for the students by asking groups of University students to break up and switch seats.

Depending on student ticket donations, the Badin committee wants to gather most of their goal-forty tickets - before October break, although they will still accept donations up until Nov. 11. Ellen Dorney, Badin Hall president, said "We want to make sure everything will work out before telling the kids."

Notre Dame student volunteers

are needed to help chaperone the eighth graders throughout the day, according to Dorney, especially several male volunteers to oversee the boys. She said that students interested in either donating their football ticket or organizing the project should contact her at 6922.

According to present plans a total of forty visitors, including students and faculty, will arrive by bus and spend the day on campus. The students, both male and female, will bring sack lunches and, tentatively, a dinner or cook-out is planned for them after the game.

Badin's Community Service Director, Layne Salzar, said the weekend will be "something different for them to experience out of their school in Chicago. It's probably a once in a lifetime chance for them to come and see a game like this. We want to do something

for the kids."

Badin Hall Rector Sister Verene Girmscheid, who knows the principal of Sacred Heart School, helped set up a similar project called "Weekend of Caring and Sharing" last spring. The eighth grade girls brought along sleeping bags and

stayed for two nights with assigned "big sisters" in Badin.

At present, two graduated Badin residents, Mary McCormick and Jean Sculati, work at the school and will escort the students to the football game.

Dorney predicted that Notre

Dame students will find "a lot of these kids are more worldly or streetwise, in a sense, than they may imagine. It will give us a chance to take a step back and look at what we've been blessed with and will give them a vision for the future."

Students are seen taking leisurely stroll through campus. [Photo by Mark Muench].

SMC sponsors speakers

by Betsy Boyle

The student government will sponsor a speaker series this year for the first time at Saint Mary's. Senior Mary Jo Ptacin, a representative from SG, said Sunday that Saint Mary's hopes to have four to six speakers this year. A committee is now in the process of contacting possible guests.

On November 12, the series begins with Pat Paulson. Other tentative dates for speakers are scheduled for the third week in January and the second week in February. The presentations will be held in O'Laughlin Auditorium.

Because it is a new idea, the series will begin gradually this year. Ptacin said she "hopes it will

become a tradition at Saint Mary's College."

By Thursday the committee hopes to have some more definite responses to their invitations. Further information about the SMC speaker series will be announced at a later date.

El Paso area students meet

Students from the El Paso area are invited to meet with John Obermyer, president of the Notre Dame Club of El Paso, at 7 p.m. Thursday in the LaFortune Little Theater.

The alumni representative will be available to answer questions about the local chapter and also discuss the possible formation of a campus club for El Paso.

STEREO CLEARANCE HOUSE HAS LOWEST STEREO PRICES

Pioneer SX 980 receiver \$384.

Technics SL 3300 turntable \$120.

Akai CS702D cassette \$125.

Our Free Catalog has many more deals on major brands, even lower prices on our monthly specials sheet. Send now and find out how to buy current \$7.98 list lp's for \$3.69. Stereo Clearance House Dept. BL36 1029 Jacoby St., Johnstown, Pa. 15902. Phone Quotes 814-536-1611

**The
Windjammer**
CREATIVE
HAIR DESIGN
FOR THE SEXES

RELAXING
ATMOSPHERE

FREE HAIR ANALYSIS
RK RETAIL CENTER

1637 LW W
So. Bend
232-6622
Appt. only

THE STROH BREWERY COMPANY, DETROIT, MICHIGAN © 1978

"Care to join me in a cold Stroh's?"

Stroh's

For the real beer lover.

Marty reflects:

'The Dream on Main Street'

by Mary Ann Wissel
Staff Reporter

"No longer is Main Street traditionally the street in downtown as it was in the 1920's. Instead, the Main Streets of our hometowns are the spurs, airport strips and state highways where America pledges allegiance to the flag of McDonald's," according to Prof.

Mike Marty.

Marty, a history professor at Florissant Valley Community College, MO, discussed "The Dream on Main Street" yesterday before an audience of approximately 45 students and faculty in Room 117 Haggard Hall.

In his lecture, sponsored by the American Studies department,

Marty described the American Dream as one "with variations. It is the dream of the American people collectively and on by one. It is at times fantasy, illusion and myth, but it sustains, encourages and builds."

This American Dream is found in Americans of the past, Marty continued. "Samuel Gompers was speaking for more than just the members of his union when he described their goal in just one word: 'more,'" Marty said. Marty applied Gompers' idea to modern America, contending that "more" is the essential ingredient in the dream of Main Street Americans today.

He claimed that the automobile offers the "way to 'more'" since today's Main Street emphasizes physical mobility. Its establishments represent extensions of the automobile which allows Americans "to defy what we might call one-placeness," Marty said.

Marty also referred to the negative side of "more" which does not necessarily represent the American Dream. This aspect of predictability and sameness, reflected in Main Street restaurants, "are a product, of course, of something called 'quality control,'" he noted.

Marty voiced other complaints against such restaurants, stressing their waste of food. McDonald's discards hamburgers if they are not purchased within ten minutes, he said.

The fast-food chains also drain natural resources, according to Marty. "Bringing the figures that were generated six or seven years ago into line with McDonald's current size and sales volume would suggest that it takes the sustained yield of more than 600 square miles of forest to keep McDonald's supplied with paper packaging for one year," he said.

"Franchise restaurants represent a part of the ongoingness of American life. They are significant for what they tell us about contemporary society: that it values mobility and quality and that its pace and its changing family and occupational structures call for fast, predictable food service," Marty said.

According to Marty, Americans are unwilling to improve their society through public expenditures because "we prefer private indulgence." He cited Andrew Hacker, a writer who speculated on America's future, who argued that, as private lives get better and better, public lives get worse and worse.

Marty asked, "Where is technology taking us? Does the food technology on Main Street hurry us along in getting there? If Main Street does nothing else, it reminds us of the demands for 'more,' while showing that careful planning—it is quite a ways down the road."

In conclusion, Marty stated that "technology can be both a destructive and a constructive force. As we face transformations, the men and women who know this will be called upon for counsel and leadership, and we should not hesitate to give it. Putting to work what we know and believe can make a difference."

Mike Marty, history professor at Florissant Valley Community College. (Photo by Mark Muench).

PLACEMENT BUREAU

Main Building

INTERVIEWS SCHEDULED FOR THE WEEK OF OCTOBER 31

PLACEMENT INTERVIEWS ARE HELD IN THREE (3) DIFFERENT LOCATIONS THIS YEAR.

1. Rm. 222 Administration Bldg.
2. 2nd Floor Student Center
3. East Lounge-Mezzanine-Center for Continuing Education

PLEASE RECORD INTERVIEW LOCATIONS AT TIME OF SIGN-UP.

IMPORTANT

SIGN UP THE WEEK OF OCTOBER 16 FOR INTERVIEWS

SCHEDULED AFTER FALL BREAK (WEEK OF OCTOBER 31)

PLEASE NOTE YOUR RECORDS

Oct. 31 Tues.	GTE Automatic Electric RM in EE and Comp Sci or combination. (Change in requirements since printing of Manual). Georgia Institute of Technology-Grad. Mgt. Program B in all disciplines.
Oct 31/Nov 1 Tues/Wed	Coopers & Lybrand B in Acct. MBA with Acct. background or concentration. General Dynamics Corporation BMD in AE, ME, MEIO, EE, Engr. Sci.
Oct. 31/ Nov. 1/2 Tu/Wed/Th.	Exxon Corporation BMD in ChE. RM in straight ME. RM in Mat.
Nov. 1 Wed.	Procter & Gamble Company. Mfg. Management RM in ChE, ME, EE, CE, MEIO. MBA with tech. BS. Texas Christian University. Grad. Business Prog. All degrees and disciplines.
Nov. 2 Thurs.	Clark Equipment Company B in ME and MEIO. B in Acct. University of Michigan. Grad. School of Bus. Admin. B in all disciplines.
Nov. 2/3 Thurs/Fri	Schneider Transport Inc. RM in all Engr. disciplines. RM in Econ. RM in Mat.
Nov. 3 Fri.	BASF Wyandotte Corporation B in ChE Brunswick Corporation B in Acct. Crown, Chizak and Company B in Acct. MBA with Acct. bkgnd or concentration Lever Bros., Inc. All BBA. Oster. Division of Sunbeam Corp. B in Mkt. and Fin. J. C. Penney B in Lib. Arts and Bus. Ad. Kurt Salmon Associates RM in ME, MEIO, Engr. Sci. MBA with tech. undergrad. degree. Stepan Chemical Company RM in ChE and Chem. U. S. Steel Corporation B in EE, ME, Met. Veterans Administration RM in Lib Arts-must qualify for PACE Exam. RM in BA, EC, SC. Whirlpool Corporation RM in EE and ME. Columbia University. Grad. School of Business All Disciplines.

LAW SCHOOLS

Capital University Oct. 30
Dickenson Law School Nov. 1
Vanderbilt University Nov. 3

U.S. Senator Robert Dole campaigns for Thorson

by Kevin Richardson
Senior Staff Reporter

U.S. Senator Robert Dole (R-Kansas) was in South Bend yesterday to keynote a luncheon fundraiser for third District Republican congressional nominee Thomas L. Thorson. The former GOP Vice-Presidential candidate is one of many prominent Republicans who have come to the Third District to campaign for Thorson.

In his speech to approximately 250 people, Dole outlined "the tremendous opportunity Republicans have in 1978 to offer the voters attractive alternatives to the same old policies which have ushered in our current national problems."

Concentrating on economic issues, Dole emphasized what he termed "the end of the era where politicians can buy political power with taxpayer's dollars." He cited that combined problems of taxes and inflation as the cornerstone of "the Republican comeback."

"The American people understand that what makes it difficult for them to balance their budgets is the fact that the government refuses to balance its own. Everytime the cost of living goes up by 10 percent, government revenues go up 16 percent. As it stands now, there's no incentive for government to stem inflation because government is benefitting from inflation," Dole said.

Dole stated that it is important for Republicans to provide workable answers to the problems the nation faces today. "We must do more than just call the Democrats 'bad guys' and tell the voters we're available. We must present solid programs to the public," Dole said. He cited income tax indexing for inflation as an example of a positive program.

Also included in Dole's remarks were demands for a balanced federal budget and a government-sponsored health care insurance plan designed to cover catastrophic situations in lieu of the proposed comprehensive national health insurance plan currently sponsored by many congressional Democrats. Dole also called for a careful

scrutinizing of the Strategic Arms Limitation Treaty which will be submitted to the Senate next year.

In closing his remarks, Dole talked of the need for Republicans to organize across the country "for the preservation of the two-party system." He said that Indiana's Third Congressional District race provides the opportunity for Republicans to show "what we can do for the people and not just what the Democrats have done to the people."

Local political observers consider the Dole visit a boost to the Thorson campaign. "It reflects the belief by the national Republican party leaders of the 'win-ability' of this congressional seat," Brent Bahler, Thorson's campaign manager said.

School counselors to attend college workshop

Secondary school counselors in Northern Indiana will attend a college entrance workshop in the CCE tomorrow. Sessions will include an update on current preceudural information related to admissions testing, credit by examination and financial aid, both state and federal.

One of nine workshops scheduled in the state, the program is sponsored by the Midwest Office of the College Board in cooperation with the Indiana Student Financial Aid Association and the State Student Assistance Commission of Indiana. Joseph Russo, director of financial aid at Notre dame, is serving as coordinator for the meetings which will begin at 8:30 a.m.

ND students charter bus home

Those interested in taking the Washington D.C. Area Club's chartered bus home for the October break should contact Carl LaFrance at 3311.

COUNTY SEAT
STORES

SCOTTSDALE MALL
(Ireland and Miami Road)
Phone: 291-6164

SALE: straight leg cords-
all sizes and colors.
October 11 to October 22

Attention: OHIO STUDENTS

Don't Forget to Vote for
Richard F. Celeste
Democrat for Governor
You still have time to obtain
your absentee ballots

Proudly Paid for by Lyn Leone
Notre Dame Friends for Celeste for Governor

invitation

The faculty and Staff of Notre Dame are cordially invited to meet Thomas Thorson, the Republican Candidate for Congress from the 3rd District of Indiana, at the University Club on October 18, 1978 at 4:30 p.m.

Notre Dame faculty and Staff for Thorson Committee -

John Connaughton, Chairman

Vladeta Vuckovic, Vice-Chairman

Daybreak on the river

Crew:

Early hours, hard work and a good view

Ask anyone what they know about the Notre Dame Crew and the answer you will receive will probably be something like, "Oh, don't they get up at five o'clock in the morning and go down to the St. Joe's?" While it is true that oarsmen do sometimes suffer from chronic cases of insomnia, to ignore the panoramic beauty of the river and the diligent work intrinsic to crew would be a mistake.

Rowing is a team sport of the highest order. Each person is part of a boat, striving to move as a single entity. It is a sport which requires an enormous amount of dedication and work. One must enjoy rowing to do it, in the words of the immortal Mike Meenan, "I row because it's fun and if it stops being fun, I'll quit."

Notre Dame Crew was founded in 1964 by an industrious group of Notre Dame students, who without any previous experience on the water, hitchhiked to a race and rowed. Later, the crew became situated at its present location at the Mishawaka Marina. Women's crew was established in 1973, founded by Frank "Clete" Graham. For a newly organized crew, the women's crew reached national recognition by winning the Midwest Sprints in 1973 and 1974 and by placing second in the Eastern Sprints in 1974.

The schedule of a typical oarsman is rigorous. A day in his life begins at 5:30 a.m. when the bus leaves Stepan Center for the Marina 10 miles away. Once there, the team must carry the boats to the water occasionally "into" the water. Practice time is usually limited to an hour and a half at best, as the schedules of team members require them to be back in time for class. Besides workouts in the mornings, crew members must lift weights and run an average of three miles a day (hmmm.). Participation in crew is often to the exclusion of many other activities - most notably sleep.

Both men's and women's crew row eight and four man shells. Although they compete separately, the crew is a single club. Both field varsity and novice rowing teams. Mike Meenan, a four year veteran, is presently coaching the men's varsity and Mike "Sundance" Miller is at the helm of the men's novice. Jody Gormley, who rowed four years with the women's crew, now is in her second year of coaching.

The major problem that faces the crew is the lack of funds to buy badly needed new shells. At Notre Dame, the club sports are

allotted approximately 1200 dollars per year from the Athletic fund to maintain their sport. For some sports, where little more than uniforms and equipment are needed, this is often more than adequate. However, the crew must purchase all of its equipment from select boat manufacturers, spending up to 7000 dollars for every eight man shell. This makes the club considerably dependent on alumni support. Most of the boats have been donated by funds from these alumni or the parents of the oarsmen.

Crew competes during both the fall and spring semesters. In the autumn, the novices race against the perennial rivals of Purdue or Michigan. This year's first home meet saw the novice men and women soundly defeat their Michigan counterparts. The varsity too defeated their respective rivals by a considerable distance of open water - crew terminology for a smear.

The climax of the fall season is an international racing regatta, the Head of the Charles, in Boston. This is the fourteenth Annual Head and is the largest single day regatta in the world. Held on October 22, the race is a gruelling test of strength and endurance. It attracts top teams and individual competitors from colleges, universities, and clubs from across the United States and Canada.

This year the Irish are sending an elite varsity men's eight and a mixed eight consisting of four men and four women. Rowing in the elite eight are Captain Robbie Wettach, Paul Devitt, Mark Davis, Kurt Weber, Carl La France, Chris Lyons, Sundance, Dick O'Malley, and coxswain Bill MacKay. This year, the Regatta will inaugurate the first "mixed eight" race of international competition. This race will feature 40 eight oared shells. Regatta sponsors, The Cambridge Boat Club, hope that this rowing "first" will prove to be both highly competitive and great fun. Rowing in the mixed eight are Mike Hammerly, Bob Flynn, Laura Rohrbach, Marty Murphy, Jay Ferrerra, Ginny Ott, Kathy Dilworth (women's captain), Mickey McGowan, and coxswain Terri Hinz.

The spring season is longer consisting of small meets and participation in the larger regattas such as the Midwest Sprints, Eastern Sprints, Dad Vails, Mariettas, and the Miami International Invitational. Last year the Notre Dame Rowing Club traveled hundreds of miles for an extremely varied racing schedule.

The season culminates with the annual award ceremony; recalling the most memorable moments of the season - best oarsman, best style, did you, did you, and the most improved award. Thus, crew parties are a breed unto themselves whether they be after a major regatta or at home in South Bend. For crew is more than a sport - it is a way of life. The pursuit of individual recognition is secondary to the combined team effort.

by Maribeth Moran

Poetry in motion

Mike Maneen spurs on the Irish

HARVARD UNIVERSITY

LAW ? BUSINESS ?
or PUBLIC POLICY?

Which graduate program offers the best preparation for a career in public service? On Friday, October 20, Greg Lipscomb, a representative of the John F. Kennedy School of Government at Harvard University, will be on campus to discuss the School's program in public policy. Students from all majors are invited. Contact Placement Bureau, Administration Bldg., Rm. 213, 283-8342.

St. Mary's Social Commission
& McCandless Hall present

Halloween Masquerade Party at Angela Athletic Facility

Monday October 30, 1978 8-12pm

Drinks & munchies 1.50

COME WITH THE BEST COSTUME

A ROYAL CELEBRATION SALE

OUR THIRD ANNIVERSARY

NORTH VILLAGE MALL
US 31 NORTH AT DARDEN ROAD
THURS. OCT. 19 THROUGH SUN. OCT. 22

Austria unique

Lanzinger presents lecture

by Brian McFeeters

Professor Klaus Lanzinger presented an informal lecture about Austria's "Unique position in the world" in honor of the Austrian national holiday yesterday afternoon in the Memorial Library.

A native Austrian, Lanzinger expressed his pleasure at the observance of this holiday at Notre Dame and St. Mary's. "Austrians today have many reasons to be happy," he said, and added that they would be glad to know some Americans are celebrating also. The holiday celebrates the State Treaty, a treaty signed by the United States, France, England, and Russia in 1955, which declared Austria neutral.

Lanzinger stressed the unique position of Austria in Europe, both for its neutrality and its location. Austria's neutrality is valuable to the West since it serves as a "wedge" in the communist bloc of nations. But it is also helpful to the communists, Lanzinger pointed out, because, together with Switzerland, Austria divides the NATO countries into northern and southern portions.

Today Austria is a member of numerous international organizations and will soon open a United Nations complex in Vienna. The country is secure in its parliamentary form of government, Lanzinger stated, and has made "important contributions to ease and improve relations between East and West."

Klaus Lanzinger, professor of modern languages. [Photo by Mark Muench].

ND Amnesty International sponsors lecture series

by Diane Carey

The Notre Dame chapter of Amnesty International (AI) is sponsoring a series of lectures as part of the International Prisoner of Conscience Week, scheduled Oct. 15-22.

Mike Guay, University media information officer, said that the purpose of Prisoner of Conscience Week is to raise the community's awareness that torture is a common practice in twentieth century civilized countries.

Mark Hommes, president of Notre Dame's AI chapter, noted that, aside from informing the public about political prisoners, the groups sponsor letter-writing campaigns to make influential people in other nations aware that an injustice has been committed in their country.

According to Guay, no chapter works for reforms within its own

country. "If you're working within your own country, the possibility of government sanctions is too great," Guay said.

Notre Dame's AI chapter has "adopted" prisoners in Rhodesia, Argentina and the Cameroun and writes letters requesting their release. According to Hommes, the letter-writing campaign is perhaps the group's most effective means of pressure.

He described the case of a Rhodesian prisoner who was released from jail in March only to find that his crops and home had been destroyed. The Notre Dame AI chapter sends him a monthly check of \$50 to help him support his wife, child and seven dependents. The Check's amount "goes a long way in Rhodesia," Hommes noted.

AI is a worldwide organization that works for the release of individuals who have never committed violent crimes but imprisoned because of their race or beliefs on politics or religion.

Speaking out against arbitrary detention, torture, unfair trials and the death penalty, about 200,000 people work through AI in over 100 countries. During the last year, members exposed 5,000 cases in violation of the Universal Declaration of Human Rights.

AI was founded in 1961 by Peter Benenson to "bring out of the dungeons the 'Forgotten Prisoners.'" The organization won the Nobel Peace Prize in 1977 and has consultative status with the United Nations.

Mardi Gras begins raffle

Mardi Gras raffle tickets will be distributed to students by section representatives the week of Nov. 13. Students receive a free chance for the seller's prize, as well as an admission pass into Mardi Gras, for each complete book sold.

In addition, there will be monetary prizes awarded to the three halls with the highest percentage of returns.

The grand prize for this year's Mardi Gras raffle is a 1979 Olds' Cutlass Supreme and the seller's prize is a Starfire XS. The prizes have been donated this year by Jim Hammes Oldsmobile of Mishawaka. The drawing for both prizes will be the final night of Mardi Gras, Feb. 17.

Blues Festival holds meeting

There will be a meeting for all those interested in taking tickets at the Midwest Blues Festival on Wednesday at 7:30 p.m. in the Student Union offices on the second floor of LaFortune. The Blues Festival will be held Friday, November 3 and Saturday, November 4.

In addition, the Festival committee is looking for individuals interested in operating a concession stand both nights. For further information, call 6244 or 289-1803.

Persons with questions should call Frank Byrne, Ann Marie Calacci, or Rosemary Serbent, raffle chairmen.

Garraty talks

Prof. John A. Garraty, Columbia University, will give this year's first Humanistic Studies lecture at Saint Mary's tonight at 7:30 p.m. in Carroll Hall. His talk will focus on "Work and Idleness in Modern Societies."

Garraty formerly taught at Michigan State University which awarded him an honorary doctor of humane letters degree in 1969. In past years he has held Guggenheim, Ford and Social Science Research Council fellowships and spent a year as a fellow at the Center for Advanced Study of the Behavioral Sciences at Stanford University. A former president of the Society of American Historians, he is editor of the Dictionary of American Biography and a member of the advisory boards of American Heritage magazine.

Sorin and Walsh to give blood

Residents of Sorin and Walsh halls are asked to volunteer to give blood. The sign-ups are taking place this week. For further information, see Pat Shaughnessy 8502, in Sorin and Beth Willard, 8152, in Walsh.

Notre Dame - St. Mary Students Get 10% OFF !!

The Other Place

Levi Jeans
Straight Legs
Bell Bottoms
Levi Corduroy

Be a Levi Man

Lady Levi
Super Straights
Corduroy
Fashion Tops

Be a Levi Woman

The ONLY Place For Jeans

NORTH VILLAGE MALL

U.S. 31 North at Darden Rd. Open 9-9

Women's club hears Bayh

[continued from page 3]

suggested it be legally recognized.

Bayh declared that after seven years, the ERA is "still important." He cited such reasons as the "pay discrepancies" that still exist between male and female peers; that "blacks now live under a higher legal standard than women"; and that despite separate legal victories "discrimination against the female has not yet been ruled illegal by the courts."

"The dual standards applied to some laws have got to end," Bayh said in discussing pay, prostitution, homosexuality, and employment opportunities with the female Hoosier audience.

On the rescission of ratification attempted by several states, Bayh commented that "rescissions have never before been permitted or counted" in constitutional history. Therefore "no precedent has been set," he said. "We can't send a message to the legislature to let them think they can play with the rescission issue."

Bayh warned the audience that "if ratification doesn't pass congressional and legislative action on it will regress because Congress will believe it isn't all that important" to the people. He urged continued support of the ERA. He also applauded the women's organizations, such as the one he addressed, for their supportive and powerful influence in the movement toward ERA ratification.

Senator Birch Bayh, U.S. Senator of Ind. [Photo by Mark Muench].

With foreign students

Group desires better relations

by Cathy Santoro

"It's up to us to make the new international students feel at home at Notre Dame," Beth Kline, president of the International Students' Organization at Notre Dame, stated.

"We hope to open new channels of international communication by destroying the myths and stereotypes people hold concerning different cultures," she added.

The organization is comprised of 400 students from 68 different countries. American students also can be members. The club is open to undergraduate and graduate students from any country who want to share their cultures with others at Notre Dame.

Club members have the opportunity to share their cultures during the One Earth Week which is sponsored by the organization. These five days include lectures by visiting ambassadors and films on different countries, culminating in

the International Festival. At this event, students perform their native songs and dances before an audience in Washington Hall.

In conjunction with the One Earth theme, the students will organize an international marketplace to sell handmade crafts and jewelry. The market will be set up in the Rathskellar of the LaFortune Student Center during the week of Nov. 13-17.

The club also hosts a coffee hour on Wednesdays from 11 a.m. to 1 p.m. in the club's lounge. The lounge, located in the basement of LaFortune. The coffee hour is another attempt to promote greater friendship between people from all over the world and students from Notre Dame, according to Kline.

Elected president of the organization last April, Kline stressed that adjusting to a new culture and overcoming the language barrier is difficult. "International students are here to meet Americans and learn their way of life," she said,

but "it's often too easy to form ethnic cliques and avoid speaking English."

The organization is faced with the task of electing a new director this year since the death of Fr. Daniel J. O'Neil who served as the Foreign Students' Advisor last year. Kline said that it will be difficult to replace O'Neil. "He really cared about the international students and what happens to them at Notre Dame," she said.

The Foreign Students' Advisor is in charge of the 400 club members and handles their housing and visa problems. Mrs. Betty Fitterling, O'Neil's secretary is serving as the acting director of the organization until a new advisor is elected in the spring.

The membership of the International Students Organization has increased annually. Kline suggested that one reason why an increasing number of foreign students are studying so far from home is the good reputation that Notre Dame has abroad.

ND Jazz Band announces first concert

The Notre Dame Jazz Band will present its first concert of the 78-79 season in the Nazz tonight at 9 p.m. There is no charge for the concert.

The band will perform music from various periods of jazz history, highlighting the music of Count Basie and other modern writers for the big jazz bands.

Following the big band performance at about 10:30 p.m. will be a set by the Notre Dame One O'Clock Combo.

AFTER ALL THE "ROUGH" TESTS...

...UNWIND AT THE NAZZ!!!
WED. - "JAZZ AT THE NAZZ" -

(9-11:00pm) the 1 jazz band
(11:00-???) the 1 o'clock jazz band

THURS. - FOLK ROCK WITH
brian mchale jim murray debbie shemancik (9-???)

SATURDAY OCT. 28 7:30pm

NOTRE DAME A.C.C. All Seats Reserved
\$8.50 & \$7.50

Tickets now on sale at
A.C.C. Box Office 9am to 5pm
and
STUDENT UNION TICKET OFFICE

DEPARTMENT OF THE NAVY

Openings for technical and
general management trainees

Department of the Navy, Military Divisions, will be conducting interviews on campus this semester. Check placement office for time and date. Positions will be opening in January 1979 and thereafter for the following:

TECHNICAL

Aviation
Engineering
Nuclear Power
Computer Technology

GENERAL

Business Admin.
Education
Arts and Sciences
Personnel

QUALIFICATIONS Minimum of BA/BA degree or college seniors. Federal regulations limit age to 26 (adjustable for veterans). Relocation required. Applicants must pass rigorous physical/mental exams and qualify for a security clearance.

BENEFITS Full medical/dental/life insurance. 30 days paid vacation annually. Full promotion opportunities.

PROCEDURE Send resume to:
Navy Officer Consultants
NRD Chicago, Bldg. 41, Code 04
Glenview, IL 60026

**EQUAL OPPORTUNITY EMPLOYER
US CITIZENSHIP REQUIRED**

DOONESBURY

DAY 16. BEFORE MR. BEGIN DEPARTS FOR HOME, HE GRANTS AN EXCLUSIVE INTERVIEW TO ABC NEWS. HE IS ASKED IF HE HAS ANY PLANS FOR TAKING A VACATION...

WE HAVE SUFFERED FOR TOO LONG, WE HAVE ENDURED PERSECUTION, HORRIBLE WARS, AND THE THREAT OF EXTINCTION FOR OVER TWO THOUSAND YEARS, BEGINNING WITH...

ABSOLUTELY NOT! AS I TOLD NBC YESTERDAY, THE STRUGGLE FOR US NEVER ENDS. THE JEWISH PEOPLE MUST NEVER LET DOWN THEIR GUARD AGAINST THE ENEMY!

ABC NEWS WITHDREW THE QUESTION. BACK AFTER THIS...

Fullback Jerome Heavens: three years and 2,363 yards later. . .

by Gregory Solman
Assistant Sports Editor

"Let's win one for the Gipper."
Put these words along side of "Well, that's the way the ball bounces," and "When the going gets tough, the tough get going." These lines are enshrined in the minds of sports fans all over. They are classics, in every sense of the word.

The phrase "Let's win one for Jerome" is not likely to replace the Gipper's famous line; nor is the legend of Jerome Heavens likely to overshadow that of Gipp. Why, they haven't even built a lounge after Heavens, yet.

But give Jerome Heavens credit because he deserves all that he gets plus more. Just ask his coach, Dan Devine. Devine has been oft quoted as saying that Heavens is the best freshman back he ever coached. Devine says that he's got excellent balance, that he's a team player, and that he's worked out as an Irish team captain "extremely well."

Still, Devine can't help recalling the first time Heavens ever ran the football for him. It was against Boston College in 1975, Devine's first game as Coach, Heavens first game as a runner. The game was on national television. Jim Brown-er who had moved in from line-

backer to fill-in the backfield, had gotten hurt. Heavens was inserted at fullback.

Heavens ran for twelve yards, then fumbled the ball away.

"His career has gone uphill ever since," laughs Devine.

Indeed, three years and 2,363 grueling yards later, Jerome Heavens is Notre Dame's all-time leading rusher.

It happened Saturday against Pittsburgh. It happened during the fourth quarter, in the middle of an Irish scoring drive--the one that would win the game. He was picking them up slowly and surely. He hit for two yards up the middle, then added four more a play later. Then, it happened: the senior from East St. Louis, Illinois became the all-time leading ground-gainer, eclipsing George Gipp's record that had stood intact since 1920.

He totaled 120 yards Saturday, his biggest day of the season--and possibly one of the biggest days of his life.

"I'm just thankful to God that I had the opportunity to accomplish this," remarked Heavens in the lockerroom after the game, "I'm happy I got the chance."

"First of all, I have to thank the teams from 1975 to now that helped me achieve this record," Heavens said.

Dan Devine was not as reserved on the record-breaking accomplishment: Devine commented, "And it's difficult to recognize an achievement such as this when one is as close to the picture as we on the team are."

"I think in later years," predicts Devine, "Jerome is going to be a legend, just like George Gipp."

"Only right now," Devine laughed, "Jerome doesn't know it."

"I didn't know him personally," remarked Heavens in the confusion following the game, "But I've heard that George Gipp was a great individual as well as a great football player...he comes from a great line of football tradition."

That he is now a very large part of that football tradition is undeniable.

From here, it will undoubtedly be continued uphill climbing for Jerome Heavens...and knowing him, he just may reach the top.

Jerome Heavens: "a legend just like Gipp."

Belles hockey team shuts out Valpo, 3-0

by Mary Pat Bringardner
Sportswriter

The Saint Mary's Field hockey team closed their season yesterday with a shut-out victory against visiting Valparaiso University, 3-0, ending the season with a record of 3-5-1.

Valpo dominated the first minutes of the game in SMC's backfield until Patty Tuite of Saint Mary's stole the ball and passed to right-wing Patty Meagher who drove in a clean shot to score the first point for the Belles.

After the face-off, Valpo agains controlled the ball in SMC's back-field, but their attempted goal was blocked by SMC goalie Bonnie Keyes. Although Valpo's offense remained in SMC's backfield, the Belles, strong defense kept their opponents from scoring as the first half ended 1-0.

Saint Mary's gained control of

the ball after the half until Valpo's offense broke through to again challenge the SMC defense. Tuite stole the ball and dribbled down the field passing to Beth Welsh who scored the second point of the game.

Again Valpo controlled the ball in SMC's backfield with several attempted goals until the Belles, regaining possession of the ball, rushed the goal and Meagher, assisted by Welsh, slapped in the third goal of the game.

With twelve minutes remaining in the half, Valpo tried to score, but again the SMC defense held them off to win 3-0.

Saint Mary's coach Ann Dettle commented, "As a new group working together, we've really improved."

This was the last game for seniors Suzanne Davis and Amy Karkiewicz.

by Kathy Campanella
Sports Writer

On Friday the thirteenth, the Notre Dame women's field hockey team travelled to Ypsilanti, Michigan to challenge the field hockey teams from Northern Michigan University and Eastern Michigan University. Playing in top form, the Irish came up winners in both games.

In their first match-up, Notre Dame faced Northern Michigan, last year's Michigan State Champions, and upset them by a score of 1-0. Much of the first period was a back-and-forth struggle with both teams playing very well. The solitary goal of the game was scored by Mary Claire Tollaksen with thirty-two minutes gone by in the first half. The shot was set up by Mary Ann Dooley who sent a perfect pass to the center, which Tollaksen then knocked in for the score.

The second period was equally exciting as Northern Michigan fought to score, while Notre Dame strove to maintain its lead. A close opportunity came for the Irish on a penalty stroke play. This is a one-on-one shot taken by any offensive player when the opposing team's goalie has committed a foul.

Mary Ann Dooley, who took the shot, rifled the ball past the goalie, but unfortunately it hit the goalpost and did not go in.

During the game, Irish goalkeeper Mary Hums was kept very busy by the Northern Michigan offense, which was awarded 15 corners and took over 17 shots on goal. Hums played an outstanding game as she led the Notre Dame team in thwarting each offensive that Northern Michigan could initiate.

The second game was as hard fought and exciting as the first. In it, Notre Dame defeated Eastern Michigan by a score of 2-1. During the first half, the Irish scored both of their goals, while playing very strongly. The first goal was scored by Mary Claire Tollaksen with just over twenty minutes gone by, unassisted. The second goal was scored by Carrie Rooney at 25:10. Her shot was taken off a goalie save.

Although not playing as impressively as the first half, the Irish continued their good performance into the second period. They did,

however, with 12:30 gone by, permit Eastern Michigan to score. With just one goal separating the two teams, the play was very tense for the remainder of the game.

During the game, Notre Dame had 7 shots on goal, while goalkeeper Mary Hums kept the 9 Eastern Michigan shots from going in. Like the first game, both teams played very well, but in the end the Irish proved to their opponent that they were the better team.

Carrie Rooney, Susie McGlinn, and Mary Hums led the Irish with their exceptional playing. Other standouts include Donna Omori,

Tracy Blake and Mary Ann Dooley. But in the game of field hockey, teamwork is the key which unlocks the door to winning, and the Notre Dame team has shown that this is just what they have. On Friday, the Irish consistently played excellent hockey.

Notre Dame's two victories were very important ones, not just in raising their record to 8-2, but also as an inspiration for their upcoming contests.

The next game for the Irish will be on Wednesday October 18 against Marion College at Marion, Indiana.

by Michael McInnis

ASST TAMP RADII
LATH OMAR ILEDE
EBOE BONE OFFER
COMPLAIN TRESS
STALAG ESSEN
ODORANT DSCS
PASTY EDDY IHO
ETAT OSIER IIVN
ROSH NEER STEPS
KIKI CAUSTIC
ACHER ITHACA
LATKE COLLECTOR
OBOES HIED OTHE
PIONS ESTE CHAN
SENSE DEAN KENT

collegiate crossword

© Edward Julius, 1978 Collegiate CW78-25

ACROSS

- 1 "Beat it!"
- 6 Sticks together
- 12 Illness symptom
- 14 Biblical mountain
- 15 Labor
- 16 Aircraft landing aid
- 18 Engages
- 19 Middle East initials
- 21 See 52-Across
- 22 Former basketball league
- 23 Archie Bunker, for one
- 25 Accordingly
- 26 Calendar abbreviation
- 27 Places
- 29 Was corrosive
- 30 Calm
- 32 Rushed violently
- 34 Jazz pianist Tatum
- 35 Shanty
- 36 Glitter
- 40 Choose
- 43 Ad
- 44 Actor Peter

- 46 Unit of resistance
- 48 Soviet sea
- 50 Forays
- 51 Prefix: new
- 52 With 21-Across, Calif. college town
- 53 soup
- 54 Saying what's on one's mind
- 56 The Three
- 59 Innocence
- 61 Make certain
- 62 Formally withdraw
- 63 Considered
- 64 "Nothing could be..."

DOWN

- 1 Penmen
- 2 Cary Grant movie
- 3 Split
- 4 Seward's folly (abbr.)
- 5 Roman 1051
- 6 Guard units
- 7 Exist
- 8 Frivolous
- 9 Pay for
- 10 College in Indiana
- 11 Act
- 13 Artificial channel
- 15 Defrost
- 17 out (defeated)
- 20 Khan
- 23 Soft drink manufacturer
- 24 Restraining lines
- 27 Songbirds
- 28 Human beings
- 31 To give: Sp.
- 33 Path (abbr.)
- 36 Hits
- 37 Plundered
- 38 Marine mollusk
- 39 Passed away, as time
- 40 Certain automobiles
- 41 Acknowledge defeat
- 42 College major
- 45 Golf ball's position
- 47 Beauty mark
- 49 change
- 54 Veni, vidi, —
- 55 Item for Julia Child
- 57 Postage stamp ingredient
- 58 Sooner than
- 60 World War I group

MOLARITY

CLASSIFIED ADS

the observer 11

Wednesday, October 18, 1978

NOTICES

Student Checks cashed with SMC-ND I.D. card at Mar-Main Pharmacy, 426 N. Michigan. [Park at McDonald's]

Study Abroad this summer? Interested-Contact Dr. A. R. Black SMC 4948.

Typing done in my home. Fast, accurate, reasonable. Close to campus. Phone 272-7866.

Planning a wedding or dance? Music for that special occasion. The Dennis Bamber Quartet. 272-8266.

Watch "Fancy Fingers Farias" on the 8:25 a.m. WNDU news. A star is born!!

FOR RENT

Room for rent to female. Ironwood at Bulla. 287-2823. Please leave your number.

Self Storage-100 sq. ft. & up. Special group student rates. 3001 US 31-Niles 684-4880, 684-2895.

LOST & FOUND

Found: Money on campus last week-will turn over if day (time), place and amount are identified. Call Badilla at 288-5708 after 5 p.m.

Lost:
1) An Opal Ring.
2) A Nardin High School Ring.
3) Gold Ring with red, blue & pink stones. Call 8144.

Found: Contact lens in case found between Huddle & Music Bldg. Turned into Observer office. Contact Mrs. Poysovich to claim.

Lost: a gold schaeffer pen with a flower design and an inscription. If found please call Cam, 8905.

Lost: 14-K Gold serpentine chain bracelet. Call 8803 Christine.

Lost: Women's Timex watch Thurs night between LaFortune and ACC gate 10. Gold with brown face. Call Sarah 6865.

Lost: Gold 1976 Cave High School Ring. Blue Sapphire stone. Gold inlaid C.S. on stone. Name on inside of band. Call 1864.

Loat: SMC ring "78 LAS." reward 283-8033.

I just sobered up from the Hurricane Party and realized that I lost my Berwick High School jacket. This navy blue jacket with white leather sleeves from my HS Alma Mater serves as my security blanket. If in the confusion of that night you ended up with my jacket, please help a shivering, insecure Freshman and call Ed at 8642.

Reward: for yellow folder and notebook taken from 10th floor library (...the test is over) Please call 6890 or return it to library if you have a heart.

Lost: Pair of glasses: brown plastic in soft black case. If found call Tim 232-0550.

FOR SALE

For Sale: 71' VW Convertible, yellow, \$900, 256-0648 after 6.

Casperson's Book Shop open Wed., Sat., Sun. 9-7. 50,000 used books. A general shop. 1303 Buchanan Road, Niles, 683-2888.

Triumph TR-7 1976 1/2, factory AM-FM cassette stereo, air. \$3,450. 233-8855.

Attn. participants in How's Your Luck Lake Race: If you are interested in buying a T-Shirt, see John Mandico-R. 323 Grace on Thurs. (9-11 P.M.). \$4.00 payable in advance.

2 Beach Boys tickets for sale. Front stage padded. Will sell cheap. Call John at 1991.

REMINDER

Disco Class begins Wed-Oct 18-then Nov 1-8-15 etc at STEPAN. 7:30-9:00p.m. Walk in alone or couples. Change partners all eve. Fun! Fun! Be my guest 1st class. Notre Dame-Saint Marys welcome. Fran Demarko.

INVITATION

The Faculty and Staff of Notre Dame are cordially invited to meet Thomas Thorson the Republican Candidate for Congress from the 3rd District of Indiana, at the University Club on October 18, 1978 at 4:30 p.m. Notre Dame Faculty and Staff for Thorson Committee-
John Connaughton, Chairman
Vladeta Vuckovic, Vice-Chairman

Riders needed to Chicago leaving Fri. AM and Sat. AM \$5.00 to O'Hare or downtown. Call Terry 288-5707.

Need 2 GA's for Miami. Call 8792.

Desperately need 4 Miami GA tix. Call Kathy 4-1-5764.

Wanted: Ride to North Chicago suburbs. Thursday afternoon. Call J.B. 1161.

Need a ride from Iowa City to ND on Oct. 29--Will share driving and expenses. Call Julie 7753.

Need riders to Evansville, Ind. Oct. 20. Call Kathy 6784.

Cocktail Waitress--need several girls willing to work football weekends and 1 or 2 nights a week--must be 21. Apply in person after 6 PM at the OAR HOUSE 231 Dixie Way North [US 31 in Roseland] 272-7818.

Need 4 GA tix for Tenn. Will pay \$\$. Tom 8406.

Need 2 GA Miami tix. Call Bob 6939.

Need ride to Pittsburgh. Can leave Thursday or Friday. Call Kevin 4215.

BIG BUCKS for 2 GA Miami tix! Call Bill at 1763.

Need 3 GA tickets for Miami. Call 212-5129.

I am in need of 4 GA Miami tickets. Call Phil at 1479.

Need GA tickets Miami game. Call Ruth 7136 afternoons, 272-3513 evenings.

Please Help!! Desparate for ride to Connecticut or nearby vicinity. Call 288-9049. Will share driving etc...

Needed: 2 or 4 GA tickets to Miami. Call Greg 232-0550.

Desperately need ride for two from Boston to ND on Oct. 28 or 29. Will share driving and expenses. Call 2126.

ATTENTION!!

Need 4 GA tix for Tenn. game. Any price--call 3848 after 10:30.

Want to go west on 80 for break? I could use some riders to Iowa, Nebraska or Wyoming. Call Tim 1105.

Need ride to Philadelphia Oct. break. Will share expenses. Call Ann 289-1572.

Need ride to Milwaukee for break. Call Tom, 1530.

Ya'll Help! Need ride to Memphis for break. Call 7821.

Need two tickets (GA) for Miami game. Call Joe 1101.

I need 5 GA Miami tickets [not necessarily all together]. Call John at 1991.

Wanted: 2 or 4 GA tickets for any Home football game. Call Mike 7838.

Need two GA tickets to Tennessee. Call Tony 6718.

Need 10 Miami GA tickets. Call Joe 8588.

Need riders to Louisville for Oct. break. Leaving Sat. noon after GRE Exam. Call Sue 6971.

Need ride to Philadelphia Oct. break. Please call Susan 4-1-4509.

Need rides to Tuscon or as far west as possible. Mary 4-1-4702.

Help! I desperately need ride to Texas for break. Will share driving, expenses. Call 8598.

Attention! Need ride to Boston for October break. Call Renee, 3848.

OVERSEAS JOBS-Summer/full time. Europe, S. America, Australia, Asia, etc. All fields, \$500-\$1200 monthly, expenses paid, sightseeing. Free info.-Write: International Job Center, Box 4490-14 Berkeley, CA 94704.

I need ride east 1-80 to Penn State Exit, Oct. break. Kevin 283-1652 and 3745.

Desperately need ride to Atlanta for Oct. break. Can leave after Emil. Will share driving/expenses. Call Tom, 1135.

Need ride to Colorado for break. If going to or through call 232-8339, will pay.

Need ride to Minnesota, will share expenses. Call Bob 6749.

Need ride to St. Louis for Oct. Break, share driving and expenses. Call Nick 4631.

Needed: two GA tickets to the Tennessee game--name your price! Call Mark 234-2391.

Need Miami GA tickets. Call Mike at 7838.

I need two GA tickets to Miami. Call 277-1494.

Need 2 Miami GA tickets. Call Liz: 7484.

Need two GA Miami tickets. Call Brendan 272-7674.

I'll trade Big fMoney for up to 7 GA's for Tennessee. Call Bill 8604 NOW.

Wanted: two GA tickets for Miami game. Call 2254.

Need many GA Miami tickets. Bills. 289-2046 or 232-0550.

Needed: 5 tickets for Miami. Call Dan 1850 or 1775.

Please help me get 2 to 4 GA tickets for Miami. Call (283) 1044. Thank you.

\$ Need Miami tickets \$ Call John 272-9354.

Desperately need Tennessee tickets. Please call 4411 or 5651.

Needed: 1 or 2 GA Miami ticket. Call 4-1-4556.

Wanted to buy: 2 second-hand copy of the LSAT preparation book. Call Sherry 7962.

Desperately need one or two Notre Dame season basketball tix. Call 4-1-4487.

Wanted: 2 Miami GA tickets. Beth 4-1-5142.

Wanted: 4 GA or 2 Student and 2 GA tickets for Tennessee. Call Jim 1752 after 12 p.m.

PERSONALS

EVEN Short people can have fun. For information and/or drugs, call Bo-Bo eldt 1398.

Today is Liz's birthday! Call her and wish her a happy birthday. Birthday kisses by appointment only. 4-1-5725. Loofa, Poo, Bert, "Z"

The Alternative Cocktail Hour. Steak & Ale presents Michelob .75, Ale .75, Wine .50. All cocktails 2 for 1. Come visit our Pub! 11:30- Mon-Fri

Happy 18th Birthday Francis Peter Tighe. My baby brother isn't so little anymore!

Love, Kathie

Congratulations K.T. on your promotion. Still late nights but now you'll be paid!

Margie

This is the final rhyme for Lou from none other you know who

From Mike and Brian
We'll keep on tryin'
So watch out-we're after you.

Rumor has it the Phoques have split up. Say it ain't so!

To the KIDNAPPERS, the Driver, and all the Accomplices! What would I do without all you crazy people? I couldn't have had a better birthday. T.R.C.M.A.!! Thank you, thank you, thank you!! Love, Annmarie

Wanted: Secret Admirer who drop kicks 55-yard field goals.

Well hi! to the no-no. Hi from Goose!

Grandma Doyle:
I'll be home to see ya soon!
Guess Who?

Trina,
I Love you and Miss You
Al

Patti,
I'm so Happy to see you. To the best Fall Break ever. I LOVE YOU.
Dave

CAT-EYES:
Sorry about the weather, maybe next Wednesday.
Sal
Sal

It isn't Eric Thompson's birthday. Call him 1194 and don't wish him one.
Cervo Due

Jean Kyle:
21!!! Are you past defilement? Are you too hot for John to handle now? Happy birthday to SMC's own Assertive Woman (Just ask Bernie, John, Charlie, etc...) If you see this girl at Senior Bar, buy her a beer...or two...or four...or more! Happy 21st from your dear, devoted, devious roomies!
Love,
Higgs and D.O.

John Paul I:
Here's your first personal-was it worth it?
Mary Anne

P.S. You don't look like a lovesick puppy-but I wish you did.

Badin breakfast crew, here's for strawberry pancakes and REAL whip cream, kidnapped girls in birthday suits, and wild and crazy times--Thanks
Jan

P.S. Glad I wore my clothes to bed

Ettie,
Clark, Barney B., Dadie and I hope your 18th Birthday is fantastic and bizarre
SDL

Are you a closet satirist? A repressed pre-med with a pen chant for bathroom graffiti? Or just an ordinary, raunchy get down mother? Humorists Anonymous is the club for you. Our motto: "War on Seriousness". If your beef is LSATS, acne, pompous philistines or impotent intellectuals, call 3748 for details. Ask for Lenny Bruce.

CJ:
I beg your forgiveness. Happy Belated.
JJ
(At least they printed this one)

Typist get no respect

GENTLEMEN* I HAVE JUST BEGUN TO FIGHT. YOUR DESTRUCTION IS ASSURED. IN OTHER WORDS: SIE SIND TOT. REMEMBER WHAT STALIN SAID ABOUT TREATIES: THEY ARE LIKE PIE CRUSTS* THEY ARE MEANT TO BE BROKEN. IT WOULD BEHOOVE YOU TO SURRENDER. I DON'T GET MAD* I GET EVEN. AND WHEN I HAVE TO GET EVEN* I GET MAD. FUSS!

Potsie Haws: I know your father was a good football player, but when the lady dropped her baby from the burning building, why did he run 10 yards and spike it?

FRAK:
I really like the moustache. It looks great! Actually, I really haven't seen you before you've said "hi" to me lately. Anyway, I'm glad to see you back being yourself around me. Take care.

Who else?

P.S. Have a great braeak!

Happy 19 Janie! I'll never forget the first time I saw you
Love
DAD

"Sisters, sister there were never such devoted sisters" Happy Birthday Janie

Katie:
Thanks for doing such a great job Sunday nite. You're tops in my book!
Scoop

Steve Odland loves parietals!

Miss Margie,
The next time I have to wait for the

Editorial page, someone is going to "get their eyes poked out" (HA HA HA HA!) Scoop

Disco CMac,
Silk shirt & gold chains on Friday.
Fred Astaire

Steve Stone,
Happy birthday to our #1 Macho Man.
Rosemary & Sue

Gary Trudeau is an incarnated joke.

Plagued by acme, baldness, houseitosis or warts? Are you neurotic, depressed or a hopeless hypochondriac? Suffer from constipation or constricted quarters? Humorist anonymous could be your salvation.

Congrats to Jim Rice, 25 Morissey. Shirt for "The good, The Bad, and The Ugly" is on the way
The Adonis

If you like Lenny Bruce, you'll love Humorists Anonymous. Coming Soon.

George Carlin for President. Support your local chapter of Humorist Anonymous.

Help!!! Need one large canoe plus four beautiful women to share exotic adventure over October Break. Destination Unknown. Call Adonis (6400) Thursday 9-11 p.m. for details.

Bivouacing to Burma over break. If interested, contact V. Thant Jr. 3748.

A plague on pressure, a whammy on worry. Join Humorist Ananymous.

Humorist Anonymous refutes speculation that John Belushi is front man for KGB. We're not so sure about Steve Martin, but our investigation is continuing.

Rob Powers was 19 years old last week. Call Robby and wish him a Happy Birthday. 8532.

Regards from Florida!

Desperately need 3 elephants and one used Dodge Jeep for African safari over Break. Call A. Schweitzer 3748.

Looking for Fun? Humorist Anonymous is sponsoring Bicycle Excursion to Tierra cel Fuego. Exceptional thighs and implacable determination a must. Flawless body a plus-Call Jim Dorgan (1615) or Adonis (6400) 9-11p.m. Thursday evening.

Hey Chicago-ND People! Go to Mother's (on Division West of State Street) on Wed., Oct. 25 after 8 pm. Break up your break and party hardy!

Mike L:
Thank you so much for ordering the Homecoming mum for me. Even if they did fail to deliver it! After all, it's the thought that counts. Do have a nice break, and take care.

ATTENTION ND-SMC COMMUNITY
The Annual St. Nick's Bazaar is less than two months away! People are needed to sponsor booths. If interested call Betz at 4-1-5148.

WANT TO LEARN TO BOX? ENJOY AN EXCITING SPORT. BOXING ROOM IN ACC MON-FRI-3:30-5:30 BRING A FRIEND

Hair cut \$5, Style cut-Air dry \$7 at Stacy's. 3421 Mishawaka Avenue, South Bend. Phone 289-8822, ask for Stacy.

Coach Petro and Varsity Tennis Team: Congratulations State Champs!
Roberta

Sean Mulhall,
Happy 21st BIRTHDAY! Remember us?

Your roommates,
Tom, Paul, Jerry, Bob, Mike

Momo,
Congradulations on your victory over #1. Sounds like Calif. may see you again this summer.

Love,
Your fan club

Water Bucket Bombers:
We're patiently awaiting your revenge. Just because the girl from across the bathroom told you you were beautiful, you can't expect us to wait forever! If you're too preoccupied with dancing "dirty" measuring working companions hands, and trekking off to Senior Bar, we'll have to strike first. We "drew" on our "will (ie)" to emerge-victorious for this personal "and (y)" we "shant" give up until we do!
The Has-Beens

Hey Muncy:
How's your leg? Wanna play doctor? Always willing to be your crutch.

Moynihan, Male, and McCormick,
The jumping jacks in front of LeMr are were darling and gay. We really had restrain ourselves from kidnapping you. The next time the ransom will be your lips.
Your lovable clepto's!!

Howard Drunkards:
Here's one to dream about--"Ma-cho, Ma-cho, Ma-cho Man."
The Rich B's

