

The Observer

VOL. XV, NO. 59

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

Tuesday, November 18, 1980

Elections today

Student Senate offers hope

By Tom Jackman
Executive News Editor

Student Government will hold elections today for the five Student Senate positions created by last month's student referendum to rewrite the Student Constitution.

The new constitution replaces the Board of Commissioners with a Student Senate, which adds to the new body the four class officers and five students elected from five geographic districts.

The Senate will have a total of 18 members, with the Student Body President casting a vote in all ties.

SBP Paul Riehle's original plan, after the passage of the referendum, was to have the proposal power of the Campus Life Council transferred to the new Student Senate. But in its bi-annual meeting last month, the University's Board of Trustees rejected this plan, and instructed Riehle instead to "revitalize" the CLC.

Riehle had attacked the CLC for its inef-

fectiveness, and he has not convened a single meeting of the Council this year. Riehle charged that the only power the CLC had was to make proposals to the Vice President of Student Affairs, and even that ability was hampered by the Vice President's, and other Administrators', presence on the Council.

Despite the Trustees' action, Riehle is going ahead with the Student Senate elections, although under the present structure, it will have to report in turn to the CLC.

Riehle defended the future of the Student Senate, saying it will "decide how we go after things in the CLC, by forming a solid opinion," and "will do things on its own." He said this will include a review of the party and disciplinary policies of all residential dorms, with ratings given to hall staffs and rectors.

Riehle also has been given the opportunity to alter the CLC constitution by the Trustees, and he

(continued on page 4)

Such a statuesque man, N.D.'s founder, is dressed to reveal his radical spirit... (but wasn't the beard a giveaway?). (Photo by Rachel Blount.)

For Communist killings

Jury acquits Nazis, Klansmen

GREENSBORO, N.C. (AP) — An all-white jury yesterday acquitted four Ku Klux Klansmen and two Nazis of murder and rioting charges tied to a bloody "Death to the Klan" rally at which five Communist Workers Party supporters were shot and killed a year ago.

The defendants sat expressionless as the jury of six men and six women returned the verdicts at 5:12 p.m., following seven days of deliberation. They wept with friends and relatives after court was adjourned.

"It was a case of self-defense and we expected the not guilty verdict," said defense attorney Robert Cahoon. "I know they're (the defendants) happy over this."

Before the verdict was read, Superior Court Judge James Long directed a dozen police officers in the packed courtroom to "arrest and remove anyone who disrupts the reading of the verdict." Long said he would tolerate no outbursts; there were none.

The trial, which lasted 96 days, was said to have been the longest in North Carolina history.

The slayings occurred at the CWP-sponsored "Death to the Klan" rally in Greensboro on Nov. 3, 1979. The six defendants were charged with five counts each of first-degree murder and felonious rioting. They pleaded innocent to all charges.

The jury could have returned verdicts of first-degree murder, first-degree murder by premeditation and deliberation, second-degree murder, voluntary manslaughter or innocent.

The trial was the first time videotapes were admitted as evidence in North Carolina. The tapes, taken by four television stations covering the rally, were repeatedly played at various speeds for jurors.

The Nazi defendants were Jack Wilson Fowler, 27, and Roland Wayne Wood, 35, both of Winston-Salem. The Klan defendants are Jerry Paul Smith, 33, Maiden; Coleman Blair Pridmore, 27, Lincolnton; Lawrence Gene Morgan, 28, Lincolnton; and David Wayne Matthews, 24, Newton.

"We do not condone the actions of any of the three groups," said jury foreman Octavio

Mandulay. "We regret that this unfortunate thing happened in our city."

Robert Williams, another juror, said the jury did not believe any group had the right to "thrust its political beliefs on the citizens of the United States." He did not elaborate.

(continued on page 4)

After 'Bama game

Vandalism angers area residents

by John M. Higgins
and Paul McGinn

Following Saturday's victory over Alabama, South Bend residents reported a wave of student vandalism to city officials, who reacted strongly yesterday to the numerous complaints received.

"We received complaints from neighbors about kids beating on the cars and lying on the street in front of the cars," Northeast Neighborhood Council President Arthur Quigley said yesterday. "The 800 block of Notre Dame Avenue was a shambles. There was a shattered television set and a concrete bench was overturned and destroyed."

"I was appalled. I have a very high opinion of Notre Dame students. I really feel that the ones involved have let both the community and the rest of the students down," he added.

"I was pretty excited, too. But there is no excuse for lying in front of in front of a car driven by an elderly lady," Quigley commented.

City Councilman Lewis McGinn said that he received several calls from residents.

"I received a complaint about an ambulance that was unable to get through because of the

crowds, and one from a lady whose car was stopped by a student who knelt in the street in front of her," McGinn said. "The 800 block of Notre Dame Avenue looked like the stadium parking lot after a football game."

"I've lived on the northeast side all my life, and parties after games have always been a part of living near Notre Dame," McGinn continued, "but this destruction goes beyond something the neighbors will tolerate."

'The 800 block of

Notre Dame Avenue

was a shambles.'

McGinn said he spoke with Mayor Roger Parent yesterday morning and believed that the mayor would meet with Notre Dame officials to see what could be done to remedy the situation. The councilman then called James Roemer, dean of students. Roemer contacted Student Body President Paul Riehle and told

him to get the area cleaned up as soon as possible.

Dean Roemer called me this morning and told me to get the area cleaned up," Riehle said, "but when we got down there, we found that students had already cleaned everything up."

Some students took exception to the criticisms levied against them. One commented that while some passing motorists were harassed, most of them were students. The only incident of vandalism, according to the student, was a Notre Dame Apartment building sign — sprayed with shaving cream — proclaiming "ND #1 Bama 0-4."

The student was particularly incensed at a *South Bend Tribune* article that reported that a concrete bench had been destroyed after Saturday's game.

"That bench was moved last weekend and busted by at least Wednesday," the Notre Dame Apartment resident said. "It's completely wrong," he added.

Quigley, however, responded, "We're willing to be good neighbors but it's hard when we see something like this happen. We can't make the community better if there are a minority of people who are intent on ruining it," he concluded.

Surviving . . .

A glimpse in the library finds one of many in silent study. See related photo on page 3.

By using a wave of tank-led reinforcements and helicopters, Iranian forces claimed to have thrown back Iraqi invaders of Susangerd yesterday — driving the Iraqis into retreat. The countries had been fighting for Iranian border town for three days. Claims of enemy casualties there from both sides totalled more than 1,300 in 48 hours. A Baghdad military command communique did not mention withdrawal, instead claiming successful helicopter and fighter raids on Iranian installations at Susangerd. Earlier it claimed heavy damage against Iranian land and naval forces there. Tehran radio said more than 200 Iraqis were killed yesterday in addition to 650 the day before. Baghdad earlier claimed 511 Iranian dead in two days. There was no way to confirm the figures. Tehran radio said the Iranians suffered "tens of martyrs," and Iraq said it lost 34 men Monday in Susangerd. Fears that the two-month-old war between Iran and Iraq would spread to other oil nations on the Persian Gulf mounted with Kuwait's formal protest to Iran over the second aerial rocket attack in five days on an Kuwaiti border post. — AP

Twelve arrests were made during last Friday's raid at Bridget McGuire's Filling Station, according to South Bend Police Sergeant Edward Summers. He said he received complaints that minors had been drinking in Bridget's and that officers had observed "a number of what seemed to be underage drinkers" entering the bar. Plans for the raid were coordinated with State Excise officers Thursday, Summers said, and carried out after officers inside the bar Friday night observed "questionable people." The sergeant was uncertain how many Notre Dame or Saint Mary's students were arrested. — The Observer

Kentucky cannot post the Ten Commandments in every public school classroom, the Supreme Court ruled yesterday. By a 5-4 vote, the nation's highest court said posting the commandments in public schools violates the Constitution's freedom-of-religion guarantees. The court's decision, coming in an unsigned opinion, reversed a Kentucky Supreme Court ruling that the state's action was constitutional. "The pre-eminent purpose for posting the Ten Commandments on schoolroom walls is plainly religious in nature," the court said. "The Ten Commandments is undeniably a sacred text in the Jewish and Christian faiths, and no legislative recitation of a supposed secular purpose can blind us to that fact." The court's majority included Justices William J. Brennan Jr., Thurgood Marshall, John Paul Stevens, Byron R. White and Lewis F. Powell Jr. Chief Justice Warren E. Burger and Harry A. Blackmun dissented, voting to review the case more fully before deciding it. Justices Potter Stewart and William H. Rehnquist said the Kentucky Supreme Court was right. At issue was a state law requiring the Ten Commandments to be posted in all schoolrooms. — AP

Larry Hagman, better known to "Dallas" fans as "J.R.," still isn't saying who shot him. "You haven't got that much money," he joked as British Broadcasting Corp. disc jockey Terry Wogan begged to know which character in the popular prime-time soap opera shot the nefarious J.R. Ewing. Hagman was in London for Monday night's Royal Variety Show for charity at the London Palladium, where he was to sing, dance and tell jokes before the Queen Mother Elizabeth and an invited audience. Producers of the TV show promise all will be revealed in the upcoming episode to be broadcast Friday night in the U.S. and Saturday night in Britain, where 20 million are expected to tune in. Hagman, breezing around London in black Stetson and cowboy boots, said he revels in the J.R. role. "I might as well enjoy it while it lasts. It can't go on forever," he said. — AP

Most American banks raised their prime lending rate to 16.25 percent yesterday, a three-quarters of a percentage point rise that took the key rate to its highest level since mid May. The increase, linked to the Federal Reserve's latest credit-tightening moves, could signal higher interest rates for consumers in coming weeks. And some Wall Street analysts said the nearly three-month-long round of prime rate increases was not finished yet. "The prime rate's going to have to go higher," perhaps as high as 17 percent, by "late in the week or early next week," said economist Bob Sinche at the brokerage house of Bear, Stearns & Company. — AP

Clear and cool today with highs around 40. Clear and colder tonight, with lows in the mid 20s. Fair and cool tomorrow with highs in the mid 40s.

Inside Tuesday

The hostage crisis tedium

I have a confession to make. It's not that I'm un-American, unfeeling or un-anything else. I'm just sick of the entire hostage affair. I am also sickened by it. For the circus atmosphere that now prevails seem to only foster the sense of hopelessness that already permeates the American consciousness.

When the hostages were captured, the nation was stunned by the shock of the Iranians' affrontery. Disbelief that so tiny a country could "bring America to her knees," emerged. Now, sentiments range from a yawn to a yell of "nuke 'em." Obviously, neither of these are healthy ways to look at a very unhealthy situation.

Large-scale attempts— to keep the memory of the hostages alive— meant well, I'm sure, but now appear simply tacky.

First came the news blitz, as each network strived to provide the most up-to-minute coverage of some angry Iranian student's tonsils while he shouted obscenities about "imperialist pigs." ABC won that battle. The offspring of Roone Arledge's nightly count-up, (35 days...196 days...214 days...) now called *Nightline*, currently late-night ratings.

The simple truth in this situation is that very little could have been done to prevent the occurrence of such a tragedy. And, now that the worst has happened, our hands are all but tied. The Iranians have defied all logic with their negotiating tactics. They have set forth their conditions, which they continue to cling to like stubborn children, despite the well-publicized fact that the U.S. government cannot legally comply with these demands. Their hostile stance can only hurt them as their way against Iraq continues, for they are not very high on anyone's best friend list.

So, we must deal with an irrational entity. But why do we let this occurrence undermine our national pride? The facta that Iran is holding American hostages does not mean that American is held hostage, as ABC contends. Nor does it serve notice of our vulnerability to attack from foreign powers.

The effects of this unavoidable state of affairs was nonetheless far-reaching in the American psyche. President-elect Ronald Reagan owes much of his support to disillusioned citizens who felt that his

Lynne Daley

News Editor

hard-nosed national defense proposals would somehow redeem our present embarrassment. Carter's ineffectiveness in dealing for the hostages' release also cost him a large number of votes. And, with Carter's defeat came the ouster of Democrats all over the country— and a Republican takeover in the Senate.

This need not have been the case. Had the Democratic party been led by another candidate, the widespread slaughter might have been less severe. Democrats were forced to tread gingerly when discussing the hostage issue, or risk incurring the wrath of a frustrated public.

It seems, then, that 52 men held hostage in an embassy thousands of miles away have had a disproportionate effect on our national history.

They have altered our very self image, so that we now see ourselves as weak and unable to control our own foreign affairs.

The issue is so blown out of proportion by the media that the 52 men seem almost not to matter any longer. American is being held hostage— but by misconceptions. We lost touch with the real issue back around Day 25— when the hostages stopped being people and became a case for national embarrassment.

Observer Notes

The Observer news department has announced the promotion of two staff members. Lynne Daley, a junior from Pittsfield, Mass., has been promoted to News Editor. Mary Fran Callahan, a sophomore from Park Ridge, Ill., will replace Daley as Senior Copy Editor.

The Observer

A New Wave...

Design Editor: Ryan "B-52's" Ver Berkmoes

Design Assistant: Ron "Talking Heads" Haynes, Maura "Lydia Lunch" Murphy, Diane "Kinks" Mazurek

Day Technician: Bruce "The Policemen" Oakley

Night Technician: Tina "The Kings" Terlaak

News Editor: Lynne "Fetal Brains" Daley

Copy Editor: Mary Fran "Plasmatic" Callahan

Sports Copy Editor: Gary "Sex Pistol" Grassey

Typists: Michelle "Kate Bush" Kelleher, Suzie "Blondie" Sulentic

Systems Technician: Tim "Pat Benitar" Debelius

ND Day Editor: Barb "Bugles" Biehl

SMC Day Editor: Cathy "Queen" Domonico

Supplemental Photographer: Phil "Buzzecks" Johnson

Photographer: Rachel "Bonzo dog band" Blount

Guest Appearances: Eileen on Planet Claire

Sid Swonk, Jeanne "Motels" Laboe

The Observer (USPS 598 920) is published Monday through Friday except during exam and vacation periods. The Observer is published by the students of Notre Dame and Saint Mary's College. Subscriptions may be purchased for \$20 per year (\$10 per semester) by writing The Observer, P.O. Box Q, Notre Dame, Indiana 46556. Second class postage paid, Notre Dame, Indiana 46556.

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

Student Legal Services

BASEMENT NOTRE DAME

LAW SCHOOL

LEGAL AID AND

DEFENDER ASSOCIATION

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

—other times by appointment—

Corby's

Tuesday

8:00 til ?

BUDWEISER

2/\$1.00

A player and ping pong ball as recorded mid-motion. Her concentration and the ascending sphere show that this is still a game of gravity and levity. (Photo by Rachel Blount.)

Infamous 'Gang of Four' face prosecution in court

PEKING (AP)--Defense Minister Lin Piao wanted so badly to be China's top leader nine years ago that he planned to ask the Soviet Union to help him stage a coup, after he assassinated Mao Tse-tung, Chinese officials said yesterday in setting the scene for the "Gang of Four" trial.

Lin and five allies, all of whom are now dead, plotted to use flame throwers, bazookas, dynamite or bombs to stop a train carrying Mao and kill him in the ensuing confusion, the Foreign Ministry said.

The long-awaited trial of the Gang, led by Mao's widow Jiang Qing, and the six members of the "Lin Piao Clique" could start as early as today. The Chinese press has said that execution could be the penalty for conviction of serious "counter/revolutionary" crimes.

The Gang and its allies are charged with causing the deaths of more than 3,435 people by persecuting them during the 1966-1976 "Cultural Revolution," a decade of purges and factional strife, officials said in briefings on the prosecution's case.

The government has charged the defendants with framing and persecuting many top Communist Party and national officials, including Deng Xiaoping, who is currently overseeing China's industrialization drive.

An indictment issued against the defendants says that after Lin's plot failed, the Gang of Four and its allies "conducted conspiratorial activities against the revolution until being exposed and smashed in October 1976."

Lin was Mao's chosen successor, but the indictment says he decided to try to kill him after failing to win the chairmanship of the Communist Party through peaceful means in the autumn of 1970. Lin and his wife hoped "to launch a pincer attack from the north and south in alliance with the

Soviet Union," the indictment says.

Lin planned to kill Mao in early September, 1971 by assaulting his train near Shanghai during an inspection tour, the indictment says. But the plan went awry when Mao returned to Peking earlier than expected, it says.

Lin fled China by air on Sept. 13, 1971 but died when his plane crashed near Undur Khan in Mongolia, Chinese officials said. Also killed in the crash were Lin's wife and son and a high-ranking air force officer, they said.

Pope meets many followers during West German tour

FULDA* West Germany (AP)--Pope John Paul II greeted Jews, Moslems, Protestants and ethnic minorities yesterday stressing a theme of equality at the midpoint of his journey through the land once ravaged by Nazi racism.

In a homily during a Mass for West Germany's 65 Roman Catholic bishops here, 13 miles from the East German border, the Pope also firmly restated the church's celibacy rule and urged bishops and priests to encourage Roman Catholics to go to confession, a practice he said has dropped sharply.

The 60-year-old Polish-born pontiff spoke of the "the dark background" of persecution in Nazi Germany in a meeting with a 24-member delegation from the Central Council of Jews in Germany, which represents most of the country's 30,000 West German Jews.

"The innocent victims in Germany and in other countries...are tragic proof of where discrimination and disregard of human dignity can lead, especially when animated by perverse theories and ideas about

One year later

People's Temple remains alive

by David Einstein
Associated Press Writer

The Peoples Temple died along with 913 of its members in a South American jungle clearing two years ago today. But the cult built in California by the Rev. Jim Jones still has not been buried.

It lives in the courts, where survivors and heirs of those killed in the mass murder/suicide at Jonestown, Guyana, are fighting for shares of the Temple's \$7 million in assets.

It lives in the unatoned-for murders of California Rep. Leo Ryan and four others who were ambushed on a Guyanese landing strip moments before the massacre at Jonestown.

First word trickling out of the jungle put the death toll at 300, but the number lurched to three times that when soldiers, removing the decaying corpses, found the bodies of babies, children and adults two and three deep under other victims.

Some of the 79 survivors said Jones told members that suicide was necessary to protest test what the world was doing to their community. He urged them to "die with dignity." Some by choice, others by force, gulped fruit drink laced with cyanide and died.

"You could not see the ground," said one reporter. "It was literally covered with bodies. From the air it looked like a garbage dump where someone had dropped a lot of rag dolls."

Ryan was shot dead as he and his entourage prepared to return to the United States after checking charges that Temple members were being physically abused and having their money confiscated.

Also killed in the ambush were three newsmen and Temple member Patricia Parks, who was defecting along with her husband, son and two daughters.

"The memories are just too horrible," says Jerry Parks of

Ukiah, Calif., who watched as his wife was cut down in a hail of bullets. "I don't think about it much anymore, but there are times, when you're alone, when it will come back to you."

charges of conspiracy in the killings.

For some, the nightmare was too much to take. Michael Prokes, a Peoples Temple spokesman who survived Jonestown, shot and killed himself four months later at a Modesto, Calif., motel.

Two former members died last February. Al and Jeannie Mills were fatally shot along with their daughter at their home in Berkeley, Calif. The Millses, who operated a home for cult defectors, had at one time expressed fear of reprisal from a Temple "hit squad."

The Millses' son was arrested, questioned and released for lack of evidence. The crime never was solved.

TUESDAY FOCUS

Larry Layton, a Jones loyalist, was one of those arrested following the ambush. Guyanese authorities earlier this month indicated a readiness to dismiss murder charges against him in an agreement that would send the 33-year-old San Franciscan back to the United States to face

... boredom

A glimpse in the library finds another who is silent, but not so studious. A related photo is on page 1. (Both photos by Rachel Blount.)

FOOTBALL FANS:

COME SEE
14 FARLEY WOMEN
SCORE!!

Interhall Finals
Wednesday, 8 p.m., Cartier Field

TONIGHT AT LEE'S

\$2.00 Pitchers

with Purchase of Dinner

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

Banished! Pangborn residents were abruptly evacuated during an early, early morning fire drill. This deportee throws on the towel on to keep warm. (Photo by Rachel Blount)

TURN A WEEKEND A MONTH AND TWO SUMMERS INTO \$9,000 FOR COLLEGE.

Need some extra money for college? You can earn up to \$9,000 while you're in school, serving part-time with the Army Reserve. Unlike many part-time jobs, ours fits into your schedule. All it takes is a weekend a month during the school year, the rest of your training is in the summer—seven weeks one summer, at least eight weeks the next, plus two weeks annual training. Interested? Stop by today.

MEET TODAY'S ARMY RESERVE.

Sgt. Young (219)234-4780

**LET THE
GOOD TIMES
ROLL!**

**50
Rock & Roll
Festival**

STARRING

DEL CANNON FREDDIE BDDY GEE TO CRYSTALS

BO-DIOLEY SORRY WEATHER LIVE!

FRIDAY • NOV. 21, 8:00 P.M.

NOTRE DAME A.C.C.

TICKETS:

\$8.50, \$7.50

AT THESE LOCATIONS:

• Notre Dame A.C.C. Box Office • St. Joseph
Bank • Elkhart Truth • Robinson's • St. Basil & Grand Mall
• River City Record Store, Indiana Road, U.S. 24 N. Main
Ave., 2 Dunes Plaza in Michigan City • Suspended Chord in
Elkhart • Recordland Lord in Benton Harbor • J. B's Music Shop,
LaPorte • Good Sounds in Kalamazoo • World of Sound & Light in
Plymouth • Butterfly Records in Warsaw

(continued from page 1)

said last night he will include half of the Student Senate on the Council, including all five elected representatives, and that he plans to eliminate the Vice President of Student Affairs from the CLC. This would reduce the number of CLC members from 19 to 18, and will reduce the number needed to pass a resolution from 13 to 12, and the number for a quorum from 14 to 13.

The five district seats up for election today represent students in the following halls: District 1—St. Ed's, Lewis, Holy Cross, Carroll, Sorin, Walsh and Alumni; District 2—Stanford, Keenan, Zahm, Cavanaugh, Breen-Phillips and Farley; District 3—Dillon, Fisher, Pangborn, Lyons, Morrissey, Badin and Howard; District 4—Flanner, Grace, Villa Angela and Pasquerrilla East and West (when opened); District 5—all off-campus students.

Six students are vying for the available seat in District 1: Mary Sue Callan, a freshman from Lewis Hall; Bob Helle, a senior from Alumni; Anne Magner, a freshman from Walsh; Jeanne McCarthy, a sophomore from Walsh; James O'Neill, a sophomore from Sorin; and Eileen Wirley, a junior from Lewis.

Three students are contesting the District 2

position: Hans Hoerdemann, a sophomore from Keenan; Kurt Pfothenhauer, a junior from Keenan; and Frank Tighe, a junior from Zahm.

The District 3 seat is the most fiercely contested spot, with seven students running: Ellen Banovetz, a freshman from Lyons; Patrick Borchers, a sophomore from Pangborn; Carl Carney, a sophomore from Fisher; Michael Cicero, a senior from Dillon; Michael Dandurand, a freshman from Dillon; Kevin Finney, a freshman from Morrissey; and Cathy Sieros, a freshman from Lyons.

Five students are running for the District 4 seat: Stephen Hudoba, a junior from Flanner; Mike O'Connor, a sophomore from Grace; Jeffrey Newby, a junior from Flanner; Robert Stamper, a freshman from Flanner; and Thomas Weithman, a junior from Flanner.

The off-campus, District 5 seat is being contested by three students: Mitch Feikes, a senior; Kathleen Kucaba, a junior; and Brian Stanley, a freshman.

Voting will take place from 11:30 a.m. to 1 p.m. in all dorms, and again from 4:30 to 6:30 p.m. All off-campus students can vote from 11 a.m. to 2 p.m. in LaFortune, but Campus View residents can vote at Campus View from 3:30 to 6:30 p.m. Other off-campus students can vote at Notre Dame Apartments from 3:30 to 6:30 p.m.

'A great victory'

Nazi leader rejoices over verdict

RALEIGH, N.C. (AP)—National Nazi leader Harold Covington said yesterday's innocent verdicts in the trial of six Ku Klux Klan and Nazi members was "a great victory for white America" and said his group plans a major "counter-attack against the government."

"We are absolutely overjoyed," Covington said. "The verdicts are fantastic. It shows we can beat the system on their own ground. That jury's decision represents the wishes of the people of North Carolina."

The six had been accused of killing five Communist Workers Party supporters at a "Death to the Klan" in Greensboro on Nov. 3, 1979.

Covington is national party leader of the National Socialist Party of America—commonly called the Nazi party.

Two of the men found innocent yesterday were Nazi members and four were members of the Ku Klux Klan. The two groups had forged a rough alliance in North Carolina before the bloody confrontation in Greensboro on Nov. 3, 1979.

Covington, commenting in a telephone interview from his party's national headquarters in Raleigh, said he would announce a "counter-attack against the government" at a news conference today.

He said the new initiative would be the beginning of "a white revolution, replacing ty-

ranny."

Covington declined to give details of his group's plans. Asked if they would be violent, he said, "It is not intended to be. It may become so."

"Tomorrow the counter-attack begins. It's a whole new tactical direction for the party. Internally, it's the most significant thing we've done in the history of the American Nazi party."

"For the first time it's going to make us a threat to the system," he said.

Covington said he understood that one of the two acquitted Nazis, Jack Wilson Fowler Jr., plans to resign from the party.

... Klan

(continued from page 1)

In Washington, D.C., Drew S. Days, head of the Justice Department's civil rights division, said the division was studying the verdict "to see if there is anything we can do." In the past, the federal government has brought criminal civil rights charges in some cases after ac-

quittals were handed down on local charges.

Killed were Sandra Smith, 29, a textile worker and labor organizer from Piedmont, S.C.; James Waller, 37, a medical school graduate and CWP organizer in textile plants; Cesar Vinton Cauce, 25, a Durham hospital worker; William Sampson, 31, a former Harvard Divinity School student who had worked in textile mills, and Michael Roland Nathan, 33, a Durham physician.

The Klansmen and Nazis had arrived at the rally staging area in a caravan of cars and vans. A stick fight that broke out between the two groups escalated into a gun battle.

After 88 seconds, according to evidence in the trial, four leftists were dead and six others were wounded. One of the wounded died two days later and another remains confined to a wheel-chair.

During the trial, prosecutors and defense lawyers painted contrasting pictures of the events leading to the clash. Defendants testified they only meant to "heckle the communists." Prosecutors insisted the Klansmen and Nazis came armed and looking for a fight.

Each defendant told jurors that shots were fired only after

the caravan was attacked by the communists.

"These defendants were not even capable of pulling off some kind of well-organized premeditated plan, not like the Communist Workers Party," defense lawyer Jeffrey Farran argued. "Most of them didn't even know each other" before the Klan group gathered that morning.

Assistant District Attorney Rick Greeson told jurors the defendants had come to Greensboro "spoiling for a fight."

"We contend that one common bond bigotry brought the defendants to the scene that day," he said.

Child abuse film screens at SMC

Ordinary People, a short film concerning child abuse, will be shown tonight at 7:30 in Carroll Hall at Saint Mary's. After the film, a member of CANCO (Child Abuse and Neglect Coordinating Organization) will speak. Both events are open to the public.

**CHICAGO
O'HARE
AIRPORT
EXPRESS**

***3**

TRIPS DAILY

7 DAYS A WEEK

ONLY

\$15.00

(round trip \$28.00)

287-6541

OR

234-2196

**INDIANA
MOTOR BUS**

* Two
on
Saturday

OOPS, the factory goofed!

AN ERROR IN PACKAGING CAUSED THESE SETS TO CONTAIN A ROUND 8 INCH CAKE PAN INSTEAD OF A SQUARE ONE AS INDICATED ON THE BROCHURE. OUR RETAIL OUTLETS WILL NOT ACCEPT THESE SETS DUE TO THIS ERROR. WE ARE FORCED TO LIQUIDATE OUR SUPPLY. SO, GO AHEAD, TAKE IT: A

**\$149.50 SET FOR
\$ 25**

New Modern Miracle Way For Use in All Ovens including MICROWAVE **31 PIECE OVENWARE**
Primrose Dream **COOK-'N'-SERVE ENSEMBLE**

\$149.50

Primrose Dream decorated Milk White Bakeware is so practical . . . Primrose Dream Bakeware fired at 1200° F . . . makes set impervious to oven heat, icy cold. Set will be intact.

For best results . . . after removing ovenware from refrigerator, ovenware should be room temperature before replacing in oven . . . leave at room temperature before oven to refrigerator . . . refrain from using direct flames or heat.

31 PIECE ENSEMBLE CONSISTS OF:

- *8 pc. Gourmet Casserole Set
- *1½ qt. Round Casserole
- *2 qt. Round Casserole
- *1½ qt. Oblong Oven Baker (or Round Baker)
- *1 qt. Utility Pan
- *16 pc. Custard Cup Set
- *Divided Vegetable Dish
- *See thru Cover for 1½ and 2 qt. Casseroles Interchangeable

The sale will be located in the Blue and Gold Room
in the Morris Inn on the Notre Dame University Campus.
ONE DAY ONLY!!! Wednesday, Nov. 19 7:30 a.m.-5:30 p.m.

Who needs Affirmative action?

Anthony Walton

Well, well, well, they didn't waste much time. I picked up the newspaper last Thursday and what did I see? A headline "End Affirmative Action, Reagan Told." Maybe I wasn't being so paranoid after all. Less than ten days after Reagan is elected a conservative think-tank that goes by the rather curious moniker of the Heritage Foundation (whose heritage?) has submitted a 3,000-page report to Reagan and his advisers recommending several changes in federal policy. Among them are the abolishment of busing to achieve integration and a proposal to do away with that great bane of all lovers of fair play and non-discriminatory practices, affirmative action.

Affirmative action. In some circles a very naughty word. Brings back memories of Alan Bakke, quota systems, equal opportunity, and fairness in hiring, which were much discussed and argued over three years ago. But there hasn't been much mention of it lately. I'm expecting, however, that it once again will become a prominent issue

in the first few weeks of the Reagan administration. Senator Orrin Hatch, one of the most conservative (and belligerent) of conservatives, has called for an end to all affirmative action programs, through a constitutional amendment if necessary. (It is curious that conservatives say that a constitutional amendment is *not* needed to assure women's rights, but insist on one on several of *their* issues, like abortion and affirmative action.) And Hatch also wants to stop the government from collecting all race-related information (perhaps in the hope that minorities will once and for all disappear). The battle lines are being drawn, sides are being taken, and it will be an intense and emotional situation, since there are understandable positions on both sides.

I think we should define affirmative action, and decide what it should achieve. It is hard to develop a clear and logical argument on this subject, as your position largely depends upon which side of the fence you are on, and whether or

not you feel that you have something to gain or something to lose. I think that many whites are against affirmative action because they feel that they are being personally and unfairly penalized for something which they personally had nothing to do with. This may be theoretically true, and is understandable, but it is a convenient and superficial dismissal of reality.

First, affirmative action does not apply solely to blacks and other ethnic and racial minorities. It extends to women, and in some cases even to white males, if there is a proven and unjustifiable record of exclusion and discrimination toward a certain group as a whole. It only applies to public situations such as jobs and housing opportunities (a country club or some other such group can still legally discriminate). Blacks and women are by nature the most prominent discriminatory examples, as they have been discriminated against the most, and when people think of affirmative action, they think of these two groups. So it is for these

two groups that I will make a defense of affirmative action, because it is at this most basic level that it must be preserved.

Why should certain groups be given special advantages? Why should a qualified person be denied something that he has ostensibly earned, in order to give preference to a black or a woman? As distasteful and unpleasant as it sounds, I can think of plenty of good reasons:

1. Consider the history and tradition of black people in this country. Blacks were taken out of their native land and culture against their will, brought to a radically different and hostile country, stripped of their humanity and dignity, and forced to endure 200 years of formal, institutionalized, governmentally sanctioned degradation. Too few people these days recognize the overwhelming shame and blight that slavery was. There is a tendency to treat it as an unfortunate chapter of history, "but it happened a long time ago, and I didn't have any slaves, so why hold me responsible?" While

it is true that slavery as a legalized institution ended over 100 years ago, the ramifications of it are being felt to this day. One apparent example was settlement in the 1800s. While the pioneers were out settling the West and acquiring land which would be passed on to their descendants, blacks were slaves, and could not participate. Since inherited wealth is a major factor in economic advancement in this society, blacks were left in a very disadvantageous situation.

2. The emancipation was no great salvation, either. In fact, it made matters worse, because blacks were released *en masse* into "freedom" without much more than the clothes on their backs. This gave rise to that monument of fairness and opportunity, sharecropping, and forced blacks into another form of slavery in which they were bound to the owner of the plantation forever. Blacks also were brutalized, treated worse than animals in some cases (society would not condone the live burning and mutilation of dogs), but thousands of blacks were lynched without so much as a word from the authorities.

3. Blacks and women are traditionally the last hired and the first fired, and until the advent of the labor movement had almost no job security. To this day, there are recorded instances of blacks and women receiving less pay for equal work, and of being passed over for deserved raises and promotions.

4. Blacks and women have been willfully and wantonly excluded and discriminated against, with government and public sanction.

I could go on and on, but there is neither space nor need. These examples should suffice to show the unfair positions that blacks and other minorities have been placed in *to the advantage*, conscious or unconscious, of others. The government as an institution discriminated against certain groups, and it is up to the government as an institution to make restitution for those slights. It becomes bigger than a personal case by case issue, and it is unfortunate for those caught in the middle, but it is an inheritance from their ancestors, just as many of their built-in advantages are. It would be nice to be able to forget history and say everything was going to be fair and square from here on in, but that does not do much for those who are suffering the repercussions of history. That is why affirmative action exists, and why it must remain. If whites are going to subconsciously accept the benefits of the years of subjugation and abuse of minorities, they must also accept the relatively minor penalties that may arise from time to time because of the past. Ronald Reagan, in his acceptance speech at the Republican convention, said that "we must move forward, but no one should be left behind." If he intends to honor this statement, then affirmative action and other civil rights programs must remain.

'WELCOME BACK, CONGRESSMAN.'

Doonesbury

Garry Trudeau

The Observer

Box Q, Notre Dame, IN 46556

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

Editorial Board and Department Managers

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

Sports Editor Beth Huffman
Features Editor Molly Woulfe
Photo Editor John Macor

Business Manager Greg Hedges
Controller Jim Rudd
Advertising Manager Mark Ellis
Circulation Manager Beth Hackett
Production Manager John McGrath

ITALICS MINE

'Aw, Shucks, It's Nothing'

Elizabeth Christman

Editor's Note: Elizabeth Christman, associate professor of American Studies at Notre Dame, will be a regular Features columnist. Her column will appear every other Tuesday.

"Aw, Shucks, it's nothing."

The player interviewed on television about his spectacular touchdown or his impossible interception nearly always denies that it's a personal triumph. The credit, he insists, belongs to every member of the team, including the one in traction in the hospital. Maybe he doesn't mean it, but we find it very attractive of him to speak so modestly.

The actor getting a statue on Oscar Night mentions a dozen people who helped him in the movie, and tells us with tears running down his face that he'd never have won it if it hadn't been for them. The astronaut returning from the moon mentions all the other astronauts and all the scientists who contributed to his feat. The lady complimented on her dress says disarmingly,

"What? This old thing?"

Modesty about personal triumph, success, beauty, brains, or wealth is considered the only graceful way to deal with compliments. You don't call attention to your good grades, your family's boat, your Lake Forest mansion, or your four invitations to Senior Formal. If somebody mentions one of these things, you play it down. If you beat a friend at tennis you don't gloat. More likely you shrug it off: "I was just lucky."

But what happens to this charming virtue of modesty when a whole community has a success? We brag and gloat and trumpet our triumph in a way that would be revolting in an individual. We're Number 1! We paint it on banners and print it on bumper stickers and push it in the faces of our opponents. We're filthy with pride. We boast that not only are we Number 1 but that God Himself wills it!

The Greeks called it *hubris*, and in Greek mythology this hubris, or excessive pride, was the downfall of heroes. Gods were jealous and would destroy a mortal who dared to proclaim his feats.

In the New Testament Jesus observes that a group of Pharisees, invited to a dinner, immediately sit

down in the Number 1 seats. He points out how embarrassing it may be, when you have appropriated the No. 1 place, if someone more important appears, and the host asks you, in front of everybody, to move down, sit down in the lowest place, Jesus advises them, and then you may have the satisfaction of being told, "Move up higher."

As in many Bible stories, the moral here is a little ambiguous. It seems that a prudent rather than a spiritual motive is being urged: be modest so that you won't look silly. Still, wordly as it is, it's not bad advice, as we can ruefully acknowledge when we plummet from No. 1.

Real modesty, as distinct from the pretence of it, is hard to achieve. Few of us have it, probably because it's a virtue that is not encouraged by our me-first culture. From childhood we are taught to be sure that our talents are noticed. Our parents ask us to sing, or play the piano, or otherwise show off to our relatives. They show our clippings. They brag about us to the neighbors.

Students, when they apply to colleges, write "personal statements" in which they describe their splendid characters and achievements. Professors constantly polish

up their "vitas", adding new honors, heightening the adjectives so as to make themselves sound even more brilliant and industrious. Did anyone ever hear of a modest resume? The very term is an oxymoron. (Notice that I use that word to show how clever I am. I could have said "contradiction.")

No, our education does not teach modesty. Humility is almost a dirty word. Yet modest behavior is attractive. And by imitating the virtue we may take a step toward achieving it.

For a start, imagine this scene: Football player leaps into the air and holds onto a thirty-yard pass. In the end zone, too. The stands explode. But the player doesn't flaunt the ball aloft triumphantly. Nor do his teammates jump on his back or pound his hands. They just nod quietly; and he shrugs and tosses the ball to the referee as if to say, "Shucks, it's nothing." Wouldn't that be a classy scene? Do I hear screams of outrage?

I'll go farther. Imagine a bumper sticker: NOTRE DAME--NOT BAD. It would be nice if we could mean it. But even if we don't mean it, we might thus placate the gods for our *hubris*.

Preventing Child Abuse;

CANCO Week at SMC

Editor's note: Saint Mary's recently selected CANCO to be the College's charity for the '80-'81 school year.

A young boy died as the result of child abuse in 1973 — just one year before Congress enacted the Child Abuse Prevention and Treatment Act. The boy and his family had been known to a number of community agencies and organizations. Tragedy of this sort always invokes community feelings — usually hostility and anger directed at the perpetrator of the abuse.

But this time, something positive also happened. Interested people, both professionals and lay persons, began meeting together in order to plan a comprehensive child protection program. From these meetings, CANCO (Child Abuse and Neglect Coordinating Abuse) was established for the prevention and treatment of child abuse and neglect.

Responsible community intervention requires an understanding of the problem which is extremely complex. Definitions of child abuse vary from state to state. Indiana law defines abuse as any physical injury inflicted other than by accidental means or an injury which deviates from its reported cause. The law also recognizes emotional and sexual abuse.

Neglect involves the failure to provide adequate food, clothing, medical care, education, or supervision to the point that the child's physical or mental health is endangered. In general, child abuse refers to acts of commission while neglect refers to acts of omission.

Usually two prerequisites are necessary for child abuse — a stressful

living situation and the inability of an adult to deal with that stress. Although the problem of abuse transcends all socio-economic boundaries, low self-esteem, isolation, and an inability to "reach out" to children comprise the universal tendencies for abuse.

Since parenting skills are learned, it is not surprising to find that frequently abusive parents were abused as children. And most abusive parents are not mentally ill.

Child abuse is a familial problem, and as such the family as a unit must be counseled. Dispelling extreme cases, child abuse can be successfully treated by emotionally supporting the family

without removing the child from the home.

The founders of CANCO established four on-going tasks for the organization:

1. Identify the needs of the community in providing child protection.
2. Plan a comprehensive program to meet those needs.
3. Coordinate community services and agencies to better utilize existing resources.
4. Implement new and innovative programs.

CANCO now offers a variety of programs and services for both victims and perpetrators of abuse and neglect. Programs for children include

counseling, psychological and developmental testing, therapeutic play groups, and emergency child care. For adults, CANCO offers counseling (individual, marital, and family), diagnostic services, parenting classes, and a Parent Aide program.

In addition to offering treatment, CANCO aims at prevention. A Speakers Bureau and quarterly newsletter keep the community informed of problems, and new developments in the area of child abuse. The Welcome Baby program helps new parents develop realistic expectations of themselves and their newborn. Hundreds of St. Joseph County residents have aided CANCO by volunteering their time, energy, and talents, and money. This help is needed now more than ever.

Indiana Public Law 135, which became effective January 1, 1979, mandated the reporting of suspected child abuse and neglect. Last year, the County Department of Public Welfare took action on 634 cases of abuse and neglect involving some 1,021 children, an increase of 147 percent over the previous year. Without community help, CANCO would not have been able to provide the variety and volume of needed services.

November 17-24 is CANCO week. Representatives will be soliciting \$1 donations from Saint Mary's students to support their cause. One hundred percent participation is encouraged.

Joanne Welch is the executive director of CANCO.

Joanne Welch

Campus

• 12:15 p.m. — biology dept., "circadian organization," dr. colin s. pittendrigh, hopkins marine station, stanford u., pacific grove, 101 galvin.

• 6:30 p.m. — initiation ceremony, alpha phi omega, rooms 113-114 o'shag.

• 7, 9, 11 p.m. — film, "butch cassidy & the sundance kid," engr. aud., sponsor: judo club.

• 7 p.m. — general program slide/lecture, "experimental science at oxford in the 18th century," dr. gerard l'e turner, oxford, 221 o'shag.

• 7 p.m. — lecture, "seminar on abortion," lewis hall parlor, sponsor: nd-smc right to life.

• 7 p.m. — lecture, "resume writing and mail campaigns," by joan mcintosh, farley hall basement.

• 7 p.m. — film, "incident at browns ferry," room 356 madeleva (saint mary's), sponsor: sure.

• 7 p.m. — meeting, saint mary's german club, mccandless piano room.

• 7:30 p.m. — canco meeting, carroll hall smc, film will be shown on child abuse; sponsor: canco of smc.

• 7:30 p.m. — survey of spanish poetry, readings in little theatre of smc, sponsor: dept. of modern languages.

• 8 p.m. — lecture, "marriage: bond or bondage?" rev. john finnegan, weston school of theology, 122 hayes healy, sponsor: theology dept. & smc religious studies dept.

• 8 p.m. — concert, angela d'antuono, soprano, mem. library aud., sponsor: guest artist series.

Devine speaks

Dan Devine will speak at 8 p.m. tonight in the Flanner Pit. The session, open to all students, is sponsored by the Flanner Academic Commission.

Info on festival

Musically talented seniors who would like to perform for Senior Arts Festival should obtain information at the Student Union Offices, second floor LaFortune.

Molarity

Michael Molinelli

Peanuts®

Charles M. Schulz

The Daily Crossword

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

11/18/80

ACROSS

- 1 Chanted
- 5 Pieman
- 10 Otherwise
- 14 Fear, in Lyon
- 15 Swarming
- 16 Sports unit
- 17 With 39A, Will Rogers quote (almost)
- 20 Alabama city
- 21 Humor
- 22 Circle or sanctum
- 23 Macao money
- 25 Hindu god of fire

DOWN

- 29 July 4th item
- 33 Skin ailment
- 35 "The — Cometh"
- 38 No, in Edinburgh
- 39 See 17A
- 42 Sprite
- 43 Type of hut
- 44 Lease
- 45 Building material
- 47 Heads, in Metz
- 49 "— we got fun?"
- 51 — Cruces

ACROSS

- 52 See 62A
- 55 Between ready and fire
- 58 Rustic
- 62 With 52A and 61D, Will Rogers quote
- 65 Volcano in Sicily
- 66 Concise
- 67 Estrada
- 68 Mix a salad
- 69 Golfer Sam
- 70 Printer's mark

DOWN

- 1 Resorts
- 2 African river
- 3 Invalid
- 4 Scowled
- 5 Prohibit
- 6 Under: naut.
- 7 Apteryx
- 8 Peron
- 9 — judicata
- 10 Racial
- 11 Gaunt
- 12 Fill to the brim
- 13 Arabian chieftain
- 18 Polynesian beverage

Yesterday's Puzzle Solved:

11/18/80

RIVER CITY RECORDS
Northern Indiana's Largest Selection of Albums & Tapes and Lowest Prices!
Why pay more at the malls?

\$1.00 OFF!

any regular album or tape purchase with this coupon. Limit 1 per person. Expires Dec. 30, 1980.

- Open until 10:00 every night.
- ND/SMC checks cashed up to \$20.00 over purchase amount.
- Record crates available.

River City Records

50970 U.S. 31 North
3 miles from campus
next to Al's Supermarket

277-4242

GALLERY LAINZBERG
ANIMATION ART SALE
Original Art From The Animated Film

TWO DAYS ONLY!

**Mon.-Tues.
Nov. 17-18**

9 a.m. until 5 p.m.

**LaFortune Student Center
Main Lobby Area**

By special arrangement with
Gallery Lainzberg, Cedar Rapids, Iowa

In Bottom Ten

Northwestern garners bowl bid

by Rob Simari
and Skip Desjardin

Bowl bids are out, and match-ups are set for most of the major bowl games. With each passing year, the postseason calendar gets more and more crowded. It's almost impossible to keep track of all of the bowl games these days. Most of them have big TV contracts, some decide the national championship, and several are played in exotic cities like Memphis, Birmingham, and East Rutherford.

There are also a number of Bowl games that don't get a lot of publicity, and it so happens that this year they include some Bottom Ten teams.

The Thorn Bowl — Burbank, California

The voters will keep a close eye on this game, as it pits the two teams in the country with unflawed records. Northwestern, the Big Ten champions at 0-11 will be there. The Mildcats turned down an opportunity to play BYU in a new foreign bowl game in Johannesburg. Northwestern's opponents, Oregon State, also turned down a bowl bid to make way for this dream contest. The Pac-10 champs had been asked to take on South Carolina in the Cherry Bowl.

The Anita Bryant Bowl — Key West, Florida
Colorado, the worst team in the Big Eight, automatically qualified for this one, and they'll take on the Commodores of Vanderbilt.

The Polyester Bowl — South Fork, Texas

The Miners of UTEP are, without doubt, the worst team in the Southwest. Big Eight runner-up Kansas State could be a sleeper. The game

definitely will be.

Cyclamate Bowl — Weisbaadden, West Germany

Memphis State has a legitimate gripe when they say that this isn't really a neutral site for their opponent, Air Force St.

The Prune Bowl — Cleveland, Ohio

The New Orleans Saints got a special dispensation to appear, and they'll take on Cincinnati in the first game of a doubleheader.

The Tidy Bowl — Cleveland, Ohio

TCU's Horned Frogs and Wisconsin's Badgers in the nightcap of the twin bill.

The Ernie Bushmiller Bowl — Buffalo, New York

Penn v. Columbia. You can't tell the teams apart without a score card. Worthless.

Here are this week's rankings:

1) Northwestern (0-11)

2) Oregon State (0-9)

3) Colorado (1-9)

4) Vanderbilt (1-8)

5) Penn (1-8)

5 1/2) Columbia (1-8)

7) Texas-El Paso (1-10)

8) Texas Christian (1-9)

9) Memphis State (1-9)

10) Kansas State (2-8)

Also receiving votes — Duke (2-8), Oklahoma State (2-5-1), and the Hall of Fame Bowl — they want 5-4-2 Kansas to appear.

Quote of the week — Oklahoma head coach Barry Switzer on booing Sooners fans: "They haven't had much practice. They need to work on it."

St. Ed's football team members celebrate their 24-14 win over Grace in Sunday afternoon's interhall finals on Cartier Field. Four turnovers in its own end cost Grace the ball game. (Photo by John Macor)

Raiders edge Seahawks 19-17

SEATTLE(AP) — Chris Bahr kicked a 28-yard field with 56 seconds left to climax a rally spearheaded by quarterback Jim Plunkett and give the Oakland Raiders a 19-17 victory over the Seattle Seahawks in the National Football League Monday night.

The Raiders appeared beaten 17-7 early in the final quarter but managed to come back and post their sixth straight victory, all with Plunkett as starting quarterback, and stay in front in the American Conference Western Division with an 8-3 record.

It was Seattle's fourth straight defeat and left the Seahawks, now 0-6 in the Kingdome, with a 4-7 overall record and in last place in the division.

Oakland cornerback Lester

ayes intercepted a Jim Zorn pass and returned it 19 yards to the Oakland 39 with 4:20 left and the score 17-16. The Raiders drove to the Seattle ten yard line, and Bahr booted his gamewinning field goal.

On the drive, the gimpy-legged Plunkett had two key runs. On a third-and-10 situation on the Raiders 39, Plunkett picked up seven yards but stumbled and dropped the ball. Oakland tackle Art Shell recovered.

On fourth down and three, Plunkett gained four yards on a keeper to continue the drive.

The big play of the march was an 18-yard completion from Plunkett to Derrick Ramsey, the backup tight end. His 58-yard

reception set up a one-yard yard Oakland touchdown by Mark van Eeghen with 8:30 left to cut the Seattle lead to 17-16.

... Fans

(continued from page 11)

elected to sit on the ball for the last two and a half quarters, and despite one time-consuming drive, generally failed to move the ball in the second half. Luckily, a lack of execution on the part of the Alabama offense allowed that one touchdown lead to stand up.

Not to take anything away from the defense, they did a marvelous job at shutting down the Tide offense when they had to. But Alabama could have very easily had two touchdowns in that game.

An argument could be made for the fact that Coach Devine did what he had to under the circumstances. He played conservatively when the situation more or less called for it, and also a few times when it didn't. His coaching philosophy seemed to be "Here Bear, we're gonna give you the ball. Try to score." As it turned out, it worked. But hindsight is always twenty-twenty vision. Foresight tells me that may not work again.

I guess the most important

thing about the whole weekend was that we won. For that I'm grateful. It would have been a long ride home otherwise.

It's the job of any reporter to second guess. We wouldn't be very busy otherwise. But I'm going to put that aside, for now, because I think I've come up with a word to describe the weekend I, as a FAN, just spent in Birmingham, Ala. Beautiful.

**need printing
in a hurry?**

100 - 11x17 posters

only \$10.00

203 N. Main
South Bend

289-6977

**the wiz of the
printing biz**

This Wednesday and Every Wednesday...

ND/SMC SPECIAL

Pitcher of Beer \$2.00

Pitcher of Pop \$.75

with purchase of a large pizza.

**PIZZA KING
NORTH**

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

CarryOut Dial 272-6017

OPEN EVERY DAY

MON. — THURS.
FRI. & SAT.
SUN.

11:00 - 12:00
11:00 - 1:00
4:30 - 11:00

See Us For Your Pizza Parties

Irish Defense spells defeat for 'Bama

Photos by Phill Johnson

Sports Briefs

by The Observer and The Associated Press

Tuesday, November 18, 1980 — page 11

Saint Mary's students may pick up their Notre Dame basketball tickets at the Student Activities Office in LeMans Hall from 8-5 p.m. according to the following schedule: seniors, Monday, Nov. 16; juniors, Tuesday, Nov. 17; sophomores, Wednesday, Nov. 18; and freshmen, Thursday, Nov. 19. Students must present an ID for each ticket and there is a limit of four IDs.

Men's basketball captains for both A and B interhall divisions are required to attend a meeting Tuesday, Nov. 18 at 4:30 p.m. in the ACC Auditorium.

Army ticket refunds for Notre Dame St. Mary's students who ordered an individual game ticket for the October 18 game and did not pick up that ticket are available in the form of cash refunds during the hours of 9-5 p.m. Monday through Friday at the Gate 10 Box Office Window. Students may pick up their refund during the month of November. The last day refunds will be issued will be Wednesday, November 26 (the day before Thanksgiving break). Presentation of your student ID cards is required to obtain the cash refund.

Interhall referees for basketball should plan on attending a clinic either Wednesday or Thursday from 4:30 to 5:30 p.m. Referees should enter at Gate 1 of the ACC and meet in the interhall office.

(continued from page 12)

entered the field for the pre-game warmups, the rain subsided, and was not to return until after the stadium had cleared. Perhaps the stories about "Bear" Bryant are true. Maybe he can control the weather.

The fans were as ready, if not more so, for The Showdown in Birmingham, (another billing title) as the players were. They had built themselves into such a frenzy that by the time the two teams entered the stadium at 2:45, the decibel level had gone beyond measurement. It was to get louder.

Neither team really attempted to show much in the first quarter. Instead, they acted like fighters in the first round of a heavy-weight championship bout, trying to feel each other out. In fact, both teams looked a little tentative. But then no one could

fault them for being nervous in a game of this magnitude.

The Irish got the first break of the game, but a fumble down close to the Bama goal line kept them from getting on the board. Two plays later, a Crimson Tide fumble gave the ball right back to the Notre Dame offense, and this

time they took advantage of their good fortune to score what would turn out to be the game's only touchdown.

The pressure was on the defense from here on out. It didn't have to be, but it was. The Irish

(continued on page 9)

... NCAA's

(continued from page 12)

sprained ankle. At that late stage in the race Caron was running right behind Aragon and probably would have finished close to the senior Irish star. According to Piane, this hurt the Irish team's placement.

"If Ralph had finished right behind Aragon in 45th, we would have about 35 less points. We

could have finished as high as seventh in the team field," explained Piane. In cross country, the lowest score wins.

"We did accomplish a few things, though," he added. "For example we finally beat Bowling Green who had waxed us three times already this year. We beat a few other teams too, plus our younger guys ran well and gained some valuable experience."

Classifieds

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

NOTICES

ND/SMC PHOTOGRAPHERS: I need camera time - do you need a model? Call 7344.

TYPING! FAST, ACCURATE TYPING AT REASONABLE RATES. If you need something in a hurry, I can type it for you. No job too big or too small. Close to campus. Call Lynn Saylor 233-3423, anytime.

OVERSEAS JOBS - Summer/year round. Europe, S. Amer., Australia, Asia. All fields. \$500-\$1200 monthly. Slightseeing. Free info. Write: IJC, Box 52-1N4, Corona Del Mar, Ca. 92625.

UGLY DUCKLING RENT-A-CAR THANKSGIVING SPECIAL. 4 days, \$39.95 with 200 free miles. Phone 255-2323 for reservations.

Instant cash paid for ladies' and men's class rings. \$20-\$100 or more. We make house calls. Also buying other gold items. 255-2402.

PART TIME JOB. Ideal for Students. Telephone work from our office (Evening hours) Call Nancy 4956

For Effective Representation, VOTE for KATHLEEN KUCABA, OFF CAMPUS SENATOR.

Interested in learning more about the life and mission of a Brother, Sister or Priest? Come to a discussion and film in the Farley lounge Thursday, Nov. 20, at 9:30 p.m., or talk to the Indiana Campus Renewal Team in the foyer of the library on either Wednesday evening or during the day on the 20th.

Girl Scout Cookie orders will be taken Tues. and Wed., Nov. 18-19 at LaFortune from 1-4:30. Support a good cause. Eat a great cookie!

ST. LOUIS RIDE LINE: Call 3479 for possible arrangements.

ST. LOUIS CLUB TAILGATER: Sat. Nov. 22 on Green field in front of St. Bar. Look for sign on backstop. ? call 3479

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

LOST/FOUND

LOST IN LAFORTUNE LOBBY on 11/5, piano text and manila envelope. Without envelope I won't graduate. PLEASE! Call Bob 233-2398. REWARD.

LOST IN NORTH DINING HALL - Blue backpack with French texts. Please call Bob 233-2398. REWARD.

FOUND: Casio calculator left by hitchhiker. Call Bob 232-0735.

FOUND a girl's white coat in Pangborn social space after party on Nov. 7. Call 8410 to claim.

LOST - A PAIR OF GLASSES (GREY FRAME) WITH NAME AND HOME PHONE NUMBER ENGRAVED ON RIGHT TEMPLE PIECE. IF FOUND PLEASE CALL KEVIN AT 1022 or 2253 - I NEED THEM BADLY.

LOST: Blue backpack outside of Dillon on Halloween night. If found please call Jean at 4581. Reward.

LOST - a pair of women's glasses two weeks ago. Brown, with sun-lit sensitive lenses. If found, please call 277-8037 or 1715 and ask for Beth. Reward.

FOR RENT

Apt. for rent. \$50.00 month. Near school. Immediate. 233-1329

Wish to sublet 4 person ND apt. for second semester. \$90 each/month plus share utilities. Secure; 10 minute walk to campus. Call 233-2631

Need one girl to share ND apt. for second sem. \$90 month. Call 234-0233.

FOR RENT. Basement of house very close to campus. Very comfortable! Includes furnishings, private bath and entry. Located in a nice house in a safe neighborhood. Reasonable rent. Call 289-8651 after 6.00.

ND Ave. 2 Bdrm, furn. apt w/ street view 2-4 people reasonable 234-0821

HOUSE FOR RENT. clean, comfortable, 3 bedrooms, 2 baths, near campus 289-3668

4 bdrm house for rent, immed. occupancy, close to campus, partially furn., good condition. Call 287-5361 after 7 p.m.

WANTED

NEED RIDE TO ST LOUIS this Thurs, Fri, or Sat, Nov 14, 15, or 17 Will share expenses. Call Bob 1066

Need ride to Massachusetts or Connecticut area for Thanksgiving break. Please call Mike, #1780.

NEED RIDE TO-FRO KANSAS CITY AREA FOR THANKSGIVING BREAK. SHARE USUAL. CALL PAT AT 1592.

WANTED DESPERATELY!! TWO AIR FORCE GA's OR STUDENT TICKETS!! Will pay big bucks!! Call 232-4257 Joe

Original comedy material needed for stand-up nightclub act. Contact Larry Karaszewski at WNDU-TV 233-7111 or home 291-2773.

Need someone to do color slide printing for me. Must be able to print up to 8" by 10". Prices negotiable. Call John at 3106.

Ride needed to Cincinnati area for break. Call Mark at 3207.

DESPERATE! Need ride to Milwaukee for Thanksgiving. Please call Nancy at 7850.

Need AIR FORCE Tix. Student or GA. Call Tom 1020.

Help!! Need ride to WASHINGTON, D.C., and back for Thanksgiving. Call Tom 1020.

NEED RIDE TO MPS./ST. PAUL FOR THANKSGIVING SHARE THE USUAL VINCE #4666

RIDE NEEDED TO INDY FOR THANKSGIVING BREAK. CAN LEAVE TUESDAY. FRANCIE 288-8738.

Need ride to Philly area for T.G. Will share usual. Maureen 4777.

Needed: 2-3 rides to PH. for T.G. Break. Call 4274 (SMC)

Wanted: Drummer and electric guitarist to complete musical group playing anything from Al Stewart to Rickie Lee Jones for fun. Call Dan at 8340 or Marcy at 2169.

DESPERATELY need ride to Philadelphia for Thanksgiving. Can leave anytime after game. Call Karin 41-4427

Need a ride to Dayton for Thanksgiving. can leave Tues. or Wed. - please call Beth at 277-8037 or 283-1715.

Need ride to Muskegon Mich this weekend, will share expenses etc. call Greg at 3454

RIDERS NEEDED TO HARRISBURG. PA. LEAVE MON., NOV. 24 AT APPROX. NOON - CALL JAMIE AT 1107.

FOR SALE

Two Sears 8.25-14 snow tires. Call Bill 1154

1 United ticket, SBN to Ft. Lauderdale via Chicago for X-mas break. \$130 call 6813.

TICKETS

Air Force GAs and Students needed Call 6251 or 1040

NEED 4 AIR FORCE TICKETS. WILL PAY TOP DOLLAR. CALL JOHN 1629.

NEED MANY STUDENT TIX FOR AIR FORCE - BITZ, 233-2865.

Need Air Force GA Tickets PAY MUCH \$\$ Call 283-8609

NEED 2 AIR FORCE GAs CALL JIM @ 8711

Desperately need many AIR FORCE TIX - G.A. or STUDENT. Will pay TOP DOLLAR. Call KURL at 1579.

Please! I need Air Force Tickets. Six together or three sets of two. Call Mark Rust at 1715 or 233-5520 and leave a message.

Need AIR FORCE Student and G.A. Tix - PLEASE Call Mary Pat at 8091

Mega need for 3 Air Force tickets. GA or student. Call Bill 1154

NEEDED: GA or student tickets for Air Force. Call Tom at 1652.

I am in dire need of only - ONE - USC ticket. Please help me out. Call 1213, ask for Andy.

For sale Student Basketball and Hockey Tickets. Call 3320.

HELPIII I NEED FOUR GA'S OR TWO PAIRS OF GA'S FOR AIR FORCE. CALL 3245.

Save a life! Bless me with 4 Air Force GA's (\$\$\$) Greg 2754 10 PM or later

FOR SALE 2 USC TIX CALL SEAN AT 3184

NEED AIR FORCE TIX. CALL TOM BETWEEN 6 AND 8, 234-5782

RESCUE ME! I need two Air Force Tickets! Please Call 289-8955

Please, I need 2 GA tix for Air Force game call Mary 41-4715

HELPIII I need USC TIX. Call Sue 7861.

Make 2 little kids happy. Donate 2 Air Force tickets to Volunteer Services, LaFortune Center. Drop off anytime.

NEED MANY GA AND STUDENT TIXS CALL STEVE 233-5933.

Need Air Force tix, student or GA. Please call Ken at 1863.

NEEDED: Fourteen TICKETS to AIR FORCE for RELIGIOUS Youth GROUP call 7443

Need 2 Air Force tickets for family; student or GA. Call 6840.

PLEASE!!!! I need Air Force tickets. Six together or sets of three. PLEASE call Mark Rust 233-5520 or 1715 and leave a message.

Need one G.A. and one Student Air Force Tix PLEASE. Call Nancy 5771 SMC.

HELPII NEED AIR FORCE TIX CALL PAUL 3281

need student or GA Air Force tickets: call Jane 6614 or 7704

usc tickets for sale. 2 together. best offer. bob 1739

Need 2 GA Air Force Tix. Together if Possible. Please Call Jennifer at 277-8760.

I need 2 student tickets to Air Force. Call 1284

DESPERATE NEED OF AIR FORCE TIX. PLEASE HELP. CALL EILEEN AT 8042.

Need 2 GA's to Air Force call Don 1530

Need 2 GAs for Air Force. Mike 234-6351

WANTED - AIR FORCE GA'S & STUDENTS...CALL PAUL 8916

NEED 2 AIR FORCE STUDENT OR GA TIX - CALL TONY 4613

PERSONALS

I need someone to train with for spring marathon. 7-7:30 per mile. Call Shannon 6153

To my roommate, Anne HAVE A HAPPY 18th BIRTHDAY!!! Love, Kathy

DEAR DOUBLE-D: You left one of your shoes in my room on the night of the party, and I'm holding it for ransom. You remember what it cost Cinderella?

Professional typing. Term papers, manuscripts, thesis. Error free. \$2 page. Barron Services, 1408 Elwood, 289-7949.

LeeAnn: Happy Birthday and we love you. K.C. and the Rainbow Quad

Ryan Sure Hurtmost, Are you into S & M?

BOSTON CLUB is having a XMAS BUS. Details in a few days.

SUMMER PROGRAMS LONDON-ROME MAY-JUNE 1981 College Credits Available Meeting in Walsh Hall Lounge 7:00 p.m., November 17 also at 232 Moreau Hall 7:00 p.m., November 18 SMC

Girl Scout Cookie orders will be taken Tues. and Wed., Nov 18-19 at LaFortune from 1-4:30. Support a good cause. Eat a great cookie!

SOPHOMORES COME TO AN EVENING WITH "ET AL" EASY LISTENING, FOOD, AND FUN IN LAFORTUNE BALLROOM, 8:00 PM ON WEDNESDAY, NOV. 19. \$1.25 TICKETS AVAILABLE FROM SOPH.

ATTENTION ASSASSINS: DON'T FORGET TO REPORT YOUR HITS TO GOD WITHIN 24 HOURS! HE IS USUALLY FREE BETWEEN 11-12 PM.

Happy Legal Age, Tom Nobregal Better late than forgotten - Tina and John

Dear daughter of a... I am taking Maxi to police dog school to teach him to fend off your heinous attacks. The squisher

What do they put on Yukonburgers? A: Catsup and Mooselard. - a Shirley and Ryan production

I nominate Barb Blehl for Miss Yukon 1980. love and kisses Ryan Ver Berkmoose

DORM REPS. PROCEEDS GO TO FR. TOOHEY MEMORIAL FUND.

EAP, Sun, flowers and your face will forever fascinate me. Love you MTL

Do you know what Mardi Gras tix are? Do you have yours yet? If not, contact your section leader. If so, sell those darn tickets now!

Today's moose joke: Where do they put mammoth bones found in the Yukon? A: In a mooseum. Credit this one to Shirley and Ryan.

Trick or BREWERS (i.e. the guys who have been looking at the girls of 345 Badin, especially J.P.) Have you guys been doing 'shrooms? - The Ratpack

BAHAMAS REUNION...THURSDAY, NOV 20. 8-12 pm regina lounge-smc. food & drink!!!

"Then one by one the SMC chicks wander off to hidden lofts where they serve the lusts of Dillon freshmen." But don't tell the R.A.

-Rolling N.E.C.K.

BEWARE OF THE "KILLER BEGO"!! IT'LL GET YOU WHENEVER YOU LEAST EXPECT IT!!

THE MEN OF SORIN 315 WISH TO THANK ALL OF THE DANCING, LOVELY, PARTYING PEOPLE WHO MADE LAST SATURDAY NIGHT'S CELEBRATION THE BEST. WATCH FOR DETAILS OF AN ENCORE PERFORMANCE. OUZO FOREVER!

JEFF SCHLESMAN: Where were you Friday night ?? I was waiting!!

MAGENTA

SAS Happy November 52nd!

MJK

Ski Club of Indiana University invites SMC, HC & ND to join club. Over 1,000 national & regional resort discounts, weekend trips to Northern Michigan, weekly club skiing Friday nights, rental packages, lessons. Meeting Nov. 21 at IUSB, Northside Hall, Room 113, 7 p.m. Call David at 259-1378. Deadline to join is Nov. 28.

Please, Please, PLEASE! Desperate girl in search of Air Force tickets. Can you help me? PLEASE call Maureen at #4678. Thanks.

LESLIE, Thank you much - we were JAMMING. If we don't get 50/50 it was rigged. Sorry can that I don't whisper louder. Can't wait til final LT fingers.

Need ride to Hartford, Connecticut for Thanksgiving. Would like to leave Tuesday; will share driving and expenses. Call Marybeth at 277-2038.

With coaches like Sleeping Beauty, Gimp, and Niles can Farley beat B.P.? If seeing is believing, these guys will make you wonder about your eyesight!

Jeffrey, Thanks again for helping me blow off Friday night, you blow off. Now I know how Zelda feels on second floor. Where were you at 3 a.m. when I finished my paper? Call me next time when you want to conserve energy! Space and JJ the Bear

EMILS WOBBLE BUT THEY DON'T FALL DOWN!!!!

Southern hospitality

Tide fans welcome Yankees

By Mark Hannuksela
Sports Writer

There may not be just one word that would adequately describe the weekend I just spent in Birmingham. Maybe by the end of this piece, I'll come up with one.

I don't have any juicy insults to throw at the city of Birmingham, or at the residents of Alabama. Downtown Birmingham seems to be in a state of rapid growth, as evidenced by the fact that the hotel that the Notre Dame club of Birmingham used as their headquarters was just recently opened. The University of Alabama at Birmingham was located right in the downtown area, surrounded by buildings of a very modern design. The campus itself was composed mostly of buildings that had been recently built.

No complaints against the fans either. The people in Birmingham, and in the state of Alabama as a whole, were very receptive to those Irish fans who made the long trip down South. Sure,

there were a few of the obligatory "We're gonna beat y'all" and "Notre who" comments to be heard, but most were meant in good fun, and the reception we received on the whole was generally warm.

There was no mistaking the electricity in the air, however. From southern Kentucky down to Birmingham and beyond, there was only one thing on the minds and lips of Northerners and Southerners alike, and that was THE GAME. Every hour, we were reminded of Saturday's game, a game which many were billing as the game of the year. At every stop we were asked the same question — "Y'all come down to see the game?" If one weren't aware of it before hand, it wouldn't take long to come to the understanding that this WAS a very important game.

Over 1000 alumni and students attended Friday night's pre-game pep rally, sponsored by the ND club of Birmingham. Irish head coach Dan Devine was the featured speaker, and told the crowd that they hadn't

wasted a trip, because the Irish were there to win. The partying continued long past the time that the Irish coach left, but there was a bit of anxiety among all the Notre Dame fans in attendance — they were in a hurry to see their coach proven right.

They got their chance on Saturday.

The day dawned with rain in the forecast, and indeed it sprinkled off and on until about game time. But as the teams

(continued on page 11)

Harriers

falter

in NCAA's

by Matt Huffman
Sports Writer

The Notre Dame cross country team finished a disappointing 13th (out of nineteen teams) in the NCAA District IV Championships this past Saturday at Champaign, Illinois.

"We ran fair, but we were disappointed," commented head coach Joe Piane. "We expected to do better as far as placement."

The strong field was led by team titlist Indiana, followed by runnerup Michigan and third place Illinois. These same three teams finished in identical order at the Notre Dame Invitational earlier this fall.

'Best team won'

Fighting Irish too strong for Alabama

BIRMINGHAM — Boy, Grantland Rice could've had a field day with this one — maybe. "Buried beneath a Green-Gold Irish wave, the Crimson Tide washed away — again."

But what do you say next? Midway through the second half of Saturday's game, I suddenly realized how difficult it would be to write about a 7-0 game. Let's face it, even Dan Devine admitted that, while it was a great football game, it may not have featured all the excitement of a 32-31 barnburner.

Ah, but think of the possibilities if Alabama's, Peter Kim, had made his third quarter field goal attempt. A 7-3 final! Notre Dame wins by — you've got to be kidding — *four points!*

Thankfully, however, whoever is in charge of these things knew how improbable that would be so they graciously made sure the ball sailed a bit wide of the upright. No field goal, no three points...

No story.

Not quite.

There is a story that lies somewhere in the dust that was raised from the patchwork turf of Legion Field. It's not that hard to find, either — just a little bit difficult to get started on. Because, like the for ball game that preceded it, one small mistake could blow the whole thing.

I think the story begins, not at the 1973 Sugar Bowl or the Orange Bowl in 1974, but sometime last August when a coach named Dan and a bear named Bryant decided that everything everyone was saying about their 1980 football teams was all wrong.

Dan knew he'd have a much better squad than the "experts" were predicting, but he didn't tell anybody. Likewise, Bryant realized that his players could not possibly live up to the lofty expectations the same people were dumping flat on their

Things were not so sugary sweet last weekend for Paul "Bear" Bryant and his Alabama football team. As a result of Notre Dame's 7-0 victory over the Crimson Tide, the Irish rebounded to second place in the AP poll

Co-captain Chuck Aragon was the top finisher for Notre Dame with a 44th place time of 31:32 in the 126-man field. The next Irish runner was senior co-captain John Filosa in the 47th spot with a time of 31:38 followed by Carl Bicicchi (31:54), John Rielly (32:04), and Andy Dillon (32:23).

Freshman Ralph Caron must have been wondering where the luck of the Irish was Saturday. At the 7000-meter mark, Caron, running in heavy traffic, was elbowed as he rounded a curve and went down with a severely

(continued on page 11)

Steelers back in picture thanks to Browns' errors

BEREA, Ohio (AP) — Much ado has been made of the final 11 seconds in the Pittsburgh Steelers' 16-13 triumph over the stubborn Cleveland Browns.

The game Sunday in Pittsburgh was decided in those climactic seconds when Terry Bradshaw tossed three-yard touchdown pass to Lynn Swann.

Cleveland Coach Sam Rutigliano knows his team had chances prior to the Pittsburgh touchdown to gain their first-ever victory in Three Rivers Stadium.

"Our defense played a great game, but you saw Pittsburgh at their best," the coach said. "Some people might say that we should have won the game, but I don't believe that because we had opportunities to take that final 11 seconds right out of the game."

The Browns missed an extra point attempt after their second touchdown, missed three field goal attempts and blew a chance to run for a first down in a crucial second quarter third-and-one situation because of a backfield

mixup.

"All we had to do is kick an extra point and the strategy is dramatically changed at the end of the game," the coach said. "All we had to do was kick one of the field goals."

"But I try to eliminate yesterday and tomorrow and just deal with today. If you do that you can avoid 66 percent of your problems."

Still, despite the missed opportunities, the Browns had a chance to hold on for a key American Football Conference victory had they stopped Pittsburgh in the final moments of the game.

Rutigliano reviewed game films with his staff Monday, then took time at his weekly news conference to explain key plays made in the game.

Cleveland had the ball deep in their own territory with less than two minutes to play and could have opted to use three running plays before punting to use up time. An incomplete pass thrown by Brian Sipe left enough on the clock to allow the Steelers to mount a winning drive.

"We felt at that point that it was best to try to throw the ball for a first down because it would have virtually won the game for us," he said.

On the Steelers' final play, the winning pass from Bradshaw to Swann, some illegal activity occurred, he said.

The coach said Pittsburgh receiver Theo Bell set a basketball-style pick on defensive back Ron Bolton, allowing Swann to break open at the sideline of the end zone. Such picks are illegal, according to the National Football League rules.

"It's incidental, but it was a pick without question, and it's documented on film. It's a play everybody in football has been doing for 100 years inside the ten yard line," Rutigliano said.

FOOTBALL

The AP Top Twenty

1. Georgia (55)	10-0	1,306
2. Notre Dame (4)	8-0-1	1,188
3. Florida St. (3)	9-1	1,175
4. Nebraska (4)	9-1	1,173
5. Ohio State	9-1	1,012
6. Pittsburgh	9-1	973
7. Penn St.	9-1	896
8. Alabama	8-2	735
9. Oklahoma	7-2	719
10. Michigan	8-2	695
11. Baylor	9-1	682
12. U.S.C.	7-1-1	650
13. Brigham Young	9-1	469
14. South Carolina	8-2	452
15. North Carolina	9-1	436
16. Washington	8-2	347
17. Mississippi St.	8-2	346
18. UCLA	7-2	239
19. Florida	7-2	141
20. Texas	7-2	124

Frank LaGrotta

shoulder pads. But he didn't tell anybody, either. Dan wondered how long it would take his team to prove itself. Bryant, on the other hand, tried to figure out when his squad would fall flat on its face.

For both men, the answer came last Saturday. And neither coach was surprised.

"It is an understatement to say that the best team won," growled the Bear, who then admitted what he's probably known for a long, long time. "We are just not used to playing against a team that strong."

Thanks Bear, we'd have never figured that out if you hadn't told us. Looks like y'all have fallen into the "Pitt" of trying to look like national champions against the weakest schedule you can sneak by with. Of course, sometimes it catches up with you, doesn't it?

In the other lockerroom, Dan was telling reporters that he knew the Irish would beat Alabama.

"I told Father Joyce on Tuesday that I thought we'd win the game," he smiled. "I knew our kids were ready."

A bit pompous, perhaps. But it's all right to be pompous — as long as you wait until after the game.

(Lesson number one, Coach Bryant.) So the story of this game is a tale of two teams; One that told everyone how great it was...

And one that went out and proved it.