

Officer refuses to take polygraph

by Michael Lewis
News Editor

Thomas Balogh, a South Bend Police officer and former part-time Security officer at Notre Dame, may be relieved of his post tomorrow night at the South Bend board of Public Safety meeting.

Police Chief Michael Borkowski told the *South Bend Tribune* Saturday he will ask for Balogh's dismissal because Balogh refused to take a polygraph test in connection with the recent arson fires at Notre Dame.

Meanwhile, a team of investigators headed by Dean of Students James Roemer is working on the case for the University. Richard Conklin, director of Information Services, explained that lie detector tests are being used "to try to determine what actually happened."

"Our investigations have caused us to give lie detector tests to several people. Some have already taken the test and others are scheduled to," he added.

Commenting on the rumor that a security officer under investigation had a history of arson offenses, Conklin said, "There were certain

things in that person's background that leads one to investigate that person."

Conklin added, "there was a former employee who became a possible suspect in the case because of possible motivation in terms of getting back at the University."

However, Conklin stressed, "Right now we have no concrete evidence linking the fires with any individual," noting that the investigation was pursuing all possible avenues.

He explained that the investigators were examining files to determine if "anyone with the motive and opportunity" to set the fires could be identified.

Conklin declined to comment on Borkowski's request, noting that "whatever circumstances Balogh finds himself in now are between himself and the Police Department."

Balogh and former Security officer Robert Gardini both resigned from the Security force after the fires, citing "personal reasons." Four of the five fires over October break were reported by Balogh and Gardini.

In addition, Conklin said that

Balogh's resignation came at the height of a conflict between Balogh and the University concerning handgun policy. Balogh claimed that, as a police officer, he is required to carry a handgun at all times, but University regulations, Conklin said, permit only the Director of Security and the three watch commanders to bear firearms.

The *Tribune* reported that Balogh said he has personal distrust of polygraphs from knowledge of them in other cases. He also noted that polygraphs are not permitted as evidence in court. The *Tribune* quoted Balogh as saying, "Everything will be worked out without any further problems."

The article also said Balogh plans to meet with Borkowski today

to work out their difficulties, but Balogh declined to say whether he would consent to take the polygraph test.

The Notre Dame investigators include Roemer, director of Security Joe Wall, and the St. Joseph County Sheriff's Office. The University also hired Michael Nastoff from Hoyle Clousing Associates in Chicago to investigate

The Observer

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

Vol. XIII, No. 48

Monday, November 13, 1978

Linebacker Bob Golic visited and signed autographs for the Logan Center children after the Irish victory over Tennessee. The children were able to attend the game through students' contributions of their tickets. [Photos by Cate Magennis].

The Sorin talent show was held last Thursday night. [Photo by Doug Christian].

In special session

Council outlines proposal

by John McGrath
Staff Reporter

At a special session of the Hall Presidents Council last night in Fisher Hall, Student Body President Andy McKenna outlined the main points of a proposal dealing with the overcrowding situation on campus.

The HPC reviewed the proposal, but took no action on it. The proposal was formulated by the Campus Life Council's Subcommittee on Overcrowding and will be presented for action at tonight's CLC meeting.

"My feeling is that the University realizes the crisis that any kind of lottery would cause," McKenna said. "After talking to Fr. Van (Wolvlear, Vice President for Student Affairs), I think that if the demand (for housing exceeds the supply, the Administration will be able to meet those demands."

McKenna explained that the proposal's purpose is to present a list of housing alternatives to the Administration, "so that between now and Christmas, they should be able to line up plans to deal with the situation and then set priorities on how the alternatives should be implemented."

The proposal deals with two courses of action; first, what McKenna called "band-aid solutions," and secondly, long-term alternatives.

The Student Body President

mentioned several possibilities to create more housing from space that is presently being used inefficiently.

They include converting extra unused rooms for hall staff into residence rooms and the creation of new rooms in such dorms as Lewis and Holy Cross where there are large areas for social space.

The proposal, as outlined by McKenna, also suggested a re-evaluation of the present Resident Assistant (RA) setup.

'...the University realizes the crisis...'

The proposal focused on recruiting more RA's, especially Juniors, from inside the dorms themselves; moving up the date for RA selection; and better use of some RA rooms, specifically those designed as doubles, but which are now being used by the RA only.

McKenna went on to indicate a variety of long-term solutions including an investigation into the acquisition of some present structures on campus.

"We can pretty well rule out St. Joes, Brownson and Moreau Sem-

inary right now, but Columba Hall would make an excellent residence hall," McKenna said.

"The Brothers of the Holy Cross have a 99-year lease on that building, and although there are advantages to their moving, the situation is out of our hands right now," he quickly added.

Other long-term options included the construction of townhouses similar to O'Hara-Grace, the possible leasing of hotel or nursing home space, and the development of an off-campus mobile home court.

McKenna also indicated that enrollment figures should be investigated to determine whether the University is following any kind of definite plan for enrollment.

"Then finally, if all the alternatives are exhausted, there would have to be some kind of lottery," McKenna explained, commenting, "I think the best way would be to go hall by hall."

He stressed to the HPC that it presently appears very unlikely that there will be a lottery.

He pointed out, however, that "if it would happen, it would tarnish the image of the University... Besides, if they (administration) are going to lose a quarter of a million dollars (by not effectively using existing space), it would be better for them to put it into some kind of investment on campus so they could get their money out someday."

News Briefs

World

Police wound suspect

LATINA Italy [AP]—Police identified a man gunned down at a stakeout for a prosecutor's killers as the brother of a terrorist sought in the Aldo Moro case. The critically wounded man was identified as Paolo Sebregondi, 31, elder brother of Stefano Sebregondi, 26, who is on the list of those sought for questioning in the kidnap-murder of former Premier Moro. Police sources had reported shortly after the arrest Saturday that the captured man was actually Stefano.

Uganda reports invasion

DAR ES SALAAM, Tanzania [AP]—Tanzanian troops trying to cross the Kagera River to launch their first major strike against Ugandan invaders were swept away in the rain-swollen stream and the assault failed, Uganda Radio said yesterday. Tanzanian officials said in a statement that the attack occurred and that their armed forces had begun a counter-offensive "aimed at destroying the enemy forces." No casualty figures were given.

National

Man faces murder charge

ATLANTA [AP]—A 19-year-old man faces charges of kidnapping and killing a freshman coed and then killing his alleged accomplice, police said yesterday. The body of Michele Louise Stern, 18, of New York City, was found Saturday on a street on the west side of Atlanta. She was a student at Emory University. Police said George Edward Burnett also was charged in the death of his alleged accomplice, Bobby Bernard Williams, 22, of Atlanta, whose body was found a few hours later.

Nixon visits friends

BASE, Fla. [AP]—His spirits high after an enthusiastic reception on a weekend speaking trip, former President Richard M. Nixon flew to Florida for a two-day holiday with close friends Bebe Rebozo and Robert Abplanalp. Nixon was cheered Saturday at Shreveport, La., and Biloxi, Miss., scenes of former election triumphs. He gave a Veterans Day speech at Biloxi and said the United States should help the Shah of Iran survive efforts to overthrow him.

Weather

Mostly cloudy and windy today with a good chance of showers. Highs in the upper 50s to the low 60s. Mostly cloudy with a chance of showers tonight and Tuesday. Lows tonight in the low to mid 40s. Highs Tuesday in the mid to upper 50s. Chance of rain 50 percent today and 30 percent tonight.

On Campus Today

- 12 pm talk, margherita repetto, international spokeswoman for union of italian women, lib. lounge
- 4:30 pm biology seminar, "little things mean a lot: the antigenic relationships of californian viruses," dr. charles calisher, center for disease control, ft. collins, colorado, galvin aud.
- 5:30 pm meeting, french club, faculty dining room, south dining hall
- 7 pm talk, timothy leary, washington hall
- 7 pm career workshop, "job search," ex. board room, le mans -smc
- 7 pm organizational meeting, communications club for all speech and drama majors, 228 moreau-smc
- 8 pm lecture, "the decline of union bargaining power," dr. charles craypo, sponsored by dept. of economics, 122 hayes healy
- 8 pm lecture, "the distribution of power in the just society," mihailo markovic, univ. of belgrade, sponsored by philosophy dept., lib. aud.
- 11 pm radio free nd, hosted by e.j. eldridge, wsnd-am

Protests sweep across Iran

TEHRAN, Iran [AP] - Clashes between troops and anti-government protesters claimed nine lives in Iran's oil belt, the Iranian news agency reported yesterday, and oil workers defied a government deadline for ending their crippling 13-day-old strike.

The opposition National Front Party issued a statement in Paris claiming another eight persons were killed in the city of Babil on the Caspian Sea, but that report could not be confirmed.

A key anti-government Moslem religious leader, meanwhile, blamed President Carter for "complicating" the Iranian crisis with his support of Shah Mohammad Reza Pahlavi.

The reported violence was the bloodiest since the shah appointed a military-led government last Monday.

The Pars news agency said six persons, including an army sergeant, were killed and 23 demonstrators wounded Saturday in Khorramshahr, about 410 miles southwest of Tehran.

Protesters set fire to 15 banks and a number of shops before troops moved in to disperse them, Pars said.

In Ahwaz, about 70 miles north of Khorramshahr, soldiers shot and killed three persons Saturday when a group organizing a demonstration refused to disperse, Pars reported.

The months-long anti-shah campaign has been led by Moslem clergymen opposed to the shah's westernization of this traditional Islamic society and has been joined by political dissidents demanding democratic reforms of his authoritarian rule.

The exiled Moslem leader Ayatollah Khomeini, a central figure in the opposition, said in an interview in Paris that Carter's "protection of the shah is complicating the current crisis in Iran."

Most of Iran's 37,000 oil workers refused to obey government orders yesterday to end their strike, which has slashed oil exports by 60 percent and threatens the national economy.

The oil workers launched their strike Oct. 31 amid swelling opposition to the shah's rule. They also demanded a 22.5 percent pay hike, which was approved by the shah

last week in a bid to prevent the collapse of the oil industry. But as bloody rioting continued throughout the country, the strikers refused to go back to work.

The walkout has all but shut down the oil industry in Iran, the world's second-largest oil exporter and a major supplier of Western Europe, Israel and South Africa. Production dropped from the normal 6 million barrels a day to under one million.

About 2,000 American, British and other foreign experts have prevented a total shutdown. The government also drafted 400 Iranian naval and army technicians, and officials said they had cranked production back up to 1.98 million barrels a day and hope to reach 3 million by the end of this week. But most of the output is for domestic consumption.

An apology

Amnesty International wishes to apologize to Professor Thomas Marullo for erroneously publicizing that he would present a talk on Oct. 19 for "Prisoner of Conscience Week." Contrary to the announcements, Marullo did not consent to leading the discussion and was not responsible for its cancellation.

ROCCO'S
BARBERS
 hairstylists
 531 N. Michigan
 233-4957

SHAKEY'S
 WORLD'S GREATEST PIZZA
 OPEN 11 A.M. 7 DAYS A WEEK
 ALL MAJOR SPORTS ON 7 FT T.V.
SHAKEY'S FAMOUS SUPER SUPPER
 5 - 7:30 MON - TUES - WED
 Pizza-Chicken-Spaghetti-Salad \$2.40 plus tax
 All You Can Eat
 SOUTH BEND 323 E. Ireland Rd. 291-7500 231 Edison Rd. 289-5555
 Edison Rd. Angela
 SHAKEY'S PIZZA N.D.

*The Observer

"Let's Get Small"

Scoop's Brain: Scoop Sullivan
 Mighty Mouse: Jim Rudd
 Pinheads: Mary Pat Ellis, Pam Degnan, Margaret Kruse (Thanks Staff-you're the greatest!)
 Margie Brassil: Margie Brassil
 Golf Tee: Mark Perry
 Dice: Lisa DiValerio, Kim Convey, Mary McCauley, Beth Willard
 Pearl: Katie Brehl
 Atom Ant: Kate Kilkuskie
 Contact Lenses: Phil Cackley, Mike Shields, Lisa Fulks
 Pennies: Renee Leuchten, Joe Murphy
 Penlight: Cate Magennis

Paper of the Week for Oct. 30: Margie Brassil.
 Paper of the Week last week: Frank Kebe and Scoop and Company.

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.

COLLEGE GRADUATES

DON'T TAKE CHANCES WITH YOUR PARALEGAL CAREER— NOT ALL LAWYER'S ASSISTANT PROGRAMS ARE THE SAME

A Roosevelt University Lawyer's Assistant represents the mark of quality and acceptance in today's legal community.

If you are a college graduate and qualify, why not give yourself an advantage by attending Roosevelt University's Lawyer's Assistant Program which is fully accredited by the American Bar Association.

Since the Fall of 1974, 1,250 graduates representing over 230 colleges and universities have chosen Roosevelt's Lawyer's Assistant Program for their career training.

Specialize in: Corporations — Estates, Trusts and Wills — Litigation — Real Estate and Mortgages — Employee Benefit Plans* — or become a Generalist*.

Over 325 law firms, banks, corporations and governmental agencies throughout the United States have hired Roosevelt graduates.

* evening program only.

SESSIONS

- Spring Day/February 12—May 4, 1979
- Spring Evening/March 13—August 25, 1979
- Summer Day/June 11—August 31, 1979
- Fall Day/September 24—December 17, 1979
- Fall Evening/September 11, 1979—March 1, 1980

Recruiter in Placement Office Nov. 15, 1978

SEND TODAY

Lawyer's Assistant Program
ROOSEVELT UNIVERSITY (312) 341-3882
 430 South Michigan Avenue
 Chicago, Illinois 60605
 Please send me information on Roosevelt's Paralegal Program.
 Spring Day Program Spring Evening Program
 Summer Day Program
 Fall Day Program Fall Evening Program
 Name _____
 Address _____ Phone _____
 City _____ State _____ Zip _____
 Roosevelt University admits students on the basis of individual merit and without regard to race, color, creed, sex, or physical handicap.

'Death March' ends without incident

by Sue Wuetcher
Senior Staff Reporter

No serious incidents were reported Friday afternoon during the annual Senior class "Death March," traditionally held the day before the last home football game.

Dean of Students James Roemer said that he received a telephone call Friday afternoon about 4:20 p.m. from the South Bend Police Department saying that officers would start making arrests. Students were openly drinking in the streets and blocking traffic.

Roemer stated that he asked the police to give him 45 minutes to "clean house." He then called Mike Roohan, student body vice

president, to send people to the bar area to spread the word about the possibility of arrests.

Sergeant Russell Ryker of the South Bend Police Department noted that the march was not that much of a problem. "It's not that big of a deal," he said, "other than it creates traffic problems."

Ryker stressed that most of the complaints received concerning the death march were related to traffic problems. "We don't care if they (the students) march," he said, "if they would keep on the sidewalks or in only half of the street so that cars can get through. We don't want the kids to get run over."

According to Ryker, no arrests were made during the march. He added that if arrests were to be

made they wouldn't be solely for drinking in public. "If there were arrests it would be because someone was stone drunk or very disorderly," he said.

Andy McKenna, student body president, said that he went to the bars with Roohan and talked with several policemen outside the closed E & L grocery store.

"At that point, their basic attitude was that they didn't want to arrest people but it was getting to the point where they couldn't ignore it anymore," McKenna said. "They wanted people to stay in the bars and off the streets. There wasn't much Mike and I could do."

Approximately 700 people took part in the march, which originated

at Senior Bar. Students then proceeded to Lee's Ribs, Corby's, Bridget McGuire's, Nickie's and Goose's Nest.

Jerry Castellini, senior class President, noted that Goose's Nest was chosen as the final destination of march in an effort to keep students away from the busy intersection of Eddy Street and South Bend Avenue at rush hour.

HAPPY BIRTHDAY
JEAN HEINEN
(Start taking
your Geritol!)
your loving roommates,
M & MB

Timothy Leary, a major figure in the consciousness-raising movement of the 1960's, will speak tonight at 7:30 p.m. in Washington Hall on "From Inner Space to Outer Space--The Creation of the Future."

Leary will also answer questions from the media and the general public in an interview session at 3 p.m. today on the second floor of the LaFortune Student Center.

**HELP US FIGHT
WORLD HUNGER**

**- Community Day Of Fast
- Relief For World Hunger
Contributions To OXFAM & CROP**

Observances:

Noon On Thursday, Nov. 15

First Presbyterian Church 333 W. Colfax

St. Joseph High School Michigan & Angela

Marian High School 1311 S. Logan

Additional Information:
United Religious Community
319 South Main Street
South Bend, Indiana
282-2397

Carter Administration launches 'last effort' to find compromise

NEW YORK [AP] - The Carter Administration launched a last-ditch effort yesterday to find a compromise on the Palestinian issue that threatened to derail a negotiated peace treaty between Egypt and Israel.

President Jimmy Carter personally intervened with telephone calls to the leaders of both countries. He

also dispatched Secretary of State Cyrus R. Vance to New York for an airport meeting with Menachem Begin, where Vance presented the Israeli prime minister with a new compromise draft on the volatile Palestinian question.

However, after meeting for more than two hours, Vance and Begin emerged with no word that Israel had agreed to the new draft.

A top State Department official, who asked not to be named, said Vance gave Begin and his top advisers new "compromise language" dealing with the link between the Egyptian-Israeli treaty and future talks on the fate of Palestinians in Israeli-occupied territory.

While the meeting produced no breakthroughs, Vance told reporters he remained optimistic a treaty would be signed.

Further negotiations were

scheduled for today in Washington and Begin said he would call a meeting of his Cabinet for later in the week to "take the appropriate decisions" on the treaty.

It was understood that members of the Israeli delegation to the Washington treaty talks participated in writing the draft with Vance. Aharon Barak, an Israeli supreme court justice and one of that country's leading legal experts, participated in the discussions.

The Begin-Vance meeting took place at Kennedy International Airport, where Begin had stopped on his way back to Israel from an official visit to Canada.

Carter talked by telephone from the Oval Office to Begin while the prime minister was still in Toronto.

- COUNSELING AND CAREER DEVELOPMENT CENTER ST. MARY'S COLLEGE ON-CAMPUS RECRUITING PROGRAM**
- Nov. 20 (Mon.) Peace Corps/Vista Volunteer Positions All Majors
 - Nov. 30 (Thurs.) Metropolitan Life Sales Representative All Majors
 - Dec. 5 (Tues.) Manufacturer's National Bank Branch Manager/Auditor Business
 - Dec. 7 (Thurs.) National Bank of Detroit Branch Bank Officer Business
 - Dec. 7 (Thurs.) National Life and Accident Insurance Co. Sales Management Training All Majors

Seniors to meet for trip details

There will be a mandatory Senior Trip information meeting tomorrow at 7:30 p.m. in O'Laughlin Auditorium at SMC. All Notre Dame and Saint Mary's students who will be going on the trip must personally attend to sign a waiver releasing the University from responsibility.

ND-SMC Senior Trip

T-Shirts - \$3.50

On Sale Through Hall Advisory Council Representatives

Order Today and Avoid The Lines At Tomorrow's Trip Info Night

MANDATORY MEETING FOR MEMBERS OF THE observer

ADVERTISING LAYOUT STAFF ON TUESDAY AT 7:00

ONLY ABOUT 45 MINUTES

SUMMER PROGRAMS:

LONDON MAY 22-JUNE 22

Travel in Ireland, Scotland, England, France

ROME JUNE 20-JULY 19

Travel in France, Germany, Switzerland, and Italy

Classes available in Art, Economics, History, Italian & Literature

COME TO A SLIDE PROGRAM ON THE 1978 PROGRAMS IN ROOM 232 MOREAU HALL ON NOV. 14 AT 7:30 PM

For information, call Prof. Black at SMC 4948 or at home- 272-3726

SU Record Store Best Choice

Vice-President for Student Affairs Father John Van Wolvlear will soon announce his decision on the Student Union Record Store proposal at tonight's meeting. According to an article in last Friday's *Observer*, the position of Van Wolvlear is still unclear. But if one examines the statements Van Wolvlear has made, it is obvious his position is more than unclear; it is contradictory and unreasonable.

When speaking to the Hall Presidents Council on Nov. 1, Van Wolvlear questioned the effectiveness of a student-run business. Later, when commenting on the cash flow of the Student Union, Van Wolvlear reversed this objection of effectiveness and turned to another unrealistic concern. "The Student Union is one thing," he said, "but this would be a business that you have to run, day in and day out, open and close it every day." What, Van Wolvlear may be asked, is Campus Press, or, to stretch it further, the SU ticket office? Both these SU activities must be opened and closed every day. They have been effectively run by students for year. It is obvious Van Wolvlear is grasping at straws.

Van Wolvlear then commented that SU Director, Bill Roche, has "researched this thing thoroughly." It seems unlikely that Roche would pursue the proposal if he had any doubt it could not be run well by students. The failure of an SU record store would reflect poorly on the credibility of the Union, and Roche in particular. Roche has already admitted he will drop the proposal if Van Wolvlear can find a good reason. As of yet, no "good reason" has been presented.

Van Wolvlear's most recent concern is whether it would be better to have an SU record store, or a group of student-run businesses similar to Flanner Records. By voicing this concern Van Wolvlear has admitted the need for an alternative to the Hammes Bookstore record selection. But he is also contradicting his other fears.

Whether it is run by groups of students or the Union, it would still be a student-run business that would be opened and closed every day. Since the Union has already researched the proposal, they are undoubtedly better organized and more prepared to run a record store.

There is also the question of the "legality" of Flanner Records. Last year, the proprietor, George Molitor, was ordered to cease operations by Dean of Students James Roemer, former Director of Student Activities, Bro. John Benesh, and Vice-President for Student Affairs Bro. Just Paczesny. According to Molitor, the order was given because Flanner Records interfered with the bookstore profits. Van Wolvlear is unsure whether the bookstore profits will be an issue in his decision on the SU proposal but John Reid, director of Student Activities and Bro. Kieran Ryan, Assistant Vice-President of Business Affairs, have both said they do not like to see any business take profits away from the bookstore because these profits are added to the University's general fund. Roche has said the profits of an SU store could be contributed to this same fund, so any objection Van Wolvlear might raise on this point has already been countered.

The Student Union record store proposal was submitted to the office of Student Activities last spring, yet no decision has been made. Van Wolvlear has admitted the need for an alternative to the bookstore. He has acknowledged students can effectively operate a business. His fears about the daily operation of such a business are unfounded given the examples of Campus Press and the SU ticket office. Van Wolvlear has admitted the proposal was thoroughly researched and the SU has already countered any arguments he might raise about interfering with bookstore profits. In light of these admissions and examples, Van Wolvlear has no choice: he must approve the proposal for a Student Union record store.

opinion

Liberals and Big Business

kevin richardson

The following is a commentary concerning big business and liberal causes in America. It represents a personal interpretation of an article on the same subject contained in a newsletter sent by Congressman John M. Ashbrook of Ohio to his constituents.

The most potent force in helping liberals achieve their goals in this country is not the liberal college professor or politician. It is not the news media or even the vocal and militant leaders of the large and powerful labor unions. The fact is that nothing has been more effective in promoting the cause of liberalism in American society than big business.

(To the politically aware at Notre Dame, my views regarding free enterprise, the private sector, socialism/communism, big government, and patriotism are well known. I am anything but anti-business so my appraisal of this foe comes with enough credentials, I believe, to make the case objectively.)

Big business is an ever-present force in the iron triangle that runs American politics. This iron triangle is, in part, made up of the big business types--mostly eastern and predominantly banking/investment houses. They work side by side with elitist foundations and high-powered liberal interest lobby groups--who form the other two sides of the iron triangle to which I refer.

These groups are closely tied to our government. The closer you study our government, the more you realize this silent but firm hand controls our destiny. The ranks of the most influential policy makers in our society are made of up those who go back and forth between the foundations, eastern big business boardrooms and the government.

Typical examples of those who play this big business/foundation/government game are Robert McNamara, John Gardner and Cyrus Vance. McNamara went from Ford Motor Company to the government as Secretary of Defense and from

there to the World Bank where he wields considerable and extensive power. John Gardner did a stint at the Carnegie Foundation and was then President Kennedy's Secretary of Health, Education and Welfare. In 1970 Gardner helped found the Urban Coalition and later Common Cause--the darling of liberals and the *New York Times*. Common Cause is hailed as a "citizens' lobby" but in reality is the same old group of leftists advocating the same old leftist policies.

Cyrus Vance went from government to the Rockefeller Foundation back to the government as Secretary of State. Former Secretary of State Henry Kissinger is also a product of the same old eastern spawning groups--the Rockefeller interests, the foundations and the intellectual think-tanks.

These eastern big business/foundation/liberal types have a lock on the top jobs and a permanent key to the White House. Whether in the Council of Foreign Relations, the Trilateral Commission, the Atlantic Council, Common Cause or any of the other numerous (liberal) front groups, they silently direct our nation's course on the survival issues. Petty issues of lesser importance are left to the people. These guys zero in on the big ones.

You name it--whether it's trade with the Communists, surrender of the Panama Canal, nationalization of our welfare system, establishment of a guaranteed income, "normalization" of U.S. relations with Communist China--you will find a group of decision makers who fit the mold I have cited above calling the shots. Former government officials along with the big business, foundation and academic types are running the show. They promote those causes quietly and, sad to say, very effectively. The average citizen is just a number to them. They know "best" and they will lead.

Oh how the Council of the Americas must have gloated on January 18, 1978 when they met with President Carter and his key

DOONESBURY

by Garry Trudeau

advisors to pledge their support for his infamous Panama Canal treaty. Carter reciprocated by saying, "The Council of the Americas is one of the most prestigious and influential groups of business and professional leaders in our nation." Have you ever heard of them? Probably not. They are part of that secret government that influences all major actions in Washington. Their next target is Castro's Cuba along the McGovern sellout line.

The Trilateral Commission, which includes big businessmen at the very highest levels (such as David Rockefeller), met with Carter on Red China, offering to help bring about "normalization of relations." Time after time these eastern big business types have the key.

This is not a partisan issue. The Iron Triangle types have had the key to Republican White Houses, too. In fact, the thing that galls me the most is that most of these John Gardner-Robert McNamara types are Republicans. I, like Congressman Ashbrook, prefer to call them Trojan Horse Republicans. They don't believe anything that we conservatives, the dominant Republicans believe. Every Democratic Administration puts a few Republicans in at top levels. They are almost always the eastern big business-foundation types and help make sure that we do not change their basic control over American politics. A change from Henry Kissinger to Cyrus Vance is not much of a chance. A change from Robert McNamara to Melvin Laird

or Harold Brown is not much of a change. And on and on it goes.

Congressman Ashbrook has studied this issue for more than twenty years. He has thousands of pages in his files which detail over and over the shell game which is outlined in this article.

I have had my first encounter with the Iron Triangle in the past two years. My experience comes from dealing with the corporate political action committees (PACs) who, primarily, donate to liberal incumbent Congressmen and ignore, for the most part, challengers who would undoubtedly vote for real free enterprise. These PAC directors receive their marching orders from the eastern home offices of these giant corporations.

Somewhere, sometime, someplace this disaster lobby of eastern big business/foundation/academic types has to be displaced. Americans must elect someone who is truly an outsider. Jimmy Carter said he was an outsider. In truth he was the candidate of these eastern big business types more than the candidate of the rank and file Democrats who worked so hard on his behalf.

If we can start to understand this cozy relationship between the foundations, big business and the government, we can begin to unlock their strangle-hold on the political process. It is vital to our survival that we break-up this fraternity of government officials, corporate executives and foundation chiefs. They have had it their way too-long. It is time for all of us

to bring government back to the people.

So next time you're sitting in class and you hear how the coalition of conservatives and big business is responsible for our nation's problems, think twice. Mention the facts presented in this article. Talk about the political prostitution of the corporate PACs who give the lion's share of their money to liberal incumbents in Congress. Talk about the eastern big business executives who suck eggs with the President and promise support for goals that are often not in the best interest of the country.

Don't be surprised, however, if you have a very irate professor on your hands. You see, by mentioning these facts, you will have blown the whistle on the greatest cover-up of all time--the secret relationship between big business and the liberals.

*The Observer

an independent newspaper serving the Notre Dame and Saint Mary's community

Box Q Notre Dame Ind. 46556

The *Observer* is published by students of the University of Notre Dame 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

Tony Pace	Editor-in-Chief
Steve Odland	Managing Editor
John Calcutt	Executive Editor
Barb Langhenry	Executive Editor
Rosemary Mills	Editorial Editor
Phil Cackley	Copy Editor
Jean Powley	St. Mary's Editor
Ann Gales	News Editor
Mike Lewis	News Editor
Diane Wilson	News Editor
Ray O'Brien	Sports Editor
Doug Christian	Photo Editor
Mardi Nevin	Production Manager
John Tucker	Business Manager
Bob Rudy	Advertising Manager

Vol. XIII, No. 48

Monday, November 13, 1978

P. O. Box Q

Tricks not treats?

Dear Editor:

Halloween is in the past, it's true, but on Nov. 8 when I went after a treat, I got a trick instead.

On this date, I tried out the vending machine in the basement of Lewis for the first time. Being the peanut butter freak that I am, I chose the Cheese Peanut Butter Crackers by Nabisco. After all, peanut butter is a great source of protein, so I'm told. However, I got a lot more protein out of them than I had counted on, for midway through my second package, I

discovered that I was sharing my crackers--not with my buddy--but with WORMS!!!

Not only was there a family of worms in each remaining cracker, but also a couple of larger critters (whose names I don't know, but they resembled large flees) were residing in my food.

I realize I don't have to waste my time and your space describing how this affected my stomach, but I do want to squeeze in the fact that I become quite disturbed and disgusted everytime I wonder how many of the little creatures I downed.

Happy Belated Halloween to you, too, Notre Dame Vending and Nabisco!!!

Julie Olinger

OBUD Action EXPRESS

Q.

When the big weekend rolls around, I find myself left out in the cold. Now with winter coming on, I could really use some extra money to burn, to stay warm. Any idea where I can pick up some extra bucks?

A.

Well, you can either sell your soul, or try the Morrissey Loan Fund. We suggest the latter. Located in the basement of LaFortune, the Morrissey Loan Fund is open Monday thru Friday from 11:30 to 12:30. You can borrow up to 150 dollars with one day's notice. The interest is a nominal 1% and you must repay the loan within 30 days. Have a hot time!

Q.

Night Masses are fine but once in a while, I feel like getting dressed up to get back into the "Spirit" of things. What time are the services over in the big building next to the dome?

A.

The big building is called Sacred Heart Church. Masses in the main chapel are at 5:15 p.m. on Saturday, then at 9:30, 10:45, and 12:15 Sunday morning. In the Crypt, the masses are 6:00, 7:15, 8:30, 9:45, 11:00, and 12:15, all on Sunday morning. Happy communing.

Prospective SMC RA's to meet

by Maria Frigyesi

A meeting for prospective Saint Mary's Resident Advisors for the 1979-80 academic year will be held Wednesday in the clubhouse. Sophomores and Juniors, with the exception of Nursing majors, are eligible for the nearly 30 openings.

The Department of Residence Life and the entire division of Student Affairs will accept applications for the positions during two briefing sessions, from 7-8 p.m. and from 8-9 p.m. Sr. Karol Jackowski, Director of Residence Life, stressed the importance of attendance at one of these meetings, for applications will be available at these meetings only.

Completed application forms are to be returned to the Residence Life Office (164 LeMans) by Friday, Dec. 15.

Along with the initial application form, three recommendations are required and are due in the Residence Life Office no later than Wed., Jan. 17. Recommendations are to be completed by the present Resident Advisor, a member of the faculty, staff, or administration, and a personal reference such as an employer, another R.A., or a friend.

Non-resident students who do not know a current R.A. well

enough to ask for a recommendation have the option to either ask another administrator or faculty member or someone who has recently worked with them over a period of time on a project or in an employment situation.

Beginning on Wednesday, Jan. 17, through March 5, applicants are to interview with two Residence Directors. In addition, apprentice-

ship groups consisting of five to eight applicants and two current R.A.'s will meet once for two to three hours. Two other R.A.'s will also individually interview each applicant.

Any questions should be directed to Sr. Karol Jackowski (4696), in the Residence Life Office (164 LeMans) in the Student Affairs wing.

Our 40th year

PREPARE FOR:

MCAT • DAT • LSAT • GMAT

PCAT • GRE • OCAT • VAT • SAT

NMB I, II, III • ECFMG • FLEX • VQE

NAT'L DENTAL BOARDS • NURSING BOARDS

Flexible Programs & Hours

Visit Our Centers & See For Yourself
Why We Make The Difference

LSAT, GRE
Classes
now forming

TEST PREPARATION
SPECIALISTS SINCE 1938

call 291-3150

Yugoslavian prof to speak on 'Just Society'

by Cathy Santoro

Professor Mihailo Markovic, who was suspended from teaching in Yugoslavian universities because his teachings on neo-Marxism were considered subversive to the State, will speak at Notre Dame today and tomorrow.

Today's lecture at 8 p.m. in the Library Auditorium is entitled "The Distribution of Power in a Just Society." Tomorrow at 10 a.m. in the Library Lounge Markovic will speak on "Scientific Predictions and Visions of the Future." The lectures are sponsored by the Philosophy Department.

Markovic is a member of the Praxis group which has been officially proscribed by the Yugoslavian government. The Praxisists are neo-Marxist philosophers who are "concerned about the freedom of the individual in a Marxist state" according to Fr. Ernan McMullin, Professor of Philosophy at Notre Dame.

Markovic is one of seven philosophy professors who was forbidden to teach in the Yugoslavian universities five years ago. He was suspended from teaching at the University of Belgrade after a battle between the State and the University Senate. Although the universities defended the Praxis group, President Tito and the Communist Party insisted they be suspended from teaching because their neo-Marxist views were considered a danger to the State, McMullin added.

McMullin describes Markovic as a "leading defender of modern human freedom, a freedom which has been undermined in Communist countries like the USSR and Yugoslavia." Markovic hopes to defend the individual against the authority of the State. McMullin states Markovic's theory is unique because he is arguing out of Marx's own text.

Markovic is allowed to travel abroad and is currently teaching at the University of Pennsylvania in Philadelphia. He is known for his writings on neo-Marxist ethics, theories of freedom, and the philosophy of the social sciences.

His works in English include *From Affluence to Praxis: Philosophy and Social Criticism* (1974), *The Contemporary Marx* (1974), and *Self-Governing Socialism* (1975).

CUSTOMER INFORMATION FROM GENERAL MOTORS

HOW TO PROTECT THE PAINT ON YOUR CAR

GRAVEL, SUN, INDUSTRIAL POLLUTION, AND ROAD SALT CAUSE MOST PROBLEMS.

Where you live and where you drive will determine the kind of problems you could have.

If you drive on gravel roads or roads with a gravel shoulder, you can avoid nicks and scratches by increasing the distance between your car and the car in front of you. Tires, as you probably know, can pick up small stones and "fling" them out at great velocity. If you're too close to the car ahead, the sharp stones will hit your grillwork and fenders very hard. Increase the distance, and the stones lose their velocity and fall back to the ground before your car hits them.

In areas of the country where the sun is very strong, some color change may occur over time unless you protect your car from direct sun. Parking in the shade is a good idea, and using a garage or some form of carport will help to minimize the sun's effect not only on the paint, but on the interior trim, as well.

Damage from industrial pollution is a problem in a few places. You can help protect your car's finish from these pollutants by keeping your car in a garage.

Road salt is extremely corrosive and can literally eat through paint and metal. So if you live in an area where salt is used extensively, wash your car frequently. Don't forget to rinse the underside of the car, too, where salt tends to collect. If you take it to a commercial car wash, remember, if they use recycled water, it may contain salt.

We do recommend that you wax your car regularly. Use a wax that is also a cleaner or use a separate cleaner to remove accumulated dirt and salt. The wax will serve as a protective coating that can help to preserve the finish.

But no matter what you do to protect your car's finish, some nicks and scratches are unavoidable. For the sake of your car's appearance and to avoid rust problems, buy some touch-up paint from your GM dealer or a local supplier. It comes in small quantities, and you can apply

it yourself in a minute or two. While the paint never looks as good as when the car was new, the touched-up spot will look better than a nick, and the metal will be protected from exposure.

Our goal at GM is to paint cars so that they look just great and really keep their looks. And we are trying to do so in a way that is energy-efficient, environmentally sound, and not harmful to the health of the people who do the painting. It's a tall order, but GM can do it. We're doing it now.

This advertisement is part of our continuing effort to give customers useful information about their cars and trucks and the company that builds them.

General Motors

People building transportation to serve people

One Earth Marketplace starts today

by Andy Segovia
Staff Reporter

Today is the first day of the week-long One Earth Marketplace, sponsored by the International Students Organization (ISO). The sale is being held in the basement of LaFortune from 11:30 a.m. to 5 p.m.

According to Symong and Francoise Shis, chairmen of the project, the sale is not part of the One Earth Week, sponsored annually by the ISO. "The One Earth Week Festival will be held next semester. However, we hope to have a marketplace once a semester," the students said.

Items available at the sale include imports of handicrafts from all over the world, including South America, Mexico, Africa and India. In addition to aiding the ISO, the sale is being held because of the overwhelming student response to last year's sale. "Last year's marketplace was a great success," Symong stated.

"We even ran out of items to sell." "Last year we sold items brought by the international students themselves from their home countries," the chairmen stated. "This year we will use items purchased from a major importing company." The Shihs pointed out that the profits from the company, Mission Village Importers, significantly aid

the Vietnamese refugees in America. According to the chairmen, the proceeds will go to the ISO and aid in the planning for the One Earth Week Festival. "We felt this was the best time to have the sale since students are already starting their Christmas shopping," the two students said. "Hopefully we will meet with as much success as last year's sale."

MOLARITY

by Michael Molinelli

EARN OVER \$650 A MONTH RIGHT THROUGH YOUR SENIOR YEAR.

If you're a junior or a senior majoring in math, physics or engineering, the Navy has a program you should know about.

It's called the Nuclear Propulsion Officer Candidate-Collegiate Program (NUPOC-C for short) and if you qualify, you can earn as much as \$650 a month right through your senior year. Then after 16 weeks of Officer Candidate School, you'll receive an additional year of advanced technical education. This would cost you thousands in a civilian school, but in the Navy, we pay you. And at the end of the year of training, you'll receive a \$3,000 cash bonus.

It isn't easy. There are fewer than 400 openings and only one of every six applicants will be selected. But if you make it, you'll have qualified for an elite engineering training program. With unequalled hands-on responsibility, a \$24,000 salary in four years, and gilt-edged qualifications for jobs in private industry should you decide to leave the Navy later. (But we don't think you'll want to.)

Ask your placement officer to set up an interview with a Navy representative when he visits the campus or contact your Navy representative at 312-657-2169 (collect). If you prefer, send your résumé to the Navy Nuclear Officer Program, Code 312-B537, 4015 Wilson Blvd., Arlington, Va. 22203, and a Navy representative will contact you directly. The NUPOC-Collegiate Program. It can do more than help you finish college: it can lead to an exciting career opportunity.

NAVY OFFICER. IT'S NOT JUST A JOB, IT'S AN ADVENTURE.

Group plans to discuss starting InPIRG

A meeting to discuss plans to start a division of InPIRG (Indiana Public Research Group) at Notre Dame will be held tonight at 7:30 p.m. in the basement of Zahm Hall. InPIRG is an organization dedicated to giving consumers greater power to work with the collegiate or corporate structure to effect change. A staff member of the Indiana University chapter of InPIRG will be present to assist in planning the upcoming petition drive aimed at gaining university funding for an InPIRG on campus. All interested students and faculty are invited. For further information, call Kevin Cleary (8889), Randy Hack (3191), or Tom Langan (3510).

Answers to Friday's puzzle

S	T	R	E	A	M	S	C	R	A	M	S		
T	H	A	L	I	A	S	C	O	R	O	N	E	
R	E	T	I	R	E	E	R	O	U	T	I	N	E
A	R	R	A	Y	C	L	I	S	O	L	A	R	
T	O	A	S	C	R	E	E	D	R	I	C	E	
A	B	C	S	H	E	A	R	E	R	N	E	O	
E	E	L	C	A	T	S	V	I	B	E	S		
A	O	N	E	M	O	T	A						
R	A	M	O	N	L	A	T	E	R	A	L		
H	A	L	P	E	R	U	S	E	S	S	I	C	
I	D	A	S	L	A	T	H	E	M	I	K	E	
R	I	M	E	D	V	E	E	P	I	N	E	L	
A	C	E	T	O	N	E	R	E	A	L	I	N	E
M	A	D	I	S	O	N	S	K	I	N	N	E	R
S	L	A	T	E	R		G	R	E	E	D	Y	

Fight with the Irish!

From your comfortable seat
in this new Notre Dame
director's chair.

- Made like fine furniture
- Solid natural hardwood
- Contoured arms
- Brilliant school colors on heavy-duty duck canvas
- Water-repellent and mildew-resistant
- Folds flat for storage and travel
- Perfect for Christmas giving
- Limited availability... order now!

Only \$39.95

Mail Order Only
Not In Stores!

Windsor Incorporated
P.O. Box 24261 (Dept. ND)
Nashville, Tennessee 37202

Please send me director's chair(s) at \$39.95 each, including shipping. The enclosed amount is

Charge to my Master Charge Visa. I attach my card number, expiration date, and interbank number. Tennessee residents add 6% sales tax.

Signature _____
Name _____
Address _____
City _____
State _____ Zip _____

ND icers split with Gophers

[continued from page 8]

and Brownschidle both in the sin bin, Bill Baker skated rings around the three Irish penalty killers right on the doorstep of the net and put a wrist shot by the helpless Laurion, whose head must have been spinning after making a flurry of saves just beforehand.

It was not the only time in the International Falls, Minn., native showed signs of brilliance in that period. When the Irish coughed the puck up out front just two minutes into the game, Laurion robbed Steve Ulseth of a sure goal when, after being deked out of position, he caught a piece of the rising puck headed for a wide open net and deflected it over the crossbar. With seven minutes to go, Eric Strobel unleashed a tremendous slapshot to Laurion's blind side but he came sliding

across for another acrobatic save to keep the game close.

Don Micheletti notched his second goal of the series at 18:40 of the first period when he caught the Irish defense asleep and was able to set up right out in front of the crease and converted a Christoff pass into UM's second goal of the game.

Both penalty boxes had standing room only at the end of the first, when, at 19:49, three players from each team were sent off for roughing after a heated pileup in front of the ND net.

Minnesota goalie Steve Janaszek stopped Weltzin on a penalty shot one minute into the second period, when the Irish forward was pulled down from behind while skating uncontested on goal. Weltzin's wrist shot went high and wide, and Janaszek never touched the puck.

The Gophers increased their lead at 17:21 of the second period when Neal Broten put a 35-foot slap shot by Laurion's glove side for a 3-0 lead. The Irish failed to convert on a five-on-three skating advantage four minutes into the period while also holding the Gophers off when Kevin Humphreys received a five minute major for elbowing two minutes later.

Tom Michalek prevented a UM shutout with a neatly executed backhand that caught the upper right corner of the net at the 4:07 mark of the last period. Bart Larson stroved up ice 26 seconds later and beat the Irish defense to skate in on Laurion alone and beat him unassisted to end the scoring. The Irish were called for 29 minutes in penalties while the Gophers accumulated 25.

"With as many penalties as we had called on us, we did and excellent job skating shorthanded," commented Smith. "I was pleased with our passing game as well. We did not come through when we had the skating advantage, however, and that is something we will have to work on."

"We won with an excellent, overall performance Friday night and they beat us Saturday. It's that simple. We now have a better idea of where we stand and what to work on so it is just a matter of continuing to improve each week," Smith added.

The Irish host the first of two consecutive home series this weekend when the Spartans of Michigan State visit the ACC.

The Irish hockey team split their weekend series with the Minnesota Gophers, who are ranked number one in the nation.

Irish down Tennessee in their first meeting

[continued from page 8]

yards on six carries. Heavens now has a total of 705 yards rushing.

Montana completed only 11 of the 25 passes he attempted, but those tosses were good for 144 yards. His counterpart, Streater, was accurate on 17 of his 28 passes for a total of 204 yards. For his efforts, Streater was named the game's most valuable offensive player.

The Notre Dame defense was again lead by the linebacking tandem of Bob Golic and Steve Heimkriter, both of whom had 18 tackles in the game. Golic leads the team in total tackles with 133

and "Kritter" is right behind him with 129 stops. Their closest competitor is Mike Calhoun with 87.

Golic summed up the sentiment of the graduating players saying, "it's over. There are no more home games. Four years really go fast."

The victory boosts the Notre Dame record to 7-2 and closes out the home football schedule for 1978. The team will finish the regular season by traveling to Georgia Tech and then USC. With the loss, Tennessee's record drops to 2-5-1.

Russians beat cagers in exhibition contest

[continued from page 8]

seconds to play.

Notre Dame's five starters--Tripucka and Orlando Woolridge at forward, Flowers at center, and Branning and Wilcox in the backcourt--could manage just 36 points between them.

The Soviets led 53-41 at the intermission, and their lead was never in serious jeopardy in the second half. Branning fed Flowers underneath to pull the Irish to within four points at 61-57 with just under 15 minutes to play, but the Soviets scored 12 of the next 16 points to put the game out of reach.

The international rules which governed the game placed the Russians at an obvious advantage, as they scored basket after basket

off their transition game, where just a step advantage often led to uncontested layups.

The visitors also enjoyed some rather creative officiating, which was maddening if not directly related to the outcome. On several occasions the officials were at a loss to explain their actions, especially in what instances the ball must be handled by a referee on inbounds plays.

But the Irish were obviously rusty in their first game of the season. Notre Dame committed a total of 27 turnovers, to the obvious dismay of Irish coach Digger Phelps, who several times showed his displeasure in front of the bench.

***Observer Sports**

collegiate crossword

© Edward Julius, 1977 Collegiate CW77-8

ACROSS

- 1 Summit
- 5 Highball ingredient
- 10 "Look ___!"
- 14 Blunder
- 15 ___ grudge (show ill will)
- 16 Mother of the gods
- 17 Part of Oliver Hardy phrase (3 wds.)
- 20 Sun Yat___
- 21 Part of BPOE (abbr)
- 22 Vane direction
- 23 ___ station
- 24 Abbess
- 26 Ornamental metal works
- 28 Cecil B. DeMille classic, "The ___"
- 33 Finishes
- 34 ___ sauce
- 35 1970 academy-award winning movie
- 36 Greek letters
- 37 Tub
- 38 Grecian ___
- 39 Greek letter
- 40 Hit, as a golf ball
- 42 Rock
- 43 Sandarac tree
- 44 1964 movie, "___ Girl"
- 47 West Point freshmen

DOWN

- 48 "If ___ I Would Leave You"
- 49 Street, for short
- 51 Ending for profit
- 52 Part of TNT
- 53 ___ Claire, Wisc.
- 56 The quality of tending to get smaller
- 60 Playwright Elmer
- 61 Novelist Charles
- 62 Penny ___
- 63 Biblical place
- 64 Piggins
- 65 Greek letters
- 11 Presidential candidate of song, and family (2 wds.)
- 12 Costa ___
- 13 ___ chair
- 18 ___ sapiens
- 19 Side show attraction
- 25 Game show hosts
- 26 Negative vote
- 27 Voided tennis play
- 28 Shows a propensity
- 29 Get used to
- 30 Bon ___
- 31 Demolish, as a car
- 32 Catch
- 37 Thin layer of fine wood
- 38 Actress Mary ___
- 41 Miss Harper, for short
- 42 Shouts of surprise
- 43 Chemical suffix
- 45 Three lines of verse
- 46 Ellington vocalist, ___ Anderson
- 49 "God's Little ___"
- 50 Something to fill
- 52 Something to turn
- 54 Italian wine city
- 55 Exploits
- 57 Philadelphia TV channel
- 58 Siamese (var.)
- 59 Siesta

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

Morrissey Loan Fund Student Loans \$20-\$150 one percent interest due in 30 days LaFortune basement 11:30-12:30 Monday through Friday

Will do bachelor laundry, very reasonable close to campus Call from 9 a.m. to 5 p.m. 234-7528

Need quality typing? Executory, Inc. Professional Typing Service 12 type styles \$1 page minimum Call 232-0898 "When you want the Best"

FOR RENT

Two bedroom house stove and refrigerator 225.00 month and utilities and deposit 914 North Notre Dame Avenue 234-7670

FOUND: A Calculator by O'Shaughnessy Hall. Call to identify. Jayne - 7961

LOST: HP-2 calculator in 204 O'Shag, Thurs. (11-9) please call 1059

Lost: Gold Seiko watch lost on Saint Mary's campus November 5. If found please call Katie 4-1-4796 Reward Offered

Lost: A gold 1976 Cave Spring High School Class Ring. Blue sapphire stone with gold inlaid C.S. Name on inside of the band. Reward. Call Dan at # 1864

Lost: Black totes umbrella. South Cafeteria Monday afternoon. Call Jim 1627.

LOST: Pair of rust clogs by N.D. Avenue cemeteries Saturday night Please Call SMC- 4648

WANTED

Need 4 GA Southern Cal tickets Call John at 1991

Desperate girl needs ride to Jersey or vicinity for Thanksgiving break - Call 7674

Part-time people needed to sell advertising out of regional offices of nationwide publishing firm. Entry level position. Call M. Ford 272-3171

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

I need any number of Georgia Tech tix. Call Hugh at 234-1969

Needed: Ride for two to and from St. Louis or Columbia, Missouri at Thanksgiving. Can leave Wednesday afternoon. Call 7880

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

Need: Ride to Buffalo N.Y. AREA FOR Turkey Day Break Call Sue 4-5411

HELP WANTED: Part-time waitresses Franco's Ristorante- close to campus Call Danny at 287-5344

Need ride to Pittsburgh weekend of Nov. 17. Call 4-4721

FOR SALE

If you didn't get a festival shirt now's the time! Printed front and back only \$5.00 Post Paid. Send cash, check, or money order to: TMI Graphics 902 North Division Mishawaka, Indiana 46544 or call 259-8822

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

KNUTE ROCKNE- The original 1940 Lux Radio Theater production starring Pat O'Brien and Ronald Reagan now available on tape cassette. Relive the grandeur of Notre Dame's greatest legend. Send \$5.98 to Little Shop on the Prairie, P.O. Box 132, Minot, North Dakota 58701. Satisfaction guaranteed.

FOR SALE: Notre Dame basketball tix. Two for each game. Best offer - Call 1159

PERSONALS

To My Favorite Goalie, Sorry about the mix-up. Guess my comment was off-sides. Your Female "Defender"

G.B.E. Playing student. What's it to you? K.K.

To Denny...the "wild and crazy guy? Thanks for showing us a great time! Yours truly, Unscrupulous and friend (alias the dynamic duo)

M.B. - "Tombs" wants reimbursement for the pitcher. They can't get Ralph out. Drugs

25 cent drafts tonite 9-12 at Senior Bar. Surf Club smoker- Everyone welcome. Super Cool shirts available. Improve your resume-Everyone is vice president!!!

To: Lisa, Ellen, Kathy, Christie, Bill, Gordon, John, Mark, Richard, Mike, M.G. Amanda, Amy, Al, Mary K., Andy, Scott, Tony, Matt, Steve, Kurt, Bruce, George the President, Cathy D. and all of the 4th floor of Fisher. Thanks for the best birthday ever. Ryan (TIP)

Happy 21st Birthday DIANA you're legal!! Luv, Chuck

Fear not!! Even though I was at Steve Martin last Thursday night. The Apollo will be back this Thursday at 10 p.m. WSNB

Mandatory meeting for all advertising layout people on Tuesday November 14th. Short meeting starting at 7:00 p.m.

All Maligned Students: Let's eat the Ad. Building - Melvin

Top o' the morning to all our friends at SMC and ND Miss you all. Duffer and Mary

To the 8-pack, Cindy, Mar, Sue, and the Morrissey Gang--I'm miles away but haven't forgotten you. Laureen

SMC/ND: "We've found a beer called Guinness And like to put a lot in us." The Whole Gang

To the Sisters of Perpetual Scraps: Pray for us sinners: Miss you. Bruce and Bruce

T-bird and Klutzy Dutzy: Who's been sleeping in your beds? Driftwood

Classified Ads

Vols fall to ND, 31-14

Special teams, defense lead Irish

by Tony Pace
Editor-in-chief

Sparked by big plays by the defensive and special teams unit, the Notre Dame football team rallied from a one-point halftime deficit to defeat Tennessee, 31-14.

With the Irish trailing 7-6 early in the third quarter, reserve linebacker Bob Crable broke through the Tennessee line and blocked Dale Schneitman's punt. The ball rolled dead on the Volunteer 16 and the Irish were in scoring position. "The play was designed for John Krimm to block the punt," Crable related after the game, "but I just broke through their blocking and got to the punter first."

From the 16 it took just four plays for Notre Dame to capture the lead. Two Vagas Ferguson runs and a Joe Montana to Pete Pallas pass put the ball on the two yard line. On second down freshman fullback Pete Buchanan plunged for his first collegiate touchdown to make the score 12-7. Montana then hit Pete Holohan on the two point try to boost the lead to 14-7.

The punt receiving team set up the next Irish score as well. This time it was a punt return that did it.

Dave Waymer fielded a Schneitman punt at his own 29 and raced 46 yards up the near sideline, before being hauled down at the Vol 25. The offense could not move the ball, so on fourth down Chuck Male came on to boot a 37-yard field goal. Male's placement put the Irish lead at ten points, 17-7. The defense set up the next Notre Dame score. With a little over three minutes remaining in the

The swarming Notre Dame defense scored one touchdown and set up another in Saturday's win over the Tennessee Volunteers. [Photo by Cate Magennis].

third quarter, the Irish line stunted on a pass rush. Tackle Mike Calhoun blindsided Vol quarterback James Streater, causing a fumble. John Hankerd recovered the ball at the Tennessee three yard line. An offside penalty moved the ball back to the eight. After Ferguson had gotten three of those yards back, Montana scrambled into the end zone for Notre

Dame's second touchdown of the afternoon. Male's extra point made the score 24-7.

Tennessee closed the gap to 24-14 early in the fourth quarter when Streater hooked up with wide receiver Phil Ingram on a 73-yard touchdown pass. Ingram got behind Joe Restic and Dave Waymer, who had collided with one another, and had clear sailing

once Streater had delivered the ball. Alan Duncan converted the extra point.

Restic atoned for his mistake when with under two minutes to play he picked off an errant Streater aerial and raced yards for a touchdown. Male again made the conversion to close the scoring at 31-14. "That was the same play that they had scored the touchdown

on," Restic said after the game. It was Restic's first touchdown in his collegiate career. "It's a heck of a way to close out my home career at Notre Dame," he said.

Notre Dame managed only six first half points. They were the result of two Chuck Male field goals. On the opening drive of the game Montana directed the offense from the Irish 18 all the way to the Tennessee six. There the drive stalled and Male came on to hit a 24 yard field goal.

In the second period, a poor Tennessee punt on third down gave the offense the ball at the Vol 28. Three Jerome Heavens runs moved the ball to the 19. Male then booted a 37 yard placement.

The only other first half score was sandwiched between Male's two three pointers. Streater led the Vols 69 yards in 13 plays to give them their first points in the game. Nine of those 13 plays were option plays as Streater, Kelsey Finch and Frank Foxx ran for good yardage. Foxx scored the touchdown on a six yard run. He took a pitchout from Streater and raced around the left side of the Irish defense. Duncan's kick gave the Vols a lead that would stand until Notre Dame's third period punt explosion.

The leading Notre Dame rusher in the game was Ferguson who picked up 97 yards in 20 carries. That gives the junior from Richmond, Indiana a total of 905 yards for the season and he is well within reach of Al Hunter's single season record of 1,058 yards. Heavens, who was hobbled by an injured knee, could manage only 15

[continued on page 7]

ND falls to improved Russians

by Craig Chval
Sports Writer

The Soviet National basketball team scored the first five points of the game and never looked back handing the Fighting Irish a 90-75 loss at the ACC Friday night.

Six-foot, ten-inch Soviet forward Anatoli Mishkin led all scorers with 29 points. He connected on 11 of 17 shots from the floor while converting seven of eight free throws. The only other Russian in double figures was 6-5 forward Sergei

Iovaisha, who scored 14 points in just 17 minutes.

Sophomore forward Tracy Jackson came off the bench to pace the Irish attack by scoring 21 points. The 6-5 native of Silver Springs, Md., hit 10 of his 13 shots from the field along with his only free throw of the evening.

The huge Russian front line of Mishkin, Iovaisha and 7-foot center Alex Belostenny completely shut off the Irish inside game. Notre Dame centers Bruce Flowers and Bill Laimbeer shot a combined 3-13

from the floor, and grabbed only ten rebounds between them.

But the player most affected by the overwhelming Soviet size was Kelly Tripucka, Notre Dame's 6-7 forward. Tripucka could manage just three field goals in 15 attempts, and spent most of the evening inventing new shots when he found three or four arms waving in his face.

The Irish found it equally difficult to shoot over the Soviet zone, especially in the first half, when they hit just 35 percent of their shots. Starting guards Rich Branning and Stan Wilcox were unable to find the range from the outside, enabling the Russians to lay back and jam up the middle.

Reserve swingman Bill Hanzlik, known mainly as a defensive specialist, was Notre Dame's second highest scorer with 14 points. The 6-7 junior shot seven of 12 before fouling out with 53

[continued on page 7]

Orlando Woolridge [32] fights for a rebound in Friday's contest with the Russian Nationals. [Photo by Doug Christian].

Memories of home

by Frank LaGrotta
Sports Writer

"Nothing is for always." George M. Cohen, backstage after his last Broadway show closed.

Notre Dame's locker room is pretty much the same after every game. It's hot and noisy; the smell of sweat and liniment hangs heavy in the steam from the showers. Players, coaches, reporters and well-wishers are milling about and, well, it's not the best place to be if you feel like being alone.

So he walked out of the tunnel that he'd led his team through before so many games and stood looking around the stadium that, just minutes before, had been filled with the usual 59,000-plus that watched the Fighting Irish stomp Tennessee 31-14.

Somehow it didn't seem right for anyone to bother him, but a few people followed for "an autograph, huh Bob?" or "just a couple of questions, okay Bob?" and he signed and answered until everyone was satisfied...

And then he was alone where it all started. It was here that Bob Golic, the big, strong kid from Willowick, Ohio, came to play football. A place where legends come as often as Christmas and usually with all the trimmings.

And now, just four years later, he was ready to take the place that Rockne and Leyden and Lujack and Crowley had saved for him.

"Four years? Has it been that long?" he asked himself. The dark, cloudy sky and the empty seats gave him his answer.

It started here and it ended here on this cold November day when all the ghosts they write about stood aside for a minute to let Bob Golic remember.

"I was thinking about a lot of things," he said later. "I was really happy about all the things I've accomplished but I was sad because it's over and I knew I'd never play in this stadium again. I guess I felt...well, I don't know..."

Back in the locker room, where still more people were waiting for him, he sat, still in his uniform, and looked around. Coach Joe Yonto walked by and shook his hand.

"Can I keep my jersey, Coach?" Golic asked hopefully.

Yonto just smiled.

The last few players departed, leaving only Golic and a few managers who silently began the task of cleaning up.

"It sure went fast," sighed Golic as he pulled off the green jersey with the big gold 55 on the back, for the last time.

Looking around the locker room that always seemed so crowded and noisy, Bob Golic finally realized what a lonely place it is.

But he doesn't have to worry. He can always remember.

Icers split with no. 1 Minnesota

by Brian Beglane
Sports Writer

MINNEAPOLIS-It was not the most graceful, cleanest-fought series of hockey.

Notre Dame outskated, outshot and outscored Minnesota Friday night enroute to a 3-2 victory and temporary possession of second place in the WCHA.

The Gophers came back Saturday to outshoot and outscore the Irish 4-1 in a heated, penalty-marred game, retake a share of second place, and move Notre Dame back to fourth.

But the split game the Irish a 3-2-1 record and proved a few things; the team can skate with anybody in the league, their penalty killing is more than adequate, and their power play is less than adequate.

For Minnesota, one thing was obvious after the weekend - it is not the best team in the country, as it had been rated going into the series.

"This Minnesota series was a big one for us because they are an experienced club and very highly rated," said Irish coach Lefty

Smith. "They have good skaters and on the Williams Arena rink, they are hard to control. We kept pace with them and that is encouraging."

Friday: Laurion's third win

Ted Weltzin and Jeff Perry enabled Notre Dame to jump out to a 2-0 lead for part of the first period Friday night. Weltzin converted a Steve Schneider pass from the left corner into a 10-foot backhand that hugged the ice and beat Gopher goalie Steve Janaszak to his glove side just 3:42 into the game.

Perry increased the advantage to two when he knocked a rebound shot over the sprawled Janaszak with eight minutes of the first period still to play. It was the first career goal for the rookie skater from Sudbury, Ont., and he was assisted by linemate Bill Rothstein.

With Irish defenseman Jeff Brownschilde off for tripping, Don Micheletti got Minnesota on the scoreboard with just 13 seconds remaining when he lofted a wrist shot past ND goalie Dave Laurion's glove side to make it 2-1 after one

period. Steve Christoff evened things up 4:43 into the second period on a rebound shot in front of Laurion. Janaszak and Laurion both ended the period with nine saves, although the Irish had two power play opportunities and the Gophers had one.

Weltzin took advantage of a holding penalty to UM's Tim Harrer that ran over into the third period to score the only power play goal of the series for the Irish at 1:21, when he beat Janaszak cleanly to the glove side on a slap shot 35 feet from the Gopher goalie. The Irish allowed only four shots on Laurion while they unloaded 17 on Janaszak, although Minnesota had three power play opportunities in the final 10 minutes.

Saturday: 54 minutes in penalties

Minnesota came out strong in the first period of Saturday's contest, getting off 15 shots on Laurion, who started both games of a series for the first time this year. With defenseman Scott Cameron

[continued on page 7]