

it's gettin' a little better—
at least the sun is trying
to come out. don't get
your shorts out of moth-
balls just yet, tho; the
temp is still layin' low

THE OBSERVER

Vol. VI, No. 44

serving the notre dame - st. mary's community

Thursday, November 11, 1971

Tenure committee 'alerted'

by Ann-Therese Darin

Acting St. Mary's president Sister Alma Peter announced that she is "not activating, but alerting" the St. Mary's rank and tenure committee. The announcement came on the heels of a November fourth letter from the acting president to the faculty which said, in part, "I am reconvening the Rank and Tenure committee of St. Mary's College and asking it to begin preliminary work on gathering data."

Any activity of the committee, she said, would be forthcoming only if the Ad-Hoc Committee of the Boards of Trustees is unable to complete the proposed unification's financial arrangements at its November nineteenth-twentieth meeting.

The unification announcement the Boards of Trustees drafted last April stipulated that Notre Dame would honor any rank or tenure incurred by a SMC faculty member before April of 1971.

Expectation of timetable

This clause was written in expectation that both Universities would closely follow Rev. James T. Burchaell's unification timetable, which would have had the 1972 budgets merged.

With the hold-up in unification, it is now unclear whether tenure acquired by SMC faculty this year will be honored by Notre Dame.

Last year's Rank and Tenure Committee Chairman Miss Rita Cassidy has received no communication from the president's office other than the faculty letter.

Asked if she plans to call a meeting of her committee, she replied "No, because I really do not understand what its function would be. Obviously if Sr. Alma reconvenes the committee and gives us a specific mandate that is the prerogative of the president."

"Before the meeting on the nineteenth and the twentieth, it would be extremely difficult to work because of no mandate or guidelines," she added.

"Historically," campus American Association of University Professors president Dr. Donald Hornung said, "this review is completed at the same time as Notre Dame's...around November fifteenth. But, because of unification, we didn't start in October as we usually do."

No new chairman had been appointed to the rank and tenure committee because of the scheduled unification, according to Miss Beverly Siderits, personal secretary to Sister Alma.

SMC administrators, Miss Cassidy said, assumed that there would be no need for the committee, which usually started work "three or four months" before the December first deadline for notifying

instructors with two or more years of seniority about their future.

Sessions with candidates

Besides accumulating material, the Rank and Tenure Committee also held approximately fourteen sessions with two or three department's candidates credentials and performance reviewed in each session.

"They expect us to do in three weeks and a Thanksgiving vacation what would normally take several months," Miss Cassidy said.

Many members of the faculty seem unclear about the reasons why Sister Alma is alerting the Rank and Tenure Committee.

Miss Cassidy said that the ordinary renewal of contracts is not "within the jurisdiction of the Rank and Tenure Committee." Her committee deals solely with cases of promotion and granting of tenure.

She speculated that SMC could complete the simple one-year renewal of all faculty


Sr. Alma Peter: Alerting tenure committee

member's contracts by the December first deadline the unification program established. This act would require the Jeanne Finske.

Both of the administrators on this committee, Detzler and Sr. Finske, affirmed Sr. Alma's contention that "everything is being held in abeyance until the November meeting of the Board of Trustees."

Hornung counted "ten or eleven" faculty members who would qualify for tenure this year. According to the April unification statement, tenure would be suspended for these instructors.

43 tenured by last April

Although the Observer could not obtain a list of the affected departments, it did learn that out of an SMC populace of approximately ninety members, forty-three members were tenured as of April, 1971.

While less than fifty per cent of the faculty members are tenured, the percentage in each department varied last spring.

In the college of science, for example, the biology department has five tenured and two non-tenured members; the chemistry department, four tenured and one non-tenured member.

Will SMC tenure be valid?

by Ann-Therese Darin
Observer Associate Editor

"How do you honor a pledge attached to a timetable that can no longer be met?" asked Dr. Paul Messbarger over a sheaf of English papers.

As chairman of the SMC English department, he is concerned about the snag in unification because seven of his nine English instructors are not tenured.

As chairman of the St. Mary's faculty assembly, he is concerned for the better

than 50 percent of the faculty who do not have tenure, and in particular for the 10-11 instructors who would have been reviewed for tenure this year.

If any of them are granted tenure by St. Mary's this year, there is a possibility that the tenure would not be honored by Notre Dame. Last April in their unification statement, Notre Dame and St. Mary's agreed that Notre Dame would honor any rank or tenure accrued before April, 1971. Now that unification plans are in limbo and there is a chance that St. Mary's may

meeting Monday afternoon, the group passed most of the suggestions, with the exception of plans advocating a renegotiation of the unification plans.

Under the category "budgets," the assembly favors these actions in order of priority:

- unified budgets for 1972-73;
- alternately, separate budgets for 1972-73, agreement to unify for subsequent years.

(continued on page 6)


Dr. Donald Hornung

OBSERVER INSIGHT

be issuing one-year contracts for all of its instructors, the future of the tenured-to-be will be misty until St. Mary's has received some notification from the University Provost's office either adjusting the date for acceptance of rank and tenure to April, 1972, maintaining the earlier agreement.

Since it is "virtually certain the key element of the sequence, the unified budget, is no longer a possibility," Dr. Messbarger, after consultation with acting SMC president, Sr. Alma Peter, drafted an outline of possible arrangements for the university-college community next year.

He divided his outline into five specific categories: budgets, contracts for non-tenured faculty, contracts for tenured faculty, academic departments, and student body.

Presented at the faculty assembly


Dr. Paul Messbarger

Rough road to polls for students

(c) 1971 New York Times

Los Angeles, Nov. 10—Students who have tried to register to vote this fall have run into numerous roadblocks thrown up by local election officials.

Often these officials are confused by the laws or frightened by the young people's potential impact on college towns, and their actions have evoked cries of protest and a number of lawsuits by student activists.

Campaigns to enroll the 11 million new voters prior to last week's elections had mixed results, and only about 20 percent have qualified thus far. One important cause, the campaign organizers concede, is the attitude of young people who remain unexcited about many local contests and unimpressed by the leading presidential candidates.

But the "obstructionism" of election officials is another major factor, the youth organizers charge. "It's the same old hypocrisy story," fumed Ed Roeder, an official of the Student Vote, a nonprofit registration effort. Morris Abram Jr., the group's president, declared:

"Obstruction of the right to vote makes a mockery of the efforts of thousands of legislators who worked for enactment and ratification of the

26th amendment. It creates the most widespread frustration among young people earnestly seeking entrance into the electoral process."

Local officials retort that they are merely following the law, that students are not permanent residents of college communities and are thus not entitled to vote there.

But the main reasons appear to be political, Dennis R. Bing, the clerk of Champaign County, site of the University of Illinois, said:

"The local citizens are worried that the students would saddle them with high taxes and big bond issues. In reality, their hearts are not here."

Of the 11 million potential voters between 18 and 21—another 14 million will cast their first ballot in a presidential election next year—only about 4 million are students. The one-third of the students who live with their parents, plus the 7 million nonstudents, apparently have no more trouble registering than anyone else.

In some places, however, the trouble can be considerable. Short hours, inaccessible registration offices, and complex forms help keep enough citizens off the rolls to give the United States one of the worst rates of political participation of any democracy.

Public attention has focused largely on the question of whether students will be allowed to vote in cities where they are attending schools. So far, the legal trend has been in favor of the students.

Numerous court decisions and opinions by state attorneys general have insisted that students be treated the same as everyone else. In California, the state Supreme Court overturned an opinion by Attorney General Evelle J. Younger, who had ruled that students must vote where their parents live.

A typical judicial opinion was issued in Michigan by Supreme Court Justice John B. Swainson, a former governor, who declared, "It is no longer constitutionally permissible to exclude students from the franchise because of fear of the way they may vote." Swainson's opinion struck down all barriers to the registration of students.

The movie "Joe", originally scheduled to be shown Friday night, November 12 has been rescheduled. It will now be seen on Sunday night at 8:00 and 10:00 in O'Laughlin Auditorium. The price of admission remains \$1.00.

'Minority of minorities'

Indians: 'No money'

by Jerry Lutkus
Observer News Editor

(This is the third part of a four part series on the minority recruitment policies of the University of Notre Dame. Today's segment deals with the University's recruitment of American Indians.

"I guess we're the minority of minorities on campus," Forrest Whiterabbit confided. Whiterabbit is Winnebago Indian in his third year of studies at Notre Dame. He says this because he is one of 4 Indians who study at the university. Three Indians are undergraduates, while the fourth is in the Law School.

Whiterabbit laughingly commented, "You realize, though, that our enrollment has grown 200 per cent with this freshman class." The statistics published by the Office of Admissions says that four Indians are members of the freshman class, but Whiterabbit only recognized two of them. "One of them came to me and he turned out to have blond hair and blue eyes."

The problem that seems to plague all minority students interested in Notre Dame is money, a source of trouble for Indians. The University has been "very good" about financial aid for the few Indians here, according to the head of the Native American Club, but the amount of money available for recruitment is not a matter the University wants to talk about right now.

Cliff Hofman, a member of the club from Windowrock, Arizona (the location of a Navaho reservation, said that "As long as we can get BIA scholarships (Bureau of Indian Affairs), the University will match it. They have a certain amount of funds set aside for us."

But again the pair asserted that funds remains a hinderance. It must be remembered, they said,

that Chicanos, Blacks, and Indians all must travel far to see the campus and they "really should see it" before applying. Most Indians cannot afford that cost.

As of now, Whiterabbit said, the university is leaving the basics of recruiting to the Native American Club. "Dan Saraceno has done a tremendous job and helped us a lot, but right now we handle students coming to campus and the sending out of feelers to high schools."

Hofman noted, though, that 8 or 9 Indians have already applied this year. But the Indians who do apply to schools like Notre Dame generally apply to many of the larger schools in the country. Hofman says that these other schools generally have a harder sell on recruiting minorities and American Indians usually end up going there. Thus, these schools usually have larger Indian populations and this also tends to draw more Indians to a school.

According to Whiterabbit, many Indians have "no great desire" to go to out-of-state schools. They generally would prefer to stay in state where their family and friends are. "They feel alien, out of place."

Hofman quipped that most Indians hear of Notre Dame as "the great white ivory tower", but Whiterabbit reshaped his statement into "the great white ND".

Last weekend, a group of Indians were on campus with the International Students Convention. They expressed "great interest" in the place according to Whiterabbit. On December 8, the Native American Club are bringing some more Indian students to the campus to take a look.

Whiterabbit chuckled as he

Death March

The 2nd Annual Senior Death March will be held again this fall tomorrow afternoon preceding the Tulane pep rally, which is to be in the old Fieldhouse. This march represents the sentiments of the seniors who are participating in their last Irish rally.


Forest Whiterabbit: Minority of minorities

revealed that Notre Dame was originally founded as a mission for the Pottawattimi Indians. "We're hunting through the charter to see if there is some provision to give Indians a free education."

Black American Law Students

Association
presents a lecture

ON THE EXPERIENCES OF A
BLACK ATTORNEY

by Bobby Hill,

Georgia Legislature

Friday, November 12
Memorial Library Aud.
All Students Welcome

8:00 - 9:30pm
No Charge


Clothes and things


Men's Boutique

the Pit Stop

"On the Mall" - McKinley Town & Country
Shopping
Center - Mishawaka, Indiana Phone 259-7335

\$399

now
buys
you
all
the
music.


Until very recently, if you set out with \$400 to buy a complete stereo system, you were in for a disappointment: you could not buy a stereo system at or near that price which could reproduce the lowest octave of deep bass. In fact, to get a system which would accurately reproduce the entire musical range, you had to spend about six hundred dollars.

The new Smaller Advent loudspeaker has changed all that. It is the only loudspeaker selling for less than the original Advent (\$102) which can reproduce the lowest musical tones (including those that are felt). Most small loudspeakers (and many expensive and ambitious ones) cannot accurately reproduce the lowest strings of the double bass, bass guitar, or the lowest notes of the pipe organ. The Smaller Advent can. And the silky brilliance of its midrange and highs is identical with that of the already famous larger Advent speaker.

The new Scott 357 AM-FM Stereo receiver delivers more than 22 watts per channel of RMS power into the 4 ohm Advent speakers (RMS isn't just our name -- it also stands for the most demanding and least flashy of the various power rating systems). Its FM tuner is sensitive and selective, bringing in the weak stations as well as the strong ones with astonishing fullness and clarity.

The Garrard SL55B automatic turntable completes the system. It has inaudible wow and rumble and such conveniences as a manual cueing control. And it's equipped with a Shure M93E elliptical diamond cartridge, a base, and a dust cover.

The guarantee covers parts and labor on the turntable for one year, the speakers and the receiver for 2 years.

The price is \$399, which is a very good price. It will buy you more quality sound and reliability than it could have only a year ago, and more than you can buy anywhere else in the area.

Still unbelieving? (Previously bitten on claims, perhaps?) Allow us to lure you into our store, so that we may realistically substantiate our claims. (With music, not words)

SLC Agenda

Student Life Council
Agenda-November 11, 1971
(Thursday)
7:30 p.m.-Center for
Continuing Education

- I. Acknowledgement of Fr. Hesburgh's letter.
- II. Committee Reports
 - A. Steering Committee-15 min.
 - B. Planning Committee-15 min.
 - C. Rules and Regulations-15 min.
 - D. Hall Life Committee-15 min.
- III. Report on the University Judicial Board-15 min. Fr. Riehle
- IV. Report on the Crypt by Ad-Hoc Committee-15 min.
- V. New Business-5 min.

307 S. MICHIGAN ST.
Crown Art's
288-7800

Joseph E. Levine presents - A Mike Nichols Film - starring
Tomorrow - Open 6:00

"BRILLIANT."
-Judith Crist, N.Y. Magazine

Mike Nichols, Jack Nicholson, Candice Bergen, Arthur Garfunkel, Ann-Margret and Jules Feiffer.

Carnal Knowledge.

An Avco Embassy Picture

Plus Co-Feature

Baby Love

STARRING ANN LYNN/KEITH BARRON

BECK
Regional Distributor

Imported Car Parts and Accessories Low Prices! Foreign Car Parts Co.

215 Dixie Way N.
South Bend
Phone 272-7187

1307 E. CALVERT
PHONE 288-1681

OPEN 3-8 PM MON-TH
1-4:30 PM SUN & FRI
CLOSED SATURDAY

RMS AUDIO

Open Sunday
1 - 4:30

world briefs

(c) 1971 New York Times

Washington--The Senate voted to ratify a treaty returning Okinawa to Japan and ending American occupation of the main Japanese islands. The treaty, which will be ratified by President Nixon when Japan passes legislation permitting continued American use of military bases on Okinawa, resolves the last political issue between the countries growing out of World War II

Santiago--Cheering crowds organized by the Socialist and Communist parties gave Premier Fidel Castro of Cuba an enthusiastic welcome in the streets of Santiago. Castro, on his first trip to Latin America in 11 years, was greeted on his arrival by President Salvador Allende Gossens of Chile.

Lima--Peru promulgated a law that put all television and radio stations under effective state control. The law, the most sweeping state intervention in broadcasting in Latin America other than in Cuba, gives workers a share of the profits and control of the stations and gives the government much of the station's stock.

on campus today

9:00am-9:30pm symposium--sense and insense: fakes, carroll hall

4:15 lecture--joe h. cho, foreign investments and international conflicts, 127 newland

7:00 meeting--notre dame students for mcgovern, 2d lafortune

7:00 & 9:00 the committee, little theatre, moreau hall

8:00 lecture--dom sebastian moore, have we ever heard the real jesus, library auditorium

nd-smc

Saturday fund drive needs volunteers

This Saturday, November 13th, the March of Dimes will be sponsoring a fund raising drive on campus. This drive is relying entirely on volunteers from the Notre Dame - Saint Mary's community and is in urgent need of volunteers.

The Nature of the volunteer work is soliciting for money around the stadium and on the campus proper. Anyone interested in volunteering need only come to the hallway in front of the art gallery in O-Shaughnessy anytime after 10:00 on Saturday morning. There, he will pick up a cannister for soliciting. You can come when you want and solicit for as long as you want. All cannisters will be returned by 1:15 p.m. in order to allow time to get to the game.

The National Foundation - March of Dimes is an organization founded by Franklin Roosevelt to combat polio. Through its support a cure was assured by 1958 - a cure which most of us have benefited by.

Following this success, the NF - March of Dimes turned its attention to birth defects, a far more serious problem that polio ever was.

Birth defects are the nation's second greatest destroyer of life - claim 560,000 lives each year - 60,000 children and adults plus an estimated 500,000 babies who die before birth as a result of defects.

At least 250,000 babies are born each year in the U.S. with significant birth defects. By conservative estimate, some 15 million Americans have one or more birth defects which affect their daily lives. About 1,375,000 of them are pre-school children. More children are hospitalized for birth defects than for all infectious diseases combined. At least half of all mental retardation is caused by defective prenatal development - an estimated 3,000,000 people in the U.S. are mentally retarded because of birth defects.

The National Foundation fights

birth defects thru programs of research, medical care, professional and public health education. It's research program seeks causes and cures; faster, more accurate diagnostic methods; more effective treatment techniques. The problem is immense because causes are generally of a combined hereditary and environmental nature. Hence, research must deal with the complex biological problem of the mechanics of heredity. The National Foundations' Medical Care Program includes a nationwide network of Birth Defects Centers dedicated to raising the standards of medical care for birth defect children all over the country. Its Professional Education Program helps to teach and train the many types of health personnel required in the

care of birth defect children. Funds raised in Saturday's campaign will go to the St. Joseph County Chapter for the

support of the James Whitcomb Riley Hospital for Children. If anyone has any questions, please call 3663.

The 5th Dimension

appearing Saturday
Nov. 13-8:30 PM

Athletic and
Convocation
Center


ND & SMC Discount

Ticket Prices
\$5.50-No discount
\$4.50-Purchased for \$3.50
\$2.50 Purchased for \$1.50

Must present ID card for discount at the ACC Box Office ONLY


The Sony
STR 6045
Receiver
\$299


RME AUDIO

1307 E. Calvert 288-1681

PEP
UP
YOUR
WALLS

Hand-painted 13½" X 6½"
plaque of ND player or
other college or pro team.


Britten Industries
2850 N. Mildred Ave.
Chicago, Ill. 60657

Please send _____ plaques at \$3.50 each of
(Team) _____
Specify color: _____; Helmet _____
Jersey _____; Pants _____; Team Initials _____
Name _____
Address _____
City _____ State _____ Zip _____
Enclosed: ☐ Check ☐ Money Order

From the land of British Racing Green.

Only 24 of the top racing drivers in the world are eligible to compete in all International Grand Prix. More than half of them are British.


For the British, cars are a very no-nonsense, unfrippy business. In a car, they regard beauty as a function of how beautifully it functions, and nothing reflects this more than the classically British TR-6.

It is English to the core. In fact, it's just about all core—a big, beautifully engineered 6-cylinder motor, powering a sturdy transmission that slides solidly from one gear into another. A heavy-duty independent suspension that can take anything that any road can dish out. All tightly put together in a body with rugged, clean lines

and topped off with a couple of comfortable reclining seats to sit in it with.

The classically British TR-6, is an utterly straightforward, square-jawed kind of car. The kind they don't make anymore, anywhere but England.

The Classically British
Triumph TR-6


Available for Immediate Delivery at

SATISFACTION SERVICE

BROOK SILVERMAN
INCORPORATED


TRIUMPH, SPITFIRE, GT6, TR6, & STAG

916 E. McKinley, Mishawaka Phone 255-4751

THE OBSERVER

AN INDEPENDENT STUDENT NEWSPAPER

Editor-in-Chief, Glen S. Corso

Assistant Editor
T.C. TreanorBusiness Manager
Jim Jendryk

All successful newspapers are ceaselessly querulous and bellicose. They never defend anyone or anything if they can help it; if the job is forced upon them, they tackle it by denouncing someone or something else.

H.L. Mencken

Assistant Editor
John AbowdAdvertising Manager
Bill Bauerle

Business: 283-7471

News: 283-1715

Tenure: the Best Possible Alternative

The list of proposed actions that have been messed up because of the failure of Notre Dame and St. Mary's to reach a financial agreement has just begun, a list that will probably get a lot longer if the Trustees can't solve the impasse at their mid-November meeting.

Rank and Tenure for St. Mary's faculty is an early and rather sensitive addition to the list. Last year, when unification was first decided upon, the timetable set up called for the merger of the academic departments by this year. Accordingly Notre Dame announced that it would not recognize any tenure granted by St. Mary's after April of 1971, the thought being that all tenure decisions after that would be made by committees from the merged departments.

Unfortunately for a dozen faculty members at St. Mary's things have not gone according to plan. By virtue of the number of years they have put in teaching over at SMC a decision on whether or not to grant them tenure is due by December 1st. Ordinarily those decisions would not cause great difficulty. With unification at least temporarily delayed, while the financial managers try to figure out where funds for the scheme is going to come from, making tenure decisions becomes a problem, a very serious problem for those people whose jobs are on the line.

The appropriate committees at Notre Dame, with an eye towards the original timetable, labored under a directive by Fr. Burtchaell and amassed material on the ability of those twelve SMC faculty members. The St. Mary's administration, also eyeing the unification timetable, never bothered to activate their rank and tenure committee, assuming that the task would be handled by Notre Dame.

Now however, with December 1st fast approaching, St. Mary's is being forced to decide exactly what status the dozen faculty members should be accorded. To grant them tenure would be useless since it won't be recognized by Notre Dame when unification does occur. Yet with unification still a drawing board concept any move by Notre Dame in the area might be presumptive.

St. Mary's could take the easy way out and grant those dozen people one-year contracts. Doing that would probably insure that the school would lose some of those people and probably the most talented of the lot—talented faculty members that we can't afford to lose.

The smartest and best solution would be to have Notre Dame make the tenure decisions for these people. When unification comes those who have been given tenure will know they have a job, while those that don't make it won't be any worse off then before.

The Notre Dame people have the information, they are qualified to judge a faculty member's performance and they will eventually be the colleagues of those who get tenure.

St. Mary's could perform a real service for the twelve faculty people by doing just that—we suggest they do it.

Nite Editor: Joe Abell

Ass't Nite Editors: Jack Frischkorn, Maria Gallagher (see, maria, you even got promoted—now wasn't it worth it all?)

Not Much Help, But At Least She Showed Up: Beth Hall

The Rabble That Was a Shoe-In: Donaldson, T.C., Ed Ellis, A.T. Jim McDermott, Corso, Marty Miller, Smith, Peggy Lawlor, Sally Smith, Janet Jason, Maryalice Conway (bet you didn't think you'd ever see your names in print)

Hal, Jr. Operator: Don Biancamano

Sports Nite Editor: Vic Dorr (he even gets paid!)

Nite Controller: John Brady

1. john, get the cockroach off jerry's desk—he's starting to gag (jerry, that is)

2. maria says thanx for everything, guys and keep those cards and letters coming

First Tuesday hung over

Strange Beings Revisited

Tom Bornholdt

Last year, Yours Truly had mentioned his bizarre experiences on the campus of DNU out in the "heart of darkest Iowa". As I feared, few people were able to believe that such personalities are real. But remember this: they laughed at Galileo, Darwin and Columbus. Anyway, I am continuing my story in DNU, but only because some shrink over at Psycho Services requested that I "tell him all about these experiences".

In the center of DNU is this great Silver Tower. And, believe it or not, these people come every day and worship this great architectural booby. They just stand there and say, "Gee, the Tower is beautiful; boy, the weather is beautiful in Iowa, especially during the winter; life is simply beautiful, groovy". These people are called Towerites for some reason, and have been known to offer the Tower incense after one of DNU's rare football victories. The Psych department has some terribly Freudian theory about them, dealing with virility worship.

Unfortunately not everyone has discovered Nirvana at DNU. The place has been in a big uproar recently. It seems the Trustees of the school have come out with a statement forbidding any student from tattooing himself. This statement, issued many decades ago, has become the center of a great controversy. Under tremendous student pressure, the Trustees amended their rule to say, "Students of the University may now assume the great responsibility of tattooing—but the University feels it necessary to prohibit the use of radioactive ink in this process".

Still a great many students are opposed to even this regulation. Cries of "Hall Autarky" and "student rights" have been raised. The principle of the matter seems to be at stake. The Trustees, furthermore, found in a survey, that "Ninety percent of the students wouldn't turn in a fellow student for getting tattooed with radioactive ink". Horrified by this complete lack of student responsibility, the Trustees asked the CLS for a list of sanctions against these violations of the moral standards of the University.

After a mammoth turnout of students at a CLS meeting, that august body refused to set any sanctions against radioactive tattooing, but instead recommended that the "minimum penalty for murder be a disciplinary probation", and that halls be allowed to determine their own tattooing laws.

The Trustees accepted the former proposal, but rejected the latter. Explaining their position, Fr. Headburgerking S.O.S. stated in a letter, "That the University considers both murder and radioactive tattooing serious violations".

While such strong language was being used, there were very few instances of the regulation being enforced. Only in one or two halls were rector's seen going around with Geiger counters. Thus, feeling that de facto was as good as de jure, PBS John Market asked in a recent letter that the tattooing issue be temporarily dropped, because he was sick of hearing about it. This prompted a vociferous response from certain student leaders, among them, Glen "Fourteen Points Platform" Sarge who demanded that Market immediately use some action, and stop using crude language.

Meanwhile the only other big political issue on campus was the Student Whoopie Fund. It seems that CPH chairman, Ed Slogan, recommended that the funds be distributed by a committee of 12 Hall Fuehrers, half a Senator and a mongoose. Hopefully the senator and the mongoose would have previous experience as a hall Fuehrer.

Plagued with the importance of such cosmic questions, I sought Universal Truth in the Office of Campus Mimicry under Father Ellsworth Phoney S.O.S. As I entered his richly carpeted office with walnut paneled walls, I noticed the intense reverend was busy eating his luncheon lobster, while reading a speech. A sizable group of students were present in the office awaiting patiently new revelation.

Lobster finished, Father Phoney began, "Gentlemen, wealth and affluence is not a sign of God's favor, but a sign of evil".

"Far out," shouted the Rabble.

"Wealth is evil, Amerika is evil, White is evil, Catholic is evil," intoned the Word Incarnate.

"Mea Culpa, mea culpa, mea maxima culpa" shouted the Rabble while beating their breasts.

"But by reading Love Story and listening to Jesus Christ, Superstar, we can come to a true awareness of our depravity".

"Oh, wow, groovy".

Father Phoney executed a subtle dramatic pause. Then he continued, "Love, my friends is the answer".

Applause.

"Leonard Bernstein's new Mass, People's Peace Treaty, Consciousness Three, Ecology, total conversion to Christ," thus sprach Phoney.

"Gee, Father, you're hip. You tell it like it is".

The intense eyes drank in the Rabble's glorification; the Plastik Priest knew this sermon would be a classic.

"Get high on Jesus," he declared, then paused for the final triumphant Rabble-rousing word, "Relevance."

The Rabble went wild. I, myself was caught in the emotion and was soon caught shouting, "Farm out, right arm!"

I was temporarily embarrassed by the lack of hipness. Later, however, I learned that the Rabble were not authentic, but rather professionals. They were hired from Triple E Inc. (Exponential Ego Expansion) by Father Phoney to get his courage up before the big show on Sunday.

Anyway, I then left Father Ellsworth Phoney who then proceeded to bleach his hair white as a sepulchre.

rev. maurice powers

the stranger who is my brother

Rev. Maurice Powers, C.S.C. is an alumnus of Notre Dame, winner of the Breen Medal for oratory while a student, later becoming a member of the C. S. C.'s. He was named as one of several chaplains from the Holy Cross Fathers from Notre Dame, and during his career which touched three continents, he was awarded five separate medals for heroism, merited 11 campaign battle stars, cited for Commendation and five other occasions.

Anthologies, a derivative of two Greek words: Anthos (flower) and Legein (to gather), appeal to the sensitive emotions of our hearts and minds. I write as an observer who loves what God has created for us to develop. Out of the universal treasures shared by every age is the art of capturing the significance of beauty. Thoughts become a loving tradition; souvenirs of affection cherished through the years. This one, *The Stranger who is my brother* is especially dear because I somehow knew him in Normandy, at St. Lo, along the Rhine or in a foxhole the night he was blown to bits in the lonesome hills in the Land of the Morning Calm, as Korea is called. But this Stranger is one you knew too. Listen to him speak in this month of memories, November. "You do not know my name, but you met me once; passed me by on a coach of the Santa Fe or along Highway 66. You ate beside me on Main Street in Altoona, Fort Wayne, Memphis, or Mankato. Well, I am dead now! I am one of the thousands of young men who come back in memory this November to you as you kneel in some

hallowed archway of prayer or in the waking moments of your daily toil."

"I once stood erect and tall as I raised my hand and swore allegiance to be eternally vigilant to protect and defend our Constitution of the United States; her Bills of Rights, namely to protect the privilege to elect, to speak and to worship freely; to defend America with her far-flung prairies and orchard-lands, her mountain-tops of fir and pine, her myriad marts of trade; her men and women dressed in the vestments of labor; her factories of fervent toil, her shrines of art, her churches built on freedom's soil; her laws of decency and honor. But, I am dead now! I forfeited the unfinished castle of my dreams - a home of tenderness and refinement. I will never grow old or weary; never be a burden to society. That day I fell I made new friends; Men of Ticonderoga and Gettysburg, men of Bastogne, St. Vith, Old Baldy, Omaha Beachhead and Kwajalein. I joined the serried ranks of men like Washington, Grant, Schuyler, Lee, MacArthur, Nimitz and Sergeant York or Colin Kelley. Like them I stood valiantly between our loved homes and the madness of those who would like to fetter me, smash me, stifle my voice into oblivion, much as some co-existors would like to do today, being obsessed with the concept that "might makes right; that freedom exists only in domination: That dictatorship is the only leadership."

I think he was a good soldier and military man, though fighting was never his business. He was a young man of peace

like you or me, I am sure, though he never told me. No soldier ever did, but they believed in peace, and I have known them personally through 13 campaigns as their chaplain.

Was he born on a farm in Nebraska or Indiana, in a miner's village in Pennsylvania? Was he from a tenement in the Bronx, a ranch house in Texas? Did he walk along Peach Street in Atlanta or Beverly Hills? I do not know his name nor his age nor his family.

I, of the living speak now. He is dead, and this stranger lies peacefully in a tomb of polished marble from the quarries of Vermont and Georgia. The splendor would embarrass him. People come from every sector of America and from the 126 nations of the United Nations Assembly in New York. They stand with heads bowed, their hearts touched with thoughts for this soldier they never knew. A sentinel marches in formal manner from dawn to dusk, keeping a tryst in an unspoken language of peace. They wonder He wore an American uniform, and they called him "The Unknown Soldier"; a tribute. On this magnificent tomb which stands on the heights of Arlington National Cemetery the three Graces: Valor, Peace, Victory, with palms in their hands, are embossed on one side of the tomb; and on the opposite side is inscribed the beautiful

jim gresser

fr. mclaughlin-

saving lives

randy sarton

the blues - paying your dues


"Mr. Boll weevil, you dore ate up all my cotton and corn."

When I hear that blues line, I picture Son House or Lightning Hopkins sitting on the back of a truck in the delta country with a battered folk guitar. I see an equally worn old man leaning against one of the tires, softly wailing on a harp. But that blues verse and other similar ones are being sung in Chicago today. The blues have moved. The scene is changed and the sound has too. At present, Chicago stands as the mecca of the blues. It is what New Orleans and later Nashville were during the first thirty years of the century. Yet it is possible to discern the musical roots of today's blues and its new breed of musicians. You can sense the south, the country flavor, in it.

Basically, the Big City Blues is an intermingling of the delta-style Blues with a new expressiveness, reflecting the difficulties of urban life. It combines the rich lyricism and introversion of the country with the tense drive and emotionalism found in Chicago's south side tenement conditions.

Two of the City Blues' major artists are Muddy Waters and Howlin' Wolf. Both born in Mississippi during a strained period in the United States' history (Muddy Waters-1915, Howlin' Wolf-1910) these two men were notably instrumental in the evolution of the Urban Blues. Muddy Waters was one of the earliest and most successful musicians to electrify. Howlin' Wolf contributed by polishing and perfecting this new style. Together they "modernized" the blues from a solo act with an acoustic guitar to an amplified four or five-man band, adding bass guitar, drums, and sometimes brass. The result is the Chicago sound-the distinctive harmonic structure, the pulsating rhythm of the bass line and drums. It is a musical

form with an incredible history. And a favorable future.

Most people have only a vague notion of what makes the Blues. When speaking of this genre of music, they mention something about "paying your dues", a form of music played in the south or something along those lines. But what exactly is the Blues? It seems to be a feeling brought about by a certain lifestyle. The Blues means living a painful existence day to day and biographical sketches of various Bluesmen verify this. For the most part, they live tough, poor lives, often working in the fields or at odd jobs during the day just to survive. At night they play in bars or on streetcorners for small change.

Today the Blues is experiencing a revival. Some of its musicians have finally been recognized and have become successful. (B.B. King comes to mind first, being one of the more notable examples.) Whether success detracts from the emotional stimulus needed to play the real Blues is a different matter altogether. The fact remains that after playing for virtually nothing for twenty or thirty years, these artists are now being discovered.

Most Blues verses are concerned with themes like lost love, traveling, their wretched situations and all the feelings that accompany these conditions. But the Blues is more than a series of general statements of personal suffering. It is an exaltation of the criticisms and problems by the artist of an entire people. And the actual performing serves as the antidote to the misery. Accomplished Blues musician Hogman Maxey sums it up. "Whenever you sing the Blues just right, why, you feel like a million when you may not have a dime...That's the best part of my life, is Blues."

A co-defendant with Fr. Phillip Berrigan in the Harrisburg Eight trial, Fr. Neil McLaughlin will be speaking here at Notre Dame this Thursday night in Stepan Center. He will be speaking as part of the Moratorium program which will begin at 7:00 pm. and is sponsored by the Program on Non-violence. Fr. McLaughlin has been one of the most active members of the new Catholic Left and has not only expressed his opposition to poverty, racism, war and the draft, but has also done much to eradicate these problems.

For the great majority of his ministry, McLaughlin has worked among the poor and the black. While still a seminarian in the Baltimore archdiocese, he and his friends inspected tenements and houses in the poorer neighborhoods for unacceptable conditions and compelled landlords to make due repairs.

After his ordination, he was assigned to St. Martin's parish in Baltimore where he worked mainly with the youth and the elderly of the parish.

During the severe Baltimore Riots of 1968, McLaughlin provided food for those who needed it and, after the disturbances, organized a massive employment project. The project did receive some federal funds, but other than that no government assistance was offered.

McLaughlin ties very closely the issues of the poor and war. He notes that, "They are the ones most affected by the war. They are the ones who cannot avoid the draft. They even look forward to it, sometimes, to get out of their neighborhoods for a while."

tribute: "Here Rests In Honored Glory An American Soldier Known But To God."

I have stood at his tomb many times and read the inscribed epitaph, thinking: "Here is the stranger who is my brother." As people come, stand silent, as if in prayer, they wonder in a serious, somber mood: "Was he my husband, my brother, my son, my sweetheart?" People have asked me if I had knowledge of his birth, his age or statehood. I only reply, "He was your countryman, your friend, your brother known only to God. He died for you." They brush back a tear, move silently away down the hillside toward the Potomac, whispering: "May God bless him and the millions he represents that peace prevail over our land." Their admiration is awesome, because he is the "Stranger Who is my Brother."

In this month of memories let us share the dedication of this Unknown Soldier who represents so many that we, like him, will project the ideals of our nation, our Constitution, even at the risk of peril lest we ever vitiate the heroism of those young men in all branches of the Service who gave their lives that our nation might be great, noble, true and blessed. Let us emulate them, remembering each one of them may be a stranger, but he was your brother.

"They are the ones you bury when they come back."

His anti-war feelings got him very interested in the Catonsville Nine Trial. He participated in many rallies supporting the Berrigans and also joined the interfaith Peace Mission founded by Phillip Berrigan.

The church reacted typically to his radical actions. They became even more displeased when Fr. Neil announced in August, 1969 that he was a member of the New York Eight, a group responsible for destroying draft records in Brooklyn and the Bronx.

Aside from dwelling on the racial inequities of the draft, Fr. McLaughlin explains his actions on another plane. "The draft means life or death. If a person breaks into a house on fire to save the life of a child, he isn't arrested. I see this kind of thing as being a strictly non-violent form of action." In February of 1970, Fr. Neil became a priest without an assignment and had to resort to driving a cab and doing other odd jobs for income. Simultaneously, he was fulfilling many speaking engagements on college campuses.

Then came the Harrisburg indictment. In this he was accused of plotting to kidnap presidential aide Henry Kissinger and blow up the heating system in the federal buildings in Washington D.C. He was arrested by FBI agents on January twelfth of this year.

Fr. McLaughlin is currently awaiting trial.

coward's "blithe spirit"

The impossible becomes very real in Noel Coward's "improbable farce," *Blithe Spirit*, presented by the Notre Dame-Saint Mary's Theatre November 12, 13, 18, 19 and 20 at 8:30 pm in Washington Hall.

The action takes place in the residence of author Charles Condomine in Kent, England during the summer of '41. Because he is making research for a mystery story, Charles invites the eccentric Madame Arcati to conduct a seance so that he can make notes of some of the "tricks of the trade." However, the medium actually conjures up Charles' first wife, Elvira, who has been dead for seven years. From then on, the Condomine residence is flung into a series of trances and seances.

Tickets are \$2. and \$1.50 for students, faculty, ND-SMC staff. Reservations and further information can be obtained by calling 284-4141.


Washington Hall - November 12, 13, 18, 19, 20 8:30

SMC tenure: Where do we go?

(continued from page 1)

The assembly suggested that contracts for non-tenured faculty be:

--issued by ND according to original agreement and original timetable;

--alternatively, issued by ND to SMC faculty, with SMC funding that part of the ND budget so that there will be no delay in unification;

--if both of these alternatives are unacceptable, issued by SMC, ND review process determinative; accompanied by a letter (agreement) of intent from ND confirming 1973 appointment.

In the section on contracts for tenured faculty, they approved:

--present tenured faculty issued 1972 ND contract with tenure acknowledged according to original time-table and agreements;

--alternately, present tenured faculty issued 1972 SMC contract with tenure stipulation that 1973 contract would issue from ND, tenure acknowledged (all other tenure considerations frozen by joint agreement: SMC faculty in 6th year issued terminal 7th year contract with letter of extent of appointment by ND. Individual faculty members may petition for tenure decision from SMC dept.-committee-administration; such action for purposes of record only and not binding on ND)

Forecasting possible changes in the academic departments, the faculty assembly suggested that:

--time table be met, original terms be implemented, departments be fully unified (staff, program) by 1972;

--alternately, that SMC remain a legal and contract issuing entity, but would *de facto* unify all academic units: that college and departmental authority be shifted to ND (staff, program, unified).

The assembly only approved one arrangement for the student body, "according to original agreement and timetable, 1973 graduates take ND degree, 1971 and subsequent freshman classes matriculate through ND, are subject to ND academic regulation."

There are four points, one under each category, which the assembly defeated. For the budget, the faculty assembly rejected a plan for separate budgets for 1972-73 with an agreement for subsequent unification to be renegotiated. Under contracts for non-tenured faculty, they disapproved of contracts "issued by SMC with the SMC review process to be

determinative, all subsequent agreements to be renegotiated."

The faculty assembly killed a plan by which "SMC remains *de facto* and *de jure* independent academic unit, college and departments continue to establish programs, staff, major requirements."

They also vetoed a suggestion under which original agreements and timetable for student body be

suspended; 1973 SMC graduates would take SMC degrees; 1971 SMC freshmen would be subject to SMC academic regulations; all SMC students would be subject to SMC departmental and college regulations.

"It is no longer a matter of individual self-interest, but a matter of the welfare of the whole community," Messbarger admonished.

"I'm reasonably pleased with the St. Mary's faculty response to a very nearly intolerable set of demands response to a very nearly intolerable set of demands reaching back to last February," he said. He hopes--as do most of the SMC faculty and students--to be "reasonably pleased" when the Board of Trustees meet Nov. 19 and 20 to finish their campus Monopoly game.

Midwest Blues Festival

Nov. 12, 13, & 14

Tickets will be sold at evening meals Wed. & Thurs.

3-day pass \$6 Single night \$2.50

Tickets also on sale at
Student Union Ticket Office

Sponsored by Cultural Arts Commission

The **MAGIC** Bottle
a
superfying

Natural
PHENOMENON

The
Swirling
WAVE

will amaze you
WHAT is it?

liquid satin locked
inside a bottle
CURIOUS?

(yellow, red, green
choose your color
Supply the bottle,
and it will be
molded to your
specifications

SPIN THE BOTTLE
CALL THE DAIRY
QUEEN OF SKOKIE
AT 5106


No ifs, ands or butts about it, this is the way its going to be in the Media Bowl Sunday.

FOX'S
DIAMOND
IMPORT
SAVINGS

AT FOX'S YOU GET A BIGGER,
BETTER QUALITY DIAMOND FOR
LESS MONEY!


DIAMOND
SOLITAIRE.....\$85


MARQUISE CUT
DIAMOND.....\$395


DIAMOND
3-SOME.....\$150


6 PRONG DIA-
MOND SET.....\$495

FOX'S

*SOUTH BEND
*MISHAWAKA
BUDGET TERMS

10 per cent Discount to all Notre
Dame Students
NOTRE DAME ACCOUNTS
WELCOME

**BEER
TALK**

by Ed McMahon

*In which the candid connoisseur answers questions
about Beer, and the drinking of same.*

DEAR ED: I'm burned up because
after a weekend romp in the woods,
I forgot to put a leftover 6-pak
of Budweiser in the refrigerator.
Everybody says you can't chill beer
twice, so what should I do?

FUMING

DEAR FUMING: First,
cool off, pal. Then cool
off that Bud to your
heart's content (or
about 40°).

There's no problem,
because a really good
beer like Budweiser
is just as good when
you ice it twice.

But I can't resist
mentioning that there is an
easy way to avoid the situation altogether.

Just make sure there's no Bud left over!


Budweiser

KING OF BEERS.

ANHEUSER-BUSCH, INC. • ST. LOUIS • NEWARK • LOS ANGELES • TAMPA • HOUSTON • COLUMBUS • JACKSONVILLE • MERRIMACK

Icers aiming for highest goal

by Jim Donaldson
Sports Editor

Notre Dame will begin its fourth season of varsity hockey and first in the Western Collegiate Hockey Association tomorrow at the U. of North Dakota with two goals in mind.

"We want to win the national championship and prove ourselves as being an outstanding team in the Notre Dame athletic tradition," Irish head coach Charles "Lefty" Smith says.

Those are lofty aims for such a young team but Smith is confident that his club can meet the challenge. "In my opinion, we're 25 to 30 percent better than we were last year," Smith says. "Offensively we have more speed, we're moving the puck better and we're scoring better. We have more talent and experience up front and, as a result, more finesse."

The 1971-72 hockey Irish certainly have the potential to improve on last season's 13-16-2 record. Although Notre Dame is a young club (only three seniors will skate against North Dakota this weekend) there are 19 let-


One of the key figures in Notre Dame's 1971-72 hockey program will be defenseman Bill Green. A junior, Green is co-captain of the Irish sextet.

termen returning, including all three goalies and last season's four top scorers. There are also some top notch freshman prospects on hand who figure prominently in coach Smith's plans.

Notre Dame is solid at every position, boasting experienced goaltending, what Smith terms "the best defensemen in the country", and three well-

balanced front lines.

Senior Dick Tomasoni heads the Irish netminding crew. Last year's Most Valuable Player, he owns virtually every Irish goaltending record. Tomasoni returned to Notre Dame this fall after a spring tour of Europe with the U.S. National Team.

"Tomasoni possesses great quickness and a good glove hand," Smith relates.

Sophomore Mark Kronholm and junior Chris Cathcart will serve as Tomasoni's backup men. Kronholm, a three-time All-Minnesota selection, posted Notre Dame's only shutout last year in a 5-0 win over Air Force and Cathcart had a mere 2.83 goals against average in six games last season.

The top five defensemen from a year ago are all back again. Heading this crew is junior co-captain Bill Green. Sizing up Green's play, Smith says, "Bill has shown the best defensive strength on the team so far. He's a great leader. He has a good shot

from the point, agility and he's a heady, sharp athlete." Green was also the top scoring defenseman last season, picking up 14 points on eight goals and six assists.

Sophomore Ric Schafer will be Green's running mate this year. Schafer is a flashier, offense minded defender.

Sophomores Bill Nyrop and Steve Curry are another solid defensive combination. "Nyrop's a tremendous hockey player - very smart," Smith says. "And Curry is steady and tough."

Two freshmen, Les Larson and D'Arcy Keating comprise the third Irish defensive pair. "We feel we can throw Larson in at any time," Smith relates.

"Keating has a great shot," the Irish coach adds.

Smith will be able to send three strong lines onto the ice this year, all capable of putting the puck into the opposition's net with regularity.

John Noble, Notre Dame's leading scorer in his first two years with the Irish, will center for junior Paul Regan and freshman Ray Delorenzi. Noble tallied 16 goals and 27 assists as a sophomore in the 70-71 campaign while Regan netted 12 goals and picked up 22 assists. Delorenzi is a strong skater with a booming slap shot.

Freshman John Campbell will center another Irish line, with sophomores Ian Williams and Eddie Bumbacco on the wings. Campbell is an outstanding

prospect who does a fine job of playmaking. Bumbacco and Williams both possess good speed and powerful shots. Bumbacco scored 15 goals and had 15 assists, despite missing six

games a year ago, while Williams was second to Noble in scoring with 15 goals and 26 assists.

The third Irish line will have junior Mark Steinborn, a converted defenseman, centering for Larry Israelson, a sophomore, and senior Jim Cordes.

"All three lines are capable of getting the job done," Smith relates. "Steinborn's line does a fine job of forechecking and is always hustling. Noble's line excels at playmaking and has a great deal of finesse while Campbell's line combines both qualities."

At times, the Irish may also play a line of Joe Bonk, Pat Conroy and Tom Lindsey.

"We still lack good depth," Smith says. "If we have one or two players out at one time with injuries we'll still be in pretty good shape but if we lose three at once, we'll be in trouble."

The Irish face a grueling campaign in the months ahead. Notre Dame is officially a member of the WCHA this season and will play 26 of their 32 games against association teams, 14 of them on the road. Last year, the Irish hung up a 7-11-2 record against WCHA teams.

"We're very happy about being in the WCHA," Smith says. "It is the premier college hockey league in America. We'll be facing first class competition night after night and we'll be looking to finish at the top of the standings."

"Although we're one of the younger teams in the league, we feel that we can hold our own with anyone," Smith adds. "We want to be the best team in the country."

Jim Donaldson

The Irish Eye

Little fame and much obscurity

Offensive linemen are the blue collar workers of football. They're supporting actors—they never get to play the lead or receive the applause that goes to the stars. They slave to build the pyramids of fame that enshrine those Gods of the Gridiron, the ball carriers.

Most anyone who watched the Irish demolish Pittsburgh last Saturday remembers that Ed Gulyas gained 20 yards on a curcial third down draw play in Notre Dame's first scoring drive and that Cliff Brown recorded the longest Irish run from scrimmage this year, a 47 yard quarterback sneak. But not many people recall that it was Mike Creaney's block that sprung Gulyas loose, or that Dan Novakov threw a key block to get Brown into the open field.

Every once in a while, a lineman will make an open field block that the crowd sees, or come up with an especially important play, such as Jerry Kramer did in the 1967 NFL title game, and receive some praise. But, for the most part, all the acclaim an offensive lineman gets is from his teammates and coaches.

Linemen labor ingloriously in "the pits", trying to budge a 260 pound defensive player a few feet. Or attempting to keep that big, hard charging defensiveman from reaching the quarterback. It could be considered a thankless job.

But the players who comprise Notre Dame's offensive line don't think it is. It's a source of pride to them that they are, in essence, the men that make the Irish attack click.

"They play with a great deal of intensity," line coach Wally Moore said after Notre Dame's victory over Pitt. "I'm real pleased with their hustle and with their unity."

The Irish front line did a fine job against the Panthers, enabling the Notre Dame backs to run for 464 yards, their best performance this season. "We controlled the point of attack and blew 'em right off the line," Moore remarked.

Notre Dame's offensive line is a talented group of individuals

The center, Dan Novakov, not only acts as the pivot man but also, as the only senior in the line, provides much needed leadership. Coach Moore rates the two-time letterman highly and calls Dan "one of the better centers in the country".

Tight end Mike Creaney is probably the biggest "star" in the offensive line. He certainly had his hour in the spotlight after making his game-winning catch of Pat Steenberge's two-point conversion pass against Purdue. But Creaney is also as good a blocker as he is a pass catcher.

Junior guard John Kondrk looks like the ideal offensive lineman - big and mean. He could play the villain in any television series. His play on the gridiron often makes opponents think he's evil. Off the field, however, he's a sensitive guy with an interest in art and a grade point average that's almost half his number (.77).

His running mate at guard, sophomore Frank Pomarico, is like the All-American kid, grown up. Crew cut and quiet, Pomarico sometimes find it hard to believe that he's playing for Notre Dame. There are a lot of people from North Carolina, Navy, Pitt and such places that wish he weren't.

If somebody asked you who played the most minutes of any Notre Dame player last year, what would you say? Theismann? Patulski? Kelly? The answer is John Dampeer, Notre Dame's right tackle. Dampeer spent 331 minutes on the field last season as a sophomore. Week after week, he turns in a consistently fine performance.

Jim Humbert manned the other tackle spot until he was injured against Southern Cal. Sophomore Dave Casper, a converted tight end, has stepped in for Humbert and performed most capably.

"Dave has done a tremendous job of picking things up," coach Moore said, speaking of Casper's switch from tight end to tackle. "It's a difficult thing to do," Moore added.

A reporter congratulated Casper on his play against the Panthers last weekend, particularly in view of the fact that he had to learn a new position so quickly, but Casper shrugged off the praise and said, "I just do my job". He's that kind of guy.

That's the way the Irish offensive line works. They just do their job—superbly.

Gulyas is back in the running


by Lefty Ruschmann '73

Any dreams that Ed Gulyas might have had about defending his team rushing title were killed early in this season's opener against Northwestern, thanks to a broken fibula which sidelined him for five contests. In most colleges throughout the land, a college coach who loses his number - one ground - gainer either pulls out his hair, offers burnt sacrifices to appease the gods, or both. But all Coach Parseghian had to do was reach into his bottomless sack of runners and continue on his merry way. As Ed readily concedes, "I don't think the team was hurt by my absence."

Even so, the 5 - 11, 190 pound senior showed what stuff he was made of last Saturday. Against the Pitt Panthers, Gulyas was runner-up to Cliff Brown in the running parade. Even then, he was still bothered by a limp and the pains that went with it. And Pitt's artificial turf didn't help him either. "I think that artificial turf is good for healthy players," Ed explained, "but it can aggravate injuries because it doesn't 'give' laterally."

Add to that the limited practice time he had - all the running he did was limited to the week between the Navy and Pitt games. "I wasn't able to run until then because of the calcium deposits which built up." Just imagine a healthy Ed Gulyas, with sufficient practice time and playing a full game.

Gulyas' rise to leadership among Irish running backs was certainly unexpected. Playing his high school ball in San Carlos, Calif., he escaped recognition rather simply: his school team won all of three games in three


Senior halfback Ed Gulyas slips through the Pitt defensive line for a large gain.

years. He came to Notre Dame as "a student", deciding to play when freshman tryouts rolled around. A lifelong running back ("I didn't play a lick of defense") he was shifted to defensive back, made the varsity and won his athletic scholarship at that position. Finally, in mid-fall of his sophomore year, Ara shifted him to his natural position, halfback. Last year, his junior campaign, he rolled up 588 yards in 127 carries for five touchdowns, and, before the injury, Irish fans expected more of the same steady ball from Gulyas this season.

Like the rest of his teammates, Ed has been disappointed in the criticism of the Notre Dame offense. "Everyone - the fans and the writers, too - thinks he's an armchair quarterback. Take, for instance, the criticism of our quarterbacks. You can't run a team yanking one quarterback, and putting in another all the time. How can a coach get any respect if he's

inconsistent? He's got to stick with one man."

Taking his turn in discussing the offense, Gulyas points to the early season shuffling of backfields as a source of trouble.

"We didn't play as a unit until just recently, when Cliff Brown began to find himself at quarterback." Emphasizing the soundness of the Irish attack, he offered the loss to Southern Cal as an example: "McKay had to gamble against us the last two years in a row. So it worked two years in a row, it just can't work consistently. This year, two slips on a wet field cost us the game." As for next year, Gulyas promised an offense "as experienced as our defense is this season."

Looking back on his four years at Notre Dame, Ed considers his stay here to have been beneficial: "I've enjoyed it, for the most part. There have been ups and downs, of course, but the overall experience has been invaluable."

Black American Student Lawyers

ND chapter formed

By Mike Baum

A group of Black law students have announced the formal organization of a Notre Dame chapter of the Black American Student Lawyers. The organization, part of a nationwide union with headquarters at

McLaughlin and Cullen hi-light moratorium

Fr. Neil McLaughlin and Mr. Mike Cullen will be the featured speakers at tonight's Moratorium program in Stepan Center. The program, which will begin at 7:00 pm, is designed to encourage student concern for, and involvement in, non-violent action against the war in Vietnam and the related effects of that conflict. The Moratorium is sponsored by the University Program on Non-violence and the Campus Ministry.

Fr. McLaughlin, a co-defendant with Fr. Phillip Berrigan in the Harrisburg Eight Trial, will speak at 8 pm. Cullen, a member of the Milwaukee Fourteen, will speak at 9:30.

Along with the speakers, discussion tables will be set up with information on such subjects as draft counseling on campus, prison reform, Pakistan relief, ecology, women's liberation, and INPIRG. Refreshments will be available and information on Pandora's Bookstore will also be on hand.

Also on the agenda are poetry readings by campus poets and live music provided by Bruce Bacia and Paul Guernsey.

Immediately following the program, there will be a candlelight vigil-march from Stepan Center to Sacred Heart Church

the University of Michigan, was formally chartered on November 1st.

Elected officers are Dwight Murphy and Jock Smith, co-chairmen; Stella Owens and Gwen Brown, co-treasurers; and Harold Fox, secretary.

The goals of the organization,

where there will be a Mass for Peace of which Fr. William Toohey, Director of Campus Ministry, will be the main celebrant.

According to Sr. Patricia McNeal, one of the directors of the moratorium, the purpose of the program is to "keep the issues before us" so that we will not forget them. She pointed to a recent Cornell University study which pointed out that President Nixon is actually escalating the bombing in Vietnam and not decreasing it. "We can't let him get away with this," she said. Hopefully the Moratorium will bring a new "awareness" which will "add a serious dimension" to student concern over the war. Hopefully, this concern will "encourage new action."

according to Mr. Martin are: 1) To act as a clearinghouse and national repository of information for black lawyers and black law students, 2) To establish better ways for black lawyers and law students to aid their communities, and 3) To act as a "catalyst for change" in the legal system.

The organization, according to member Clarence Martin, grew out of a need to provide black law students with necessary information about law schools and opportunities. For this purpose the Michigan headquarters publishes a quarterly newsletter for members to disseminate information and unify efforts.

The first scheduled event of the newly formed Notre Dame chapter will be a lecture by Bobby Hill, black lawyer and representative to the Georgia State legislature. The lecture will be held Friday night at 8:00 in the Memorial Library auditorium.

ACCOUNTING MAJORS

Our Successful Students Represent
1/5 of CPA's in USA
Becker CPA Review Course
INDIANAPOLIS
317-547-9971

Notre Dame - Saint Mary's Theatre
present Noel Cowards

BLITHE SPIRIT

Washington Hall 8:30 pm
November 12, 13, 18, 19, 20

Tickets \$2. Faculty, students Notre Dame - St. Mary's staff \$1.50. Ticket information at 284-4141 or Box Office 284-7054.

CLASSIFIED ADS

PERSONALS

Does anyone remember a Pep Rally in the Old Fieldhouse? Senior Class '72 does!

Mommy and Daddy,
My shoes are all scuffed up.
Love,
Edith Ann

KAE
Who is happy sad?
JRH

Happy Birthday Sue
Remember I love you
Love, Pete

Gumper:
Market Tip: Buy Bengali-It's on the upswing and ver-r-r-y stable.

Lonely and emotionally deprived boy needs a girlfriend. To apply call 7858. Ask for Colin (Hwang).

Who rides a fiery horse with the speed of lightning??? The lone Ranger - Coming Friday.

Dear MBO,
Don't believe L.J.C.
AWN

The Lone Ranger rides again.
This weekend at the BVC.

Happy Birthday, Tommy.
Love,
Mar

Sunday, the Fleet Elite will invade St. Mary's with the "Chinese Information." Let 'em come! "Super Crunch" and Mirror 1" are waiting.

St. Mary's and Notre Dame are ready for "BIG LOU"

Lonely senior needs girlfriend to love and care for. Many fringe benefits. Call Phil 6872.

THE LONE RANGER this weekend at the Badin Vintage Cinema.

WANTED

One Electric Typewriter, good or great shape. Call Tom 287-2731.

Will pay top money for 4 general admission Tulane tickets, need not be adjacent. Call Bill 8227.

Need 2 general admission fix to Tulane - Call Doug at 1723.

Sr. wants to move to nearby farm or will help to organize one for 2nd semester. Call 232-9186.

Need ride to K.C. Thanksgiving Friday Nov. 19. Rich 1254.

Needed: Ride to Rochester, N.Y. for Thanksgiving. Call Jerry 6714.

Wanted: Two Adjacent \$4.50 Fifth Dimension Tickets. Call Steve 1045.

Need 1 general admission Tulane ticket. Call Marlene 5102.

TAKE A BREAK HOME FOR THANKSGIVING: Need a ride to New York - New Jersey area for Thanksgiving. Will share expenses and anything else. Please Call 8713.

Need Ride to Twin Cities Thanksgiving. Leave Wed. Pay \$10. John 288-2933.

Need ride to Cleveland November 12 after two. 4828.

Need ride to LSU game. Will share expenses. Call 8076.

Help a pretty girl. Need ride to Dayton this weekend. Call Carol 4946.

Rides needed: From ND to Indiana University Nov. 19-20; To ND from central NY anytime Nov. 20-24. Will share expenses. Cathy 5195. John 1380.

Needed Badly: Ride to Knoxville Tenn. for Thanksgiving. Will share expenses. Call Jim 6952.

Need a ride to Cincy, Indianapolis, or Knoxville. Good conversation! Call Woods 7859.

Classified Ads paid for in cash when ordered. 2. Office hours 12:15-5:00. Ads in by 2:00 on day before publication.

NOTICES

NEED MONEY?
Morrissey Loan Fund
Basement of La Fortune
11:15-12:15.

Call Joanna at 287-2731 for Appt's and info concerning Viviane Woodard Excl. Cosmetic Line, Endorsed by Harper's Bazaar. Available only through indiv. cosmeticians. 2 FREE MAKE UP LESSONS.

Australia needs teachers now. Sick of hassling smog, Unemployment? Growing Needs all subject areas. For full information send \$1.00 to: Intl. Teachers Placement Bureau, P.O. Box 19007, Sacramento, California, 95819.

Girls interested in being a P.A.L. to a South Bend child (like Big Brothers) call Rynnie 4996.

Midwest Blues is Coming

"LAW SCHOOL - WILL I LIKE IT? CAN I MAKE IT?" A new book by a recent law graduate for prospective law students. It looks at how to best prepare for law school, including what books to read, and analyzes several formulas based on admission studies to predict first year average. It is possible to determine how one will do in law school. For your copy send \$2.95 to Kroos Press, Box 3709A, Milwaukee, Wisconsin 53217.

FOR SALE

Quality 8-track tapes. Big selection. All only \$3.50. Call 6715.

ON SALE:
Brand new, guaranteed 8-track and cassette tapes. Fantastic selections. All tapes only \$2.99. Call 1781 (Paul) quickly.

For Sale: '66 Ford Fairlane Cheap. Must sell now - any reasonable offer - Mike 6729.

For Sale: Champaign Gold GTO. '67, Air cond., Power steering and brakes. "His-Hers" transmission, tinted glass, black interior. Call and make bid. 289-7433.

Sennheiser Stereo Headphones. 2 months old. Excellent condition. Call 6872.

Boston's PHOENIX now available. Cheapest, most interesting alternative press around. (25 cents). Call 232-9186.

Three stu. tickets for sale (Tulane). Will sell individually. Call Tom 287-2731.

Stereo Set - Less than a year old \$90.
Sony AM-FM Clock radio. \$30. Call Tom 7927.

Unique personalized stationery, the perfect Christmas gift for that special someone. Inquire by call 1167 or come see our vast selection at 611 Grace or 315 South Regina.

For Sale: Senior Student Ticket - Tulane - 45 yd. line \$6.00. John 288-2933.

For Sale: Shortwave - AM radio. Cheap. Call 8076.

Two adjacent \$4.50 Fifth Dimension tickets: Succulent prices: Fred 6761.

For Sale: 1960 Station Wagon. Good buy for parts. Excellent Engine, New Exhaust System, Two Brand New Tires. Needs new transmission. Call 287-1998 after 5 pm.

Black light and Poster sale. Also: Wally Berry shirts - \$3.00. Call Jim 289-2749.

Words	1d.	2d.	3d.	4d.	5d.
1-10	.50	.75	1.00	1.25	1.25
11-15	.80	1.00	1.25	1.75	2.15
16-20	.70	1.15	1.70	2.40	2.80
21-25	.85	1.35	2.00	2.90	3.45
26-30	1.00	1.00	2.35	3.40	4.10
31-35	1.20	1.90	2.80	3.85	4.70
36-40	1.35	2.10	3.10	4.25	5.10
41-45	1.55	2.30	3.30	4.50	5.50
46-50	1.75	2.50	3.50	4.75	6.00

We've got 'em

DOUBLE

KNITS

from

FARAH®

Try 'em... you'll like 'em

from
\$16

Pay
Next
Summer

Pay next June, July, and August. No service or carrying charge.

GALS

Don't forget our little corner of your world...blouses, sportswear, pantyhose, etc, etc.

One Man Tells Another
to GILBERT'S
CampusShop

ON THE CAMPUS . . . NOTRE DAME