

Addresses Stepan crowd

McGovern raps administration; calls for Nixon's impeachment

by Tom Drape
News Editor

Senator George McGovern asked for the impeachment of President Richard Nixon last night in Stepan Center, describing it as "the clearest remedy remaining."

"The confirmation of a Republican vice-president is a political prerequisite to the impeachment however," said McGovern in his call for justice. He added, "I am prepared to confirm Gerald Ford."

Administration Inoperative

McGovern assailed the Nixon Administration as men who "have traded ideals for deals" before a crowd of 1800 attending the Robert Kennedy Lecture Series.

The Democratic Senator from South Dakota attacked Watergate for pushing other government problems to the wayside. "I have done my best to give the administration the benefit of the doubt," McGovern stated.

"The Administration, in these circumstances has become incredible, and to borrow a phrase if I may, virtually inoperative," charged the Senator.

Demand to Act

McGovern's approximately 35-minute speech was followed by a question-answer period during which he declared Nixon's future as now being "in the hands of Congress."

Demanding it was time "to either move ahead with impeachment or stop belly-aching about it," McGovern cited the Congress' recent overriding of Nixon's veto of the War Power Bill as an important step forward.

The resignation of Spiro Agnew was also offered as a hopeful response to the government's future by the Democratic candidate in 1972.

Republican V.P. - A Must

The Senator from South Dakota emphasized the need for confirmation of a conservative, Republican vice-president prior to impeachment.

"He should be a Republican of similar views," noted McGovern as he went on to describe Gerald Ford "as the closest man in Congress to the President in foreign and domestic views."

"The electorate spoke a year ago this month by the

largest majority in history for a conservative administration and we should operate on their views," McGovern said.

He acknowledged that he was not an advocate of Ford's stances but in favor of his confirmation.

McGovern stated that he was not partisan to his party but to the Constitution in the present circumstances.

Non-Partisan

Making his first out-of-state appearance exactly one year since the election, McGovern admitted his conclusion to impeach was "uncomfortable" for any American to reach.

The Senator emphasized that his decision was not a partisan judgement.

"I think the time for silence on my part and others who love this country has passed," said McGovern.

He added that this decision "is not vindicated by my defeat of last year."

Energy Stance Too Late

In his allusions to the crippling results of Watergate, McGovern singled out the administration efforts regarding the present energy crisis.

"After four years of warnings of an energy crisis . . . the Administration tells us to lower our thermostats," said the Senator.

McGovern detailed that in the President's efforts to defend himself "and tough it out on the Watergate front, we are expected to tough it out on the energy front this winter."

Foreign Policy No Exception

"I think the administration is neither influential nor indispensable in foreign affairs," said the South Dakota Democrat.

Pointing out the diminishment of American respect abroad, McGovern said "that in such an atmosphere, even Kissinger with all his talents will find it hard to conduct world affairs."

McGovern challenged the stance of those who feel the present administration must stay in power to preserve our respect in the world.

"Their hope seems to be to carry out the business of the world without the business of justice," accused McGovern.

McGovern: I am prepared to confirm Gerald Ford as vice-president. (Staff photo by Bill Rahner)

'Restore Checks & Balances'

Besides replacing the President, the Democrat called for the need "to restore the checks and balances of the American system. . . . 'Power must now rest with the Congress and the people of America,'" he said.

McGovern stated the action of the Congress will be geared to the public will. He issued a plea for the American people to write, wire or visit their representatives on Capitol Hill.

McGovern offered hope now in Congress by noting the preliminary vote of the House Judiciary Committee last week in which they fell only two short of the needed majority to begin impeachment proceedings.

Made Mistakes

"We made mistakes but didn't do anything legally wrong," responded McGovern to a question concerning the purpose and effectiveness of the Senate Watergate Committee.

He noted that the Senate Committee "was almost desperate in efforts to find something wrong with our campaign."

"Better to lose the election, than betray your honor," stated the Senator in retrospect.

Commenting on the Watergate committee's efforts in general, McGovern praised their accomplishment of educating the American people to the reality of Watergate.

Seventy-Six

Declining to speculate on his possible election plans for 1976, McGovern said he would wait until after next year's Congressional and gubernatorial elections.

"As you know, I am an advocate of early announcements," the Senator joked, but expressed a concern to concentrate on his upcoming Senatorial campaign.

He said any thought on a possible presidential candidacy would be postponed for another year.

Kennedy Lecture Series

McGovern's appearance marked a revival in the Robert Kennedy Lecture Series which began in 1969. His third visit to Notre Dame, McGovern quoted the late Robert Kennedy as saying "a contest is on not for the rule of America but the heart of America," to which he asked for a resumption.

The Student Bar Association and Student Union Academic Commission co-sponsored McGovern's appearance with the personal efforts of Chuck Nau, a Notre Dame law student.

Senator George McGovern, speaking as part of the Robert Kennedy Lecture Series, attacked the present administration in his speech last night at Stepan Center (Staff photo by Bill Rahner)

world briefs

WASHINGTON (UPI)—Senator George S. McGovern said Sunday he was convinced that confirmation of Rep. Gerald R. Ford as vice-president is a precondition to any successful effort to remove President Nixon, either by impeachment or forced resignation.

McGovern predicted that Nixon, the man who overwhelmingly defeated him one year ago, will be forced out of office one way or another after Ford is confirmed.

CAPE CANAVERAL (UPI)—Four new stabilizing tail fins were bolted into place on the Skylab 3 launch rocket Sunday and approval was given for blastoff Thursday for the last space station crew.

NASHVILLE, Tenn. (UPI)—David Akeman, the lanky country comedian known as "Stringbean" to "Hee Haw" and Grand Ole Opry fans, and his wife were shot to death early Sunday after apparently surprising burglars on their isolated farm on returning home from an Opry appearance.

STOCKTON, Calif. (UPI)—Sheriff's deputies uncovered two more bodies Sunday, bringing to at least 18 the number of victims in a two-state murder spree in which two men are being held.

BELFAST (UPI)—Gunmen seriously wounded three men in Belfast Sunday in what police said were internal feuds within the outlawed Irish Republican Army (IRA) and the Protestant militant Ulster Defense Association (UDA).

on campus today

- 10 a.m., 5 p.m.—art exhibit, "nineteenth c. works and ancient and mediaeval objects from the permanent collection," Italian renaissance work from the permanent collection, "new portfolio of Josef Albers," "portraits from the permanent collection," Notre Dame art gallery, o'shag, free
- 12 noon—meeting, American Indians faculty committee and native American club, vac. dining room, south dining hall
- 4:30 p.m. lecture, "the impact of black death: panic or renewed confidence," by Dr. James M. Powell, rm. 715 mem. lib., free
- 7:30 p.m. lecture, "ecology of the wolves and their prey on Isle Royale," by Dr. Durward Allen, Carroll Hall, Madeleva, SMC, free
- 8 p.m.—travelogue, "legend of a lost crown," presented by Mason Temple Scottish Rite of South Bend, with Howdie Meyers and Lucia Perrigo, o'Laughlin aud., Moreau Hall, SMC, free
- 9 p.m.—concert, Notre Dame jazz band, LaFortune center, free

Jewish theologian lecture slated

Dr. Richard L. Rubenstein, Professor of Religion at Florida State University, has lectured extensively on campuses throughout the United States, Canada and Europe and is the first American Jewish Theologian to lecture at an institution behind the Iron Curtain.

Fr. Dunne guest at Bulla Shed luncheon Tuesday

This Tuesday, November 15, is the date of the second Bulla Shed Luncheon. Originally planned to take place every other Wednesday, the luncheon was changed this week to accommodate the schedule of Fr. John Dunne who will be the guest of honor.

Fr. Dunne is the author of three books, and is one of the more popular teachers on campus. In recent years he has spent time at both Berkeley and Yale writing and teaching.

The luncheon will begin at 12 noon. Tomato soup, submarine sandwiches, chips, and homemade cookies will be served. All segments of the ND-SMC community are invited.

Rubenstein will lecture in the library auditorium at 8:00 tonight. Rubenstein is the author of four controversial and widely discussed books, *After Auschwitz*, *The Religious Imagination*, and *Morality and Eros*. A new book, *Paul of Tarsus—Apostle at the Crossroads* will be published on March 1971 by Harper and Row. He has contributed to many periodicals including: *Playboy*, *Commentary*, *Commonweal*, *Reconstructionist*, *The Psychoanalytic Review*, *The Union Theological Seminary Quarterly* and many others.

In *Morality and Eros*, he analyzes the new morality, in the light of psychoanalysis, radical theology, and the Judeo-Christian tradition. He notes that the area of love, work, aggression, sex, marriage, and the family inherited religious values and realistic needs. In a world that some feel to be devoid of God, sacred dogma no longer provides adequate ethical insights; and intelligent Christians and Jews are seeking more

relevant personal values: the new morality.

Rubenstein obtained his A.B. from the University of Cincinnati in 1946; and M.H.L., rabbi, Jewish Theological Seminary in New York City, 1952; S.T.M., Harvard 1955, Ph.D., 1960. He is also Academy Adv. Council Am. Philos. Association.

Interested in Graduate Study in

BUSINESS ADMINISTRATION

PUBLIC ADMINISTRATION

HOSPITAL & HEALTH SERVICES ADMINISTRATION

See us November 15 at ADMINISTRATION BLDG. for information about our two-year Master's degree programs at the Cornell University

GRADUATE SCHOOL OF BUSINESS AND PUBLIC ADMINISTRATION

Contact your placement office for exact times

The Observer is published daily during the college semester except vacations by the students of the University of Notre Dame and St. Mary's College. Subscriptions may be purchased for \$8 per semester (\$14 per year) from The Observer Box Q, Notre Dame, Indiana 46556. Second class postage paid, Notre Dame, Ind. 46556.

Bi-weekly newspaper

St. Mary's Review debuts

by Jane Cannon
Staff Reporter

The first issue of The St. Mary's Review was distributed on the SMC campus last week. This bi-weekly review of campus and national media is produced by the Journalism and Media class at St. Mary's, under the direction of Writing Program Director, Dom Bosco.

Approximately twenty St. Mary's and Notre Dame students in the journalism class comprise the staff of the Review,

although it is open to anyone who has something to say.

The St. Mary's Review is being published by the St. Mary's Print Shop, and financed by Chimes, SMC's literary publication.

According to Bosco, "The whole idea is to develop a permanent St. Mary's newspaper. It is not meant to compete with The Observer, but merely to fill in some gaps."

"I don't know that The Observer really fulfills the journalistic needs of the St. Mary's community. We are starting out as a media review paper because it is a good place to

start," Bosco continued.

"As of yet we have no real staff, but we hope to develop a real newspaper eventually. I would like it to cover all aspects of the college. It would become the voice of the college, giving the students something to rally around," Bosco explained.

The first issue includes, "A Comparison of the Chicago Tribune and Chicago Sun-Times" by James Fairbairn, "WNDU: Notre Dame's Money Maker," by Richard Cronin, "Playboy Seen Through the Eyes of an Ignorant Bystander" by Donna Marie Barbaro, "A Review of Women's Magazines" by Helen Fricker and many other articles of interest.

Anyone wishing to comment or contribute material to the St. Mary's Review, should address their materials to Box 52, Madeleva, St. Mary's.

All views and opinions in this publication are solely the opinions of the students who wrote them and are not to be mistaken for the positions of the entire college.

University files denial in McIntire salary dispute

Lawyers for Notre Dame have filed a denial of charges filed against the university by an N.D. professor seeking damages of \$225,000 in a breach of contract suit.

The plaintiff, Michael F. McIntire, associate professor of law, has filed suit in St. Joseph County Superior Court claiming that the university has not paid him for his teaching duties since September because he refuses to enter into a new contract.

The suit claims that the university is harassing McIntire into leaving his job by seeking to force him to sign a new contract providing for a "date of termination."

He signed his present contract with the university in May, 1970, and he has been teaching at the university since Aug., 1970.

The university offered him the new contract last April 5 and has refused to honor the 1970 contract until he signs the new one, he alleges.

He is seeking an injunction from the court to require Notre Dame to honor his 1970 contract and is asking \$75,000 in damages and \$150,000 in punitive damages.

In its reply, the suit by the university contends McIntire's petition is too vague and does not clearly represent a charge. The university also denies basic

allegations.

No hearing date on the matter has been set.

By The South Bend Tribune

THANKSGIVING BUSES TO CHICAGO

DEPART CIRCLE 1:00pm WED. NOV. 21
ARRIVE O'HARE 2:30 (CHICAGO TIME)

RETURN SUNDAY NOV. 25th
DEPART O'HARE 8:00pm (CHICAGO TIME)
ARRIVE CIRCLE 11:30 (SOUTH BEND TIME)

SIGN-UPS AT TRAVEL BUREAU,
BADIN HALL. ALL SALES FINAL.

prime®

The way to buy the insurance you need but may feel you can't afford.

For further information call:
233-3104. Talk to:

Bob Roemer

The Mutual Life Insurance Company Of New York

Bob Roemer
Class of '73

MONEY
MUTUAL OF NEW YORK

Do a wheelie for Jesus!

In Africa or in any of the 35 countries where Divine Word Missionary Priests and Brothers serve. You will feel so good after a day's work that you'll do a wheelie on your way home.

If you'd like more info write:

Fr. Tom Streveler, S.V.D.
Divine Word College, Dept. C-9
Epworth, Iowa 52045

Or call collect:
(319) 876-3332

Name _____

Freshman ☐ Sophomore ☐ Junior ☐ Senior ☐

Address _____

City _____ State _____ Zip _____

Cease-fire signed by Egypt, Israel

(UPI) In a hastily-erected drab green tent in the desert, Israel and Egypt signed a historic six-point agreement Sunday sealing their three-week-old cease-fire and opening the way to negotiations for peace in the Middle East for the first time in 25 years.

The agreement negotiated and drawn up by U.S. Secretary of State Henry Kissinger was signed by a general from each side at about 3 p.m. (8 a.m. EST) at a table covered by blue-gray woolen blankets in the tent at Kilometer Marker 101 on the road between

Cairo and Suez.

It was the first time representatives of the two countries, which have fought four wars in 25 years, sat face to face to sign a joint agreement since the 1949 Rhodes cease-fire that ended the first Israeli-Arab conflict. The fruit of talks in Washington and a hectic tour of five Arab capitals by Kissinger on the way to Peking, the document sealed the United Nations cease-fire arranged by the United States and Russia to end the fourth Arab-Israeli war which began with an Arab attack on

October 6.

Although there also was no mention of future peace talks, Israeli officials said it also was understood these would start soon. Arab reports have said the talks might open around December 10 in Geneva.

Major General Aharon Yariv, 51, former chief of military intelligence and now a special adviser to Prime Minister Golda Meir, signed for Israel. Egypt's representative was Major General Mohammed Ganassy, chief of operations and second in command

in command of the Egyptian army. United Nations Brig General Ensio Siilasvuo, a Finn, presided over the signing.

U.S. spokesman Rudolph Staduhar at the scene said the signing began at 3 p.m. (8 a.m. EST), but an Israeli national radio reporter inside the signing tent said the two chief delegates took out their pens and wrote their signatures at (8:20 a.m. EST).

UPI correspondents Thomas Cheatham on the Israeli side and Maurice Guindi on the Egyptian

side, who witnessed the signing, said that after the ceremony Tarvi and Ganassy continued talks about each side's interpretation of the agreement with a view to carrying out its provisions.

Coils of barbed wire flanked the tent and a large United Nations flag fluttered overhead. Separate Israeli and Egyptian tents were nearby. Struggling to see or gain entrance, nearly 400 newsmen pressed against lines of military police from both sides and U.N. peacekeeping troops.

President Nixon to confer with GOP Congressmen

by Craig A. Palmer

WASHINGTON (UPO) The White House said Sunday that President Nixon will meet with all Republican members of Congress this week for a full discussion of his position in the Watergate affair and will confer with some Democratic congressmen later.

Sen. Charles Percy, R-Ill., who disclosed that the meetings were planned, indicated they would include all Republican and Democratic congressmen and senators. But presidential press secretary Ronald L. Ziegler, while confirming plans for meetings with Republicans, said sessions with Democrats were "down the road."

The disclosure came amid growing signs the President was prepared to make public his controversial tape recordings and other Watergate-related material once the legal way is clear.

Percy, reporting Nixon's plans on NBC-TV's Meet the Press, commented: "I think this is the beginning of full and total disclosure. It is not the end by any means."

"The President knows this. He will have a way to establish a forum whereby he can subject himself to interrogation and questioning...the President now seems determined to put this matter behind him."

Ziegler said the President "hopes" to meet this week with all Republicans in the House and Senate. "The meetings will be at the White House," he said.

"Down the road there will also be some meetings with House and Senate Democrats."

Ziegler did not elaborate. But there were indications the meetings would be in the form of discussion groups at breakfast or in the afternoon, with the lawmakers free to ask questions.

The White House had announced previously that Nixon would meet Monday with the Republican

Coordinating Committee, comprising the GOP congressional leadership and members of the party's national committee. The President returned earlier than expected from a weekend at his Camp David retreat Sunday and a spokesman said he was working in his Oval Office.

Percy, asked if the moves the President now contemplates promise to restore public faith in him, said: "It's been in serious doubt....I think it is possible. But the hour is late. This is why the president must move with great dispatch now."

Disagreeing with Sen. Edward W. Brooke, R-Mass., who has called for the President's resignation, Percy added: "The President answered no. He has said he will not resign. There fore the other two alternatives are the only courses available—full disclosure or impeachment."

Watergate matters get a further airing both in the courts and in Congress this week.

European governments respond favorably to Mideast agreement

BRUSSELS (UPI) Most European governments Sunday reacted favorably to the signing of the Israeli-Egyptian cease-fire agreement saying they hoped it will eventually lead to negotiations and an end to Middle East warfare.

In Bonn, West German government spokesman Armin Gruenwald said, "The government is very pleased that a cease-fire has been achieved. The government hopes that the cease fire will lead to peace negotiations."

The East German news agency ADN described the signing as "a first significant step towards implementation of the latest U.N. Security Council resolution." But ADN also said in a Cairo-dated report the signing took place "24 hours behind schedule-caused by Israeli delaying maneuvers."

French government sources were quoted as saying: "Whether or not the cease-fire will stick and peace comes depends on the answer to two questions: First, does President Anwar Sadat of Egypt really want to end a conflict that has lasted for a quarter of a century or is he only trying to get into a more favorable military position for another round of hostilities later? and secondly, if his aim really is peace, can he persuade other Arab governments to go alone with him?"

British officials also expressed hopes the truce would lead to a

final settlement of the long-standing conflict and said the agreement marked a decisive step forward.

In The Hague, a Dutch spokesman said, "the government is glad about the provisional agreement. She (the government) hopes that here-with an important step was made on the road to negotiations which can lead to a political solution."

President Idi Amin of Ugan-

da, however, expressed disappointment that Sadat had bowed to the "Zionist aggressors and expansionists" and said in a telegram to the Egyptian leader it was very suspicious that other Arab countries had not participated in the negotiations.

"It is very disheartening and painful for the friends of Egypt in Africa who have faithfully supported her in her just cause to find the just cause is suddenly abandoned," Amin said.

"Smile, God Loves You"

DERMSHEM MOTORS

"Tell your friend to buy his car here and if he does, we'll give you \$35!!"

Special: '68 Camaro, 3 sp. Vinyl Top \$1295

FINANCING AVAILABLE
"If we don't have it, we'll get it"
OPEN
Mon., Tues., Thurs., 9-8; Wed., Fri., Sat., 9-6
CALL 233-5145
832 South Bend Ave. at Notre Dame Ave.

PLACEMENT BUREAU

Main Building

INTERVIEWS FOR NOVEMBER 19 and 20

Interviews are for seniors and graduate students. Sign-up schedules are in Room 207, Main Building, except Law Schools which are in O'Shaughnessy Hall. Interview times must be selected and signed for in person. Hours are 8:00 a.m. to 5:00 p.m., Monday thru Friday. The Placement Manual gives additional information regarding interviews and procedures.

- Nov. 19 Aetna Life & Casualty - Life Division.
B in all disciplines.
Detroit Bank and Trust.
All BBA.
Touche Ross & Co.
BBA in Acct. and Fin. MBA with Acct. and Fin. backgrounds.
University of Puget Sound - School of Law
All interested students.
- Nov. 19/20 S. C. Johnson & Son, Inc. (Johnson Wax)
All BBA.
- Nov. 20 Allis-Chalmers Corp.
B,M in Engr., principally E.E. and M.E.
American Motors Corp.
BBA in Mkt.
Financial Advisory Clinic.
B in Lib. Arts and Bus. Ad.
Indiana State Highway Commission.
B,M in C.E.
National Bank of Detroit.
BBA and MBA.
W. E. O'Neil Construction Co.
B,M in C.E. MBA with Engr. background.
University of Michigan - School of Law.
All interested students.

Employer Information. Alternatives. Teaching. Summer.
Action/Peace Corps/Vista. Federal Service.
Room 222, Administration Bldg.

VALUABLE COUPON
WITH COUPON

FULL ENGINE TUNE-UP

\$20⁹⁵

ANY 6 CYL. U.S. AUTO
ADD \$4 FOR 8 CYL. CARS.
AIR COND. CARS \$2 MORE.
INCLUDES PLUGS, POINTS,
CONDENSER, CHECK
CHOKE, TIME ENGINE,
BALANCE CARBURETOR

VALUABLE COUPON
WITH COUPON

FRONT END ALIGNMENT

MOST AMERICAN CARS

\$8⁹⁵

PARTS EXTRA
IF NEEDED

VALUABLE COUPON
WITH COUPON

BRAKE RELINING

EXCEPT DISC
BRAKES AND
FOREIGN CARS

\$29⁹⁵

INCLUDES FULL
INSPECTION,
FLUID AND CLEAN.

VALUABLE COUPON
WITH COUPON

SHOCK SALE

\$4⁴⁴

PLUS INSTALLATION

Snow Recaps

\$22⁹⁵ 560-15
(plus F.E.T.)

Premium 4 Ply Nylon

Snow Tires

F78-14 Blackwalls start as low as
\$16⁹⁵
(plus F.E.T.)

20% OFF

on all tail pipes,
exhaust pipes, and
mufflers.

Discount Tire Service

50595 U.S. 31 North

272-1023

OPEN DAILY TIL 6
SATURDAY TIL 4

THE OBSERVER

AN INDEPENDENT STUDENT NEWSPAPER

Art Ferranti
Executive Editor

Jerry Lutkus
Editor-in-Chief

Dan Barrett
Executive Editor

Lee Gentine
Business Manager

NEWS: 283-1715
EDITORIALS: 283-8661
BUSINESS: 283-7471

John Kloos
Advertising Manager

Monday, November 12, 1973

He Said It Again

Senator George McGovern's speech last evening endorsed a stance that **The Observer** has followed from the beginning--the President of the United States should be impeached. If not impeached, he should resign to curb the loss of credibility that has tainted and demoralized the present government.

To put it in a few words, as McGovern did, we can very well be faced with a president who is in office, but not in power. Nixon has lost credibility. He runs a government that does not have trust of the people of this country. And all of this results in a government that has difficulty functioning.

McGovern's suggestion for change was basic--exercise your right as a citizen. Write your congressman and inform him

of your stance. The Notre Dame student body can be particularly effective because of their national and diverse composition. Write your representatives at home because as McGovern pointed out, it is in the House of Representatives that action must be initiated.

Besides writing your local congressman, write the representatives from this area. Notre Dame and this section of Northern Indiana are represented by Congressman John Brademas. The Indiana Senators are Birch Bayh and Vance Hartke. Write them today and tell them the same thing that Senator McGovern told you last night.

Jerry Lutkus

The HPC Party Role

When the Student Affairs Office established their new guidelines for the use of alcohol and parties on campus earlier this semester, one of the crucial portions of their legislation was a section setting aside a place on campus as a "Party Hall." It is now the beginning of November and still there is no action on that section.

Granted, the barn which was to be the facility, burned down. But, nonetheless, once the furor over the guidelines settled down, so did the compliance with this portion of the plan.

The Party Hall was considered because most halls do not have adequate facilities to serve the social-party needs of their residents. At the HPC meeting Tuesday, it was stated that already nine of the 20 halls have reported inadequate facilities.

The HPC has formed a committee to

meet with Dr. Faccenda to work on the problem and all we can say is "it is about time." The HPC, already projected into a floundering situation with the resignation of their chairman, is faced with another situation where they must provide direction.

The SLC is reportedly forming one of their infamous committees to consider the problem, but it makes a great deal more sense for the hall presidents--the ones most intricately involved with the hall party situation--to sit down and draw up plans to meet their needs. Then, hopefully, they can present those plans to the SLC which can fulfill its constitutional capacity of approving them.

But, it's another situation where the HPC must get together and supply initiative and direction.

Jerry Lutkus

Quote Sans Comment

The following was found tacked to the SMC Dining Hall "suggestion" bulletin board. The letter is from a St. Mary's student and the reply from the St. Mary's food service.:

Dear Saga,

Why do you put those dirty, wilted weed-like scraps of lettuce under the jello and cottage cheese? The appetizing, decorative effect does not come off--in fact it is rather disgusting.

Sincerely,

Sickened by Seaweed

(Response):

We put them out to give those white plates a little color. Please don't eat them because we use them the next day.

doonesbury

garry Trudeau

the observer

Night Editor: Bill Brink
Assistant Night Editor: Dan Sanchez
Layout: Maria Gallagher, Marlene Zloza
Day Editor: Mary Janca
Copy Editor: Rick Thues
Picture Screener: Jerome Phillips
Typists: Connie Foure, Carole Rechtensteiner, Bob Steinmetz, Howard Haile
Compugraphic Operator: Bob Steinmetz
Night Controller: Joe Abell

Miles To Go... The Blessed "is's" butch ward

"All things, therefore, that they command of you, observe and do. But do not act according to their works; for they talk but do nothing."

It's been a long time, indeed, since Jesus warned his people about the pharisees and their actionless words. Without a doubt, there's some pharisee in all of us.

There's definitely some on this campus.

During the past weeks the clamor had arisen at Notre Dame for the school, as an institution, to publically condemn the practice of abortion. It has arisen from religious, lay faculty and students alike. It has arisen following our good Bishop's request for such a condemnation, and our president's reply that our academic discussions should not lead one to infer our approval of the country's present abortion stand.

It has arisen, and its intensity is disturbing. We waste so much time missing the point.

Several years ago I was working in a men's clothing store. At Christmas time when a woman in her mid-twenties came in, pushing a stroller and attempting to corral three noisy, soiled children. She looked very tired.

One of my fellow salesmen asked the woman where one of her other young children was that day, and he looked quite alarmed when she answered him.

"Oh, he died a few weeks ago."

Attempting to rectify an uneasy situation, the salesman replied with an expression of sympathy.

"That's alright," replied the woman. "We couldn't really afford him anyway."

Such rigid belief in the sacredness of life. And we waste out times with statements of policy.

Perhaps some administrator's replies to the Bishop's request that our stand on abortion was "obvious" were true. At least, they should be true.

If, indeed, our stand on abortion is not evident from the simple observation of this Christian University in operation, then perhaps it is because our commitment to the sacredness of life is not evident.

And if that be the case, Notre Dame had better do some serious questioning of both operations and the motivation behind those operations.

But let us not become fooled into thinking that our public condemnation of abortion will have any effect on that woman in the clothing store. We may affect the politician, the good Bishop, and academia--those facets of society whose discussion of the topic hides safely behind the "should be" realm.

Rather, let us be aware that we as Christians, and as a Christian University, should be far more interested in the "is's" of society. The hungry mothers of hungry children, the drunk fathers with little left from the check they just received, the "sacred lives" without a last name.

And let us try to tell them with our statements of policy, with our repealments of abortion laws, with our refusals to further allow open discussions of the subject on this campus, that their lives are sacred.

And then let us try to tell Christ that we have been Christian.

Let us convince Him that we clothed our brother, gave him shelter, gave him food, gave him drink, gave of ourselves. Let us convince Him after we have let the University appease our consciences by stating what should be so obvious and yet so many of us find impossible to find in this University which we compose.

Perhaps such a statement of policy would serve a purpose, one of providing all of us with the direction to convince an obviously differing group of "is's" that life is indeed sacred.

A group of "is's" that has welcomed the changes in abortion laws to accommodate the alleviation of suffering in their painful lives.

A group of "is's" that has shown through its response that state representatives are answering their needs in allowing them to attain legal abortions.

Trying to convince them that those aborted fetuses would have been better off growing into dirty-faced, hungry, hand-me-down clothed heartaches is not an easy task. Trying to convince them by merely repealing the laws they welcomed would be fruitless.

One does not heal the pain by removing the medication.

The task is one of immense difficulty. It is one of convincing the "is's" that their pain is blessed, that their suffering is their beauty, that they are the most loved of Christ's children.

And we'll never communicate that love to them with statements of policy, Notre Dame. That approach would only communicate to them that stony whiteness which Christ so deplored. They just won't understand, because they don't recognize us as "is's." And we must make their sacredness obvious to them.

Blessed are the "is's", for their lives are most sacred of all.

the wizardry of crosby and nash

a review by pat small

David Crosby and Graham Nash are a conglomeration of ideas in the rock genre. Like their counterparts, Stephen Stills and Neil Young, they are acoustic wizards, adept at the softer sounds of rock. They are political spokesmen, or rhetorists for a frustrated generation. And finally they are electric, hard-core rock musicians and songwriters replete with raunch, fire, and flash. They presented all of these erstwhile talents in concert last Saturday night, and came off on a somewhat successful note.

They opened with their traditional "wooden music," featuring an ethereal "Deja Vu," giving the song an easy, laid back rendition. Ever-present, was the strong but subtle harmony, which was the paragon of their performance. Although I admire McGuinn-Crosby duets and Nash's contributions to anyone's music, David & Graham are only ultimately successful when blending fluidly with each other. Whether it was Crosby adding a nasal resonance to Nash's "South Bound Train" or Nash gliding over Crosby's melodic "Lee Shore", they attained a very mellow, soothing, and satisfying sound.

An important aspect of the concert was the range of material performed. They drew from solo albums, their own album, and other collaborations with mutual friends. Nash performed his popular "Our House" while David wandered around the stage and Crosby did Joni Mitchell's "For Free" with Graham joining in at the end to "put on a harmony." "Guinnivere," Crosby's haunting ballad from the Crosby, Stills, and Nash album highlighted their acoustic duets.

If there was a low point in the show, it was in the transition from quiet folk to hard-driving rock. Toward the end of the acoustic set, Crosby played a painfully inept version of "Triad," in which his biting vocal destroyed the song's mood. Shouting lyrics were also employed on two new Graham Nash songs, "Sleep" and "Prison Song," each angry, the latter rhetorical, and both detracting from their previous vocal expertise.

The transition continued to "Wooden

Ships" which brought on the electric music and gave guitarist Don Felder a chance to tear away at his lead lines while Crosby mostly jumped around to show how involved he was. Nash contributed another new song, "And so It Goes," which must have been written with Neil Young in mind.

When the group performed "Immigration Man," though, everything clicked, the raunch was gone, and these guys were just playing powerful, hard, and satisfying music. A subtle intro led into "Long Time Gone," a tune inspired by the death of Robert Kennedy, and Crosby's vocal succeeded in the way it had failed on "Triad."

The band rewarded its captivated audience with a thoughtful double encore. Again the tone was political with an a capella "What Are Their Names?" appropriately followed by "Chicago." Their final number, Neil Young's "Ohio," was an unpredictable but well-received ending played in a frenzy and received as such.

What can I say about two people who sang well, played well, and seemed thoroughly please their audience? Perhaps a little less raunch, a little less jive, a lot less inane rap and I might have glorified them.

Linda Ronstadt opened the show with a superb performance marred only by its brevity and Ms. Ronstadt's inability to maintain a rapport with the audience. Unfortunately, she still is relegated to being

a warm-up act which makes for a short set, minimal interest, and no encores. Based on musical performance alone, she got to me more than Crosby and Nash.

Ms. Ronstadt is especially strong when belting out a country tune as exemplified in her first song and "Silver Threads and Golden Needles." Her band was very tight particularly the steel and guitar players. But perhaps her greatest ability is in interpreting the country ballad. Her voice has the power to hurt in a way of not other performer and her renditions of "Love Has No Pride" and "Long, Long Time" were alone worth the price of admission.

Her only shortcoming seemed to be the way she handled herself on stage. She seemed uninvolved when she wasn't singing and could not relate to her listeners between songs. However, she need not be judged by idle rap but by her ability to communicate in song which she evoked beautifully.

Little Big Screen

'a knight, a song, a saga, and a star'

art ferranti

The next few weeks are exceptional for television since the networks are hurling their best to the viewer in movie and specials programming. So, without further ado...

William Holden stars in four one hour parts of the adaptation of *The Blue Knight*, the best seller by Joseph Wambaugh (*The New Centurions*). The first part premieres on NBC's "Police Story" tomorrow night at ten and replaces anything in that same time slot the following three consecutive nights. Holden, in his first television role, portrays Bumper Morgan, a cop who faces retirement and who does not want to. The film focuses on four days in his life (each part a day) as he chases the murderer of a prostitute. It promises to be good viewing.

On the reprise scene, James Caan and Billy Dee Williams star in the Emmy winning *Brian's Song* Wednesday on ABC at eight. This tear jerker, a sort of jock's *Love Story*, concerns the relationship of Gale Sayers and Brian Piccolo who became the first black-white roommates on road trips for the Chicago Bears. The tragedy of this true story rests in Piccolo's contracting cancer. Included in the excellent cast are Shelly Fabares as Piccolo's wife, Judy Pace as Sayer's spouse, and Jack Warden as Coach George Halas. Immediately following, ABC airs another made-for-TV film (although this is new) entitled *Trapped*.

James Brolin ("Marcus Welby, M.D.") plays a desperate man stuck in a department store with six vicious guard dogs after him. You'll never want to pet a puppy again after this one.

CBS telecasts the third in the apes saga this Friday at nine with the premiere of *Escape from the Planet of the Apes*. In this one, before Heston and Franciscus blew up the earth, Cornelius (Roddy McDowall) and his simian spouse Zira (Kim Hunter) repaired Franciscus' space craft and

rocketed away before the holocaust. They go back in time and land back on earth after the two sets of astronauts had departed. Their immediate reception is gracious until they have a child or baby ape and the humans begin to fear an uprising of apes. Bradford Dillman, Eric Braeden, William Windom and Ricardo Montalban (who will continue his role in the next ape film) are also in the cast. McDowall appears in all five ape films. This was Miss Hunter's third and last.

To further counter-program NBC's four-part police epic, ABC has John Wayne's *The Cowboys* slated for tomorrow evening at eight-thirty. It is one of the Duke's best, not only because the role of a cynical rancher who has to drive over a thousand head of cattle with a bunch of pre-adolescents as cowhands, but also because he gets knocked off three quarters of the way through the film (shot in the back, of course). The kids achieve justice by shooting the killers and steering the drive successfully for their deceased sage who uttered his last words, "one lone star..." It is a top notch Western and a must for aficionados of that film genre.

Sunday George C. Scott stars in Paddy Chayevsky's *The Hospital*, a black comedy concerning the medical profession. With all the dying, you will never want to go to a hospital for aid again. Scott plays a fairly straight role as a doctor who has an affair with a young nurse. Don't try to see another M+A+S+H in this film. It succeeds on its own although the laughs are not caused by outrageous antics. Tonight, Neil Simon's *Barefoot in the Park* is reshowed opposite the Chiefs and the Bears NFL game on ABC. Jane Fonda and Robert Redford (recreating his Broadway role) star as the newlyweds trying to survive in New York with a wierd apartment and tenants. Typical Simon, it does not quite succeed as well on the screen as it did for so long a time on stage. The *Andromeda Strain* is rerun Saturday on

NBC at nine. This excellent sciencefiction film based on the novel by Michael Crichton concerns a top secret research center's attempts at finding out and eliminating a micro-organism that killed a whole town except for a baby and an old man after a space capsule landed there. Arthur Hill heads the strong cast which is supported by a credible script and a crescendo of suspense. If you have not seen it, don't miss it.

Made-for-TV wise for the rest of the week, James Stewart stars as "Hawkins" again replacing the CBS movie tomorrow and Lee Majors stars as "The Six Million Dollar Man" again on the "ABC Suspense Movie" Saturday. Either watch the NBC film that night or go to the hockey home opener.

Specials for the week begin tonight. "Avengers" fans will get a treat as Patrick MacNee guests on Diana Rigg's new show "Diana" at eight-thirty. Tomorrow Snoopy and the Ice Follies cascade into the television screen at eight on 16. Bob Hope follows that with guests the Carpenters, Don Rickles, Redd Fox, and Joey Heatherton. Coverage of Princess Ann and Capt. Mark Phillips' wedding from Westminster Abbey begins Wednesday at five in the morning on 16, six on 28, and 6:30 on 22. For those who can't quite make it up that early CBS will recap the wedding Wednesday night at 11:30 replacing their late movie. Elvis is rerun Wednesday night also but at eight-thirty on 16 for ninety minutes from Hawaii. "The Waltons" has a two hour Thanksgiving special a week early with John-boy mortally ill. I swear, that family has weathered every disease and dilemma known to man short of the elm tree blight and Ewell Gibbons has rights over that. Sammy Davis, Jr., highlights 45 years in the business in a one-man show Friday at eight-thirty on NBC. Jason Robards, Jr., stars in "a Thanksgiving Treasure" Sunday at 7:30 on CBS. Last, for obvious reasons, Jack

Paar's last show airs Friday night. It's about time.

For the following week (since *The Observer* is not publishing that week until the Tuesday after classes resume) I shall list the big notables and you can check your listings for the rest. Next Monday, *Cotton Comes to Harlem* on NBC. It is a semi-humorous cops story. A week from tomorrow features Natalie Wood and husband Robert Wagner in *Affair at 8:30* on ABC. A week from Friday features *To Sir With Love* again on CBS and a Julie Andrews special on ABC.

And to wish you a Happy Thanksgiving ABC presents at eight e.s.t. *Doctor Doolittle* Nov. 21 with Rex Harrison. And on Turkey Day at 8:00 e.s.t., NBC airs that magnificent musical *My Fair Lady* with Mr. Harrison and Audrey Hepburn. 'Nuff said.

Cancellations: Definitely scratched out of the schedules for January are ABC's "Bob and Carol and Ted and Alice", BCNS's "Calucci's Dept.", "Roll Ouy", and "The New Perry Mason". NBC's "Love Story", "Chase", and "Diana" also seem to be headed to the way of the trash bin. Replacing "Perry Mason" will be a Waltons-type show called "Apple's Way", and "Dirty Sally" (a comedy starring Jeannette Nolan and Dack Rambo spawned from a "Gunsmoke" show of all places) and "Great Day" (another comedy, this time starring Esther Rolle and spawned from her maid role on "Maude") will take over the two CBS Friday spots.

Trivia Question: Since *The Andromeda Strain* will re-air this week you can check out the answers to the following questions to see if I'm right, too. a.) What was the secret laboratory in the film called? b.) What was the space exploration project named? c.) What town was wiped out? d.) What was the code number for the computer overload in the film?

Answers: a.) Project Wildlife at Flatrock, N.M.; b.) Scoop; c.) Piedmont, N.M.; and d.) 601.

MAMMOTH RECORD SALE!

198 AND UP

ROCK

The James Gang
The Fifth Dimension
Tim Buckley
Cream
John Mayall
Mountain
Aretha Franklin
The Who

JAZZ

Dave Brubeck
Ramsey Lewis
Cannonball Adderly
Ella Fitzgerald
Stan Kenton
Dizzy Gillespie
Gerry Mulligan
Alice Coltrane

CLASSICAL

Pittsburgh Symphony
London Symphony
Colin Davis
Andres Segovia
Carlos Montoya
Julian Bream
Josef Krips
Pablo Casals

BLUES • FOLK

Butterfield Blues Band
Joan Baez
Woody Guthrie
Muddy Waters
Lightnin' Hopkins
John Lee Hooker
Leadbelly
Billie Holliday

LABELS

RCA
Atlantic
Elektra
Columbia
Philips
Sine Qua Non
Nonesuch
Vanguard
and many more.

PLUS THUNDEROUS VALUES ON BOX SETS!

THE CLASSICAL GUITAR

Segovia,
Almeida,
Williams,
Montoya
and many others
7⁹⁸
Value to \$25.00 5 rec. 1 set

BEETHOVEN

The Nine Complete
Symphonies
William Steinberg
and the
Pittsburgh
Symphony
Orchestra
9⁹⁸
Value to \$44.50 8 record set

CLASSICAL BALLET

(Limited Edition)
Nutcracker Suite,
Swan Lake Suite,
Coppelia Suite,
Sylvia Suite,
Les Sylphides,
Giselle
5⁹⁸
Value to \$15.00 3 record set

THE BEST OF THE BLUES

Leadbelly,
Josh White,
Memphis Slim,
Otis Spann
and many others
5⁹⁸
Value to \$15.00 3 record set

MOZART

PIANO CONCERTOS
(Limited Edition)
featuring
Eschenbach,
Badura-Skoda,
Brendel,
Klien and others
5⁹⁸
Value to \$15.00 3 record set

STRAVINSKY HIS FINEST MUSIC

(Limited Edition)
Petrouchka,
Firebird Suite
and Others
Featuring
Ernest Ansermet
6⁹⁸
Value to \$20.00 4 record set

record
sales

HAMMES NOTRE DAME BOOKSTORE

Irish icers drop pair to Spartans

by John Fineran

East Lansing, Mich.—Did you ever have one of those days when nothing went right for you? The Notre Dame hockey team had two of these days last weekend, losing twice to an inspired Michigan State Club, 8-5 and 9-5.

Things just didn't go right for the Irish all weekend. The team bus took an unscheduled tour of Michigan Saturday after the game, and the Irish lost three players—Bill Nyrop, Eddie Bumbacco and Ray DeLorenzi—Saturday night, the former two to penalties, DeLorenzi to a nerve problem in his shoulder. To make matters worse, all three players have doubtful status for this Friday night's encounter at home against Wisconsin.

Friday night, it was Notre Dame's overabundance of mistakes which were instrumental in State's eight goals. It looked like it might be an Irish rout when freshman right wing Brian Walsh scored just 26 seconds into the game.

The Spartans, however, came right back to score three times in the first period, putting tremendous pressure on Notre Dame goalie Mark Kronholm, for a first period 3-1 lead.

Michel Chaurest, who scored one of the three Spartan hat tricks during the weekend, took a pass from Darl Bolton to score at 2:52, and then at 4:51, Tom Ross, who scored seven goals against the Irish during the two evenings, was left unmolested in the slot. He, too, scored for a 2-1 MSU lead.

An errant pass by the Irish resulted in State's third goal, Chaurest again scoring. At 14:05, the right wing cruised in undetected for a slapper along the ice for a 3-1 MSU lead at the first period buzzer.

The Irish cut the margin to 3-2 in the beginning of the second period. Larry Israelson, playing with a broken index finger, took a pretty feed from DeLorenzi a little over three minutes in to the stanza.

Notre Dame got into trouble with penalties at the 7:04 mark. Les Larson incurred a holding call, but the Irish killed his penalty. Steve Curry went off one second after Larson's penalty had expired, and this time, the Spartans capitalized.

Ross scored again, this time deflecting Norm Barnes' point blast, and when Mark Calder scored at 13:40, the Irish were down 5-2.

Penalties to Notre Dame's Ric Schafer and State's Chaurest at 17:30 provided the Irish with two goals within 78 seconds. Freshman Clark Hamilton, skating backwards, took a pass from Alex Pirus and beat Tom Clark at 19:00.

Nyrop then played give-and-go with DeLorenzi for the other Irish marker and a 5-4 State margin after the second period.

Notre Dame had many great opportunities in the first nine

minutes of the third period, but either mistakes, missed shots or great saves by Clark thwarted the Irish each time.

Instead, Mark Calder scored twice and Chaurest once, each players finishing his hat tricks, around a Pat Conroy goal for the 8-5 final. Kronholm and Clark were tested frequently during the night. Notre Dame's goalie made 41 saves, five less than Clark.

On Saturday night, the Irish found themselves quickly in the hole, down 3-0 after the first period as the Spartans scored three powerplay goals.

With Nyrop off for holding at 1:37, Notre Dame put pressure on Tom Bowen, the Spartan goalie. MSU came right back down the ice, however, and at 3:04, after a couple of miraculous saves by Kronholm, Ross made it 1-0. The Irish goalie had saved unbelievably on his right side, then slid across and stopped an almost sure State goal with his chest.

Kronholm was spectacular again with Larson off at 7:42 for elbowing, but Ross again found the range for another powerplay marker at 8:35.

It was Bowen's turn to do the stopping, and the lanky Spartan netminder was perfect, blocking Bumbacco on a solo and freshman Paul Clarke from in front. The Spartans gained momentum with the saves, and scored another powerplay goal for a 3-0 first period lead.

Pat Conroy had drawn a tripping penalty at 17:27 and was joined by Larson and State's Surges at 18:14 in the penalty box. The Irish failed to clear the crease, and Calder got his own rebound for a goal at 18:35.

Again the Irish gamely fought back in the second period. DeLorenzi, Clarke and Walsh connected for Notre Dame off Bowen, but Ross, with two goals, and Sturges made it 6-3 after the second period.

It was in the second period that Bill Nyrop incurred his match disqualification. On a questionable call, Nyrop was assessed a two-minute minor and when he pursued the reasoning behind the call stenuously, he was politely told to take the rest of the night off. As a result, Nyrop might be loss to Notre Dame for Friday's game.

Calder scored another State powerplay goal at 4:03 of the third period, while Colp and Ross' fifth goal later finished the Spartan scoring. The Irish scored two shorthanded goals within 16 seconds. Curry and Schafer getting the markers, but Notre Dame was beaten again, 9-5.

Kronholm made 53 saves to Bowen's 52 during the game.

DeLorenzi left the ice after a collision with Barnes at the 10:10 mark of the period. It appeared to be a serious shoulder injury at first, but Coach Lefty Smith is hopeful the junior right wing will be able to play Friday with continued improvement.

Notre Dame scored 10 goals during the weekend series with MSU, but those tallies weren't enough to prevent a Spartan sweep.

"Barnes could have put me into the boards," Ray said of the Spartan's check. "He didn't finish the check. When he saw me go down, he said, 'Get to the bench quick.' He knew I was hurt."

Bumbacco's penalty came after MSU's Daryl Rice had elbowed him. The State player then cross-checked Bumbacco across the mouth. Eddie then speared Rice unintentionally. Bumbacco drew a five-minute major for spearing, while Rice, who had started the affair, got a minor for high-sticking.

"There are several things involved in both Eddie's and Bill's penalties," Smith said. "Right now, I would have to say they are doubtful for Friday's game."

There is some optimism about

Bumbacco's status, however. Referee Medo Martinello told Father James Riehle, the team's chaplain, after the game that he and his officiating partners did not think the senior's penalty was intentional. Their interpretation to the WCHA Commissioner will probably decide the ruling.

It indeed was a lost weekend at East Lansing for the Notre Dame hockey team. "We were too lackadaisical defensively," Smith continued. "They had too many breaks and we didn't clear out the crease."

"We were poor on the power play both offensively and defensively," Smith said. "We didn't convert on our scoring opportunities, especially Saturday night. We needed two points, and instead four big points went down the drain."

J & J GRILL

327 N. MICH.

1 days 24 hr.
ND Students
Welcome.
24 hr. 7 days

327 N. MICH.

J & J GRILL

SKI THE ALPS

AUSTRIA • FRANCE

\$269

1-week, per person, double, from New York or Nassau. Add \$98 from Chicago. Singles add \$11.

Features round-trip jet to Luxembourg, RT bus to Kitzbuhel, 2 meals daily, double room in chalet, Dec. 14 and weekly in Jan. Add \$10 Feb. and March. Also, 1-week ski tours to Chamonix and 2 weeks to Kitzbuhel or Chamonix. Lowest-cost ski tours to Europe of any scheduled airline.

\$250 Car or Rail Tour*

One week, per person, double, features round-trip jet from New York to Luxembourg and car with unlimited mileage—or \$260* unlimited rail travel in 13 European countries for singles. Add \$98 from Chicago. Offered Nov. thru March.

SEE YOUR TRAVEL AGENT

All prices subject to change.

To: ICELANDIC AIRLINES
(212) 757-8585
630 Fifth Ave., N.Y., N.Y. 10020
Outside N.Y. State: Toll Free
(800) 221-9760

Send folder CN on tours to Europe from N.Y. □, from Chicago □, from Miami/Nassau □.

Name _____

Street _____

City _____

State _____ Zip _____

My Travel Agent is _____

ICELANDIC

3056

CLASSIFIED ADS

WANTED

One roommate Nd Apts. 2nd semester. Call Jimbo 283-1552.

HOUSEPARENTS - Married couple, preferably without children to live in Girls Group Home. Room and board + monthly salary. Husband may work or study outside the Home. Time off is provided. Call Mrs. Carol Wilken at 233-9491.

RIDES WANTED

Need ride to Bowling Green, Ohio for weekend of 17 Nov. Call Rick 233/3945.

Ride wanted to Mpls-St. Paul, leave 11-17, return 11-25. Will share expenses, driving. Connie 3857.

FOR SALE

Turquoise jewelry from the southwest - great for unique Xmas gifts. Call 8373 or drop by 209 Pangborn.

8 track tapes \$2.49! Catalog. Box 189, Uleeta, NMB, Fla. 33164.

FOR RENT

6 Bedroom house, Just renovated, wall-to-wall carpet. Completely furnished, fireplace. For grad students only. Jan. semester or immediate occupancy. Al Brasser 289-2461.

All private 3 rooms up for married graduate student. All utilities. Near memorial Hospital. No rent in return for aiding parents to lift lightweight son and daughter to and from wheelchairs. 232-9128.

RENT cassettes \$1.50! Catalog \$1.50 (Refundable) Box 189, Uleeta, NMB, Fla. 33164.

NOTICES

EUROPE! Take advantage of the specialists, British Airways -BOAC. Group inquiries welcome. Call 234-2098.

GOOD TIX FOR THURS. NOV. 15 + FRI. NOV. 16 PERFORMANCES OF GODSPELL AT MORRIS CIVIC ARE AVAILABLE AT THE STUDENT UNION TICKET OFFICE, 2nd FLOOR LAFORTUNE, 11:30-5 DAILY.

California Club Xmas flight signups travel agency Nov. 9-27 \$208.50.

Will do typing: term papers, manuscripts, etc. Call 233-6909.

Morrissey Loan Fund can loan up to \$150 at 1 per cent interest, 1 day waiting period. Basement of LaFortune. 11:15-12:15 Mon. -Fri.

Openings now available for part-time hostesses, cashiers, + cocktail waitresses. Apply in person anytime at Boar's Head Restaurant S2885 US 31 North, South Bend.

TYPING DONE: theses, papers, etc. Fast. Call Gloria 234-9765.

LOST AND FOUND

Lost ladies diamond ring last weekend. Great sentimental value. Large reward. Call 283-7175.

PERSONALS

Tuck, you are neat! Happy Birthday. The Fox.

Knights of Columbus Ladies of Columbus —MEETING—

Mon. - 7 p.m. - Nov. 12

refreshments served after meeting

See how they run: Irish 31-Pitt 10

by Vic Dorr
Sports Editor

PITTSBURGH—Johnny Majors, the University of Pittsburgh's daring young football coach, did everything he could. So did Tony Dorsett, the Panthers' phenomenal freshman running back. And so did a Pitt Stadium capacity crowd of 56,000-plus.

But Majors' strategy-work, Dorsett's leg-work, and the vocal-work of thousands of stoic Pitt partisans all went for naught on Saturday afternoon as Irish fullback Wayne Bullock ran around and through the Panther defense for four touchdowns and Notre Dame's defensive eleven allowed the Panthers only one-trip into the ND end zone.

Pittsburgh's lone tally, a one-yard plunge by fullback Dave Janasek early in the fourth period, but what had been a healthy Notre Dame lead to one touchdown, 17-10, and pulled the Panthers back into a ball game they'd nearly fumbled their way out of in the first half.

But the Irish answered Janasek's TD by unveiling some late fire-power of their own.

The Panthers' Carson Long looped a short kickoff to the Notre Dame 18, and Gary Diminick fumbled the ball and wiggled 23 yards up the right sideline. Then, starting from its own 41, the Irish offense drove to its third and

biggest score of the day.

And the drive belonged, almost completely, to ND's 6-1, 233 pound junior fullback. Bullock rumbled over right tackle for 32 yards on Notre Dame's first play following the kick return, came right back with a three-yard pickup over right guard, and then enjoyed a brief respite as Eric Penick bolted through center for a six-yard gain and a first down at the Pitt 18.

But Penick's carry was the drive's only claim to variety. On each of the next six plays QB Tom Clements gave the ball to his fullback, and on Play Six of the series Bullock notched his third tally of the day by blasting into the end zone from one yard away.

Bob Thomas' extra point put the Irish back into a comfortable lead, 24-10, and Bullock closed the scoring seven minutes later, with only :40 showing on the clock, when he loped into the end zone with a nine-yard touchdown pass from Clements.

The effort against the Panthers was the best of Bullock's one and one-half year career, and it saw him finish with 167 yards in 27 carries. His other two touchdowns, both ground-based affairs, came in the first and third periods.

The chunky junior's 11-yard burst with 9:17 left in the opening period broke a scoreless tie, and his four-yard jaunt with 8:23 left in the third padded ND's 10-3 lead after Thomas and Pitt's Carson Long had traded medium-range

Fullback Wayne Bullock slants toward the right side of Pitt's defensive line enroute to the first of four Notre Dame touchdowns. Bullock finished Saturday's game with 167 yards and four TD's...

field goals.

"When the chips were down late in the game," said ND head coach Ara Parseghian, "we needed at least one score and we were able to drive down and get two. On that first one we got a good kickoff return from Diminick and then Bullock carried it in from there.

"It was not our best football game, and not our most artistic defensive performance, obviously, but I don't want to take anything away from Pitt. I was impressed with them. They executed well and were well-prepared. Johnny Majors had done an outstanding job."

But Bullock's one-man wrecking effort and Majors' "outstanding job" as head coach were overshadowed by another one-man show—the show put on by Tony Dorsett, Pitt's sensational freshman tailback.

The 5-11, 170-pound dynamo shredded Notre Dame's defense—the number one defense in the nation going into the game—for 209 yards in 29 carries, and set a new record for yards gained against a Notre Dame defense in a single game. (The previous record was 195 yards, set by Billy Vessels of Oklahoma in 1952.)

"Tony Dorsett's performance today was a tremendous accomplishment," admitted Parseghian. "He's a super football player, a real great back, and he left me very impressed."

Mike Townsend, ND's defensive co-captain, had his own comment on Dorsett's display of elusiveness.

"Dorsett's hell," said the senior defensive back. "He's just hell. We played him just like we played Anthony Davis (who garnered only 55 yards against the Irish) but Dorsett got the yardage against us. And he got his yards on his ability to read our defense."

"He's some back," agreed Bullock, who'd just had the best day of his own career eclipsed, "but I'm glad we were the team that won."

And the Irish were that team because, despite the huge chunks of yardage surrendered to Dorsett, they kept the fleet freshman out of their end zone. A pitch play from QB Bill Daniels to Dorsett misfired early in the first quarter, ending one Panther drive on the Irish 17.

A second such play misfired on

Pitt's second possession, and Dorsett recovered the fumble for a 17-yard loss back to the Pitt 27. On the next play, Daniels fumbled the center snap and defensive end Jim Stock recovered for the Irish on the Pitt 24.

Early in the third period, Janasek and Dorsett had carried the Panthers to the ND 34, but deep back Tim Rudnick greeted Dorsett on a sweep, and forced a fumble which was recovered by linebacker Drew Mahalic on the ND 32.

Then, just minutes later, Dorsett had the Panthers back in threatening possession. He reeled off a 65-yard gain on second and

four from the Pitt 14 and the, two plays later, worked the ball to the ND seven.

But the Panthers could move only two yards in the next four plays, and ND took over on downs when Mike Townsend broke up Daniels' fourth down pass intended for flanker Bruce Murphy in the end zone.

Janasek scored for Pitt on the Panthers' next possession, but then Clements, whose performance was hampered by a severely pulled groin muscle, turned the Irish attack over to Bullock, and the Irish ground out their eighth win in as many outings.

Greg Corgan

Extra Points

A one man show

Tony Dorsett is amazing. There's hardly a better word to describe him. Against the number one college defense in the nation, a defense which had been giving up less than 160 total yards per game, this 19 year old freshman picked up 209 yards in 29 attempts for better than seven yards per carry. By doing so, Dorsett set an all-time record for yardage gained against a Notre Dame team exceeding the 195 of Billy Vessels of Oklahoma in 1952, quite an accomplishment.

Anyone who saw this young man on Saturday afternoon at Pitt Stadium was impressed. He has the speed of a jack-rabbit combined suitably enough with the quickness of a cat, a panther perhaps. When he got the ball, Dorsett hit the line with such a burst of speed that he seemed to just coast into the secondary. For Pitt fans, especially and for all those who appreciate good football, he is, as one reporter mentioned afterwards fun to watch. And he's only a freshman.

So far this season, Tony Dorsett has gained 1,348 yards, and he still has two games left to play. His performance against the Irish on Saturday was indeed exceptional considering the fact that this was the same defensive squad which held Navy's Cleveland Cooper to 30 yards in 13 carries, and SC's Anthony Davis to merely 55 yards in 19 attempts.

"He's twice as good as Anthony Davis," said corner back Tim Rudnick. "He's the best back we've faced all year, and the best back we will face his year. The only other runner I can compare him with is Johnny Rodgers."

Rudnick wasn't the only one who was impressed however. "Tony Dorsett's performance today was a tremendous accomplishment," added coach Ara Parseghian. "He's a super football player, and I'm very impressed. We did try to recruit him at Notre Dame, in fact he was scheduled to come out here for a visit, but he never showed up. He's a super back."

Dorsett approaches the game with an air of quiet confidence, a confidence shared by both his coach and fellow teammates. During the week, as the Panthers prepared for the game, Dorsett was constantly surrounded by reporters asking the same question: How will you do against Notre Dame? To every question he simply smiled and replied, "I'll get my hundred yards."

"Dorsett is one of the most outstanding football players I've ever been around," noted Pitt coach Johnny Majors. "I certainly think he's a candidate for Heisman Trophy—I'd certainly vote for him."

Despite his accomplishments, it seems unlikely that a freshman would win the Heisman although when Dorsett's name is mentioned, people sink of last year's winner Rodgers.

"He (Dorsett) has tremendous acceleration," offered Drew Mahalic. "I've never seen better acceleration since last year against Johnny Rodgers. He put on a fabulous show. I've got nothing but compliments for him."

"He's a very good back," said Ross Browner. "He's quick through the hole, and he's got good speed. But their offensive line is a good blocking one, and they knew their assignments well."

"He's fantastic," added Rudnick, "he's unbelievable."

He's also quite amazing, but even though he ran for over 200 yards, and even though his nickname may be T. D., Coach Parseghian put things in their proper perspective when he said, "You can't win football games if you don't score points, and he didn't score any points."

OBSERVER SPORTS

... but his effort was eclipsed by that of Tony Dorsett, Pitt's first-year phenom. Dorsett finished with 209 yards against the Irish, but never crossed the ND goal line.