

The Observer

VOL. XIV, NO. 85

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

THURSDAY, FEBRUARY 14, 1980

Carter announces support for grievance commission

WASHINGTON (AP) -President Carter endorsed last night the creation of an international commission "With a carefully defined purpose" as a step toward winning the release of the American hostages in Iran.

Carter did not define the purpose of such a panel, but its role clearly would be to look into Iranian grievances against the United States for past support of the deposed Shah Mohammed Reza Pahlavi.

At his first White House news conference in 11 weeks, Carter said Sen. Edward Kennedy, his challenger for the Democratic presidential nomination, has made the statements "damaging to our country" in criticizing policy on Iran and the Soviet incursion into Afghanistan.

Carter discussed the hostage situation in an opening statement, and said he would answer no questions on the status of what he called increasingly delicate efforts to gain freedom for the captives, held now for 102 days.

His endorsement of the commission idea was an apparent effort to signal U.S. willingness to compromise with Iran's new president, Abolhassan Bani Sadr.

The administration had insisted since the militants seized the U.S. Embassy in Tehran Nov. 4 that the hostages must be freed before any inquiry into Iranian complaints.

Carter did not reiterate this demand in his statement. However, he cautioned that despite recent "positive signs" past experience in the negotiations calls for "guarding against excessive optimism."

The militants who occupy the embassy reiterated yesterday their demand for the return of the deposed Shah to face trial. However Iranian authorities have already indicated their support for creation of a commission to consider grievance as an alternative.

[continued on page 4]

Fr. Theodore Hesburgh spoke to 250 students last night in Grace Hall, fielding several tough questions on controversial subjects. [Photo by Mike Bigley]

Hesburgh hedges on scholarships

by Mary Fran Callahan
Staff Reporter

University President Fr. Theodore Hesburgh avoided making any concrete statements last night regarding the recent athletic scholarship cuts, saying that no decisions or options can be spoken of until after this weekend's Board of Trustees meeting in Key Biscayne.

Literally having to climb over people to enter the Grace Hall Pit to speak to a crowd of approximately 250 people, Hesburgh also denounced the current interpretation of Title IX as a "stupid" regulation.

Hesburgh explained the University's athletic policy as one which puts money into profit generating sports which in turn will fund all the University athletic programs. He said that the hockey program was established as an experiment and was anticipated to join the

ranks of the revenue producing sports.

Hesburgh claimed that the recent moratorium on athletic scholarships was simply an attempt to "put things on hold" until concrete solutions can be found. Though he acknowledged that dollar figures were relevant to a discussion of the athletic situation, Hesburgh did not offer any, claiming he did not know "easy figures" off hand.

Greg Meredith, captain of the hockey team, expressed concern for the plight of the hockey players to Hesburgh. Though Hesburgh had said that the University had put its money into hockey for the last twelve years with the intent of building the program up gradually, Meredith pointed out that the program cannot be considered to be "built up" when the assistant coach must handle all the publicity.

In response to Hesburgh's comment that attendance at hockey games was poor, Meredith cited the average attendance turned out to be roughly 3500 (4000 capacity) and added that a substantial number of seats offered only obstructed views of the ice rink.

Meredith also requested that the University not string along the hockey players with an inferior program. "Don't drag the (current players) through two or three years of a lame duck team," he requested.

Hesburgh hastily thanked Meredith for his comments and proceeded to the next question.

Ironically, Hesburgh spoke in glowing terms of the University's success at raising money for Cambodia and cited the ideal people grouping together and working towards a common goal.

Curt Wesseln, Grace Hall President, then presented Hes-

burgh with 3200 signatures affixed to a petition to save the hockey program. The signatures had been obtained in less than 24 hours. Since the petition was presented at the close of the talk, Hesburgh took it and left.

Throughout his bout of answering questions, Hesburgh continually denounced the current interpretation of Title IX. "We have felt that the rulings from the beginning were stupid," he said. He said that HEW's "young women lawyers are blind to the economic implications and are solely concerned with the single issue of equality rather than equal opportunity. They (the female lawyers) don't have a clue what athletic administration is about," he said.

Hesburgh further stated that though he is very much an advocate of civil rights and actually helped draft the Civil Rights Act, the current regulations being spawned by Title IX are "completely irrational." He said Notre Dame is "unique" in this situation and must comply with federal regulations.

Hesburgh said he would like to see Title IX challenged in court but would not allow Notre Dame to be the "sacrificial lamb" for initiating a lawsuit. "We've got enough lawsuits on our hands," Hesburgh said.

He said the only way he could consider legal action would be if a coalition of schools would challenge Title IX. Hesburgh said he had contacted several other schools but they were not willing to go to court. He said Notre Dame would not go to court alone.

Hesburgh also suggested the possibility of an Athletic Endowment Fund in order to deal with the financial by products of

[continued on page 2]

Protest cuts

Angry captains meet

by Mark Rust
News Editor

Far removed from the sentiments of Knute Rockne's half-time locker room, eight captains and representatives from University non-revenue sports programs met last night with officials of the Student Government to protest scholarship cuts and air their disgust over what one termed the "cloak and dagger policies of this University."

The meeting lasted one half hour, at which time the assembled walked to the Grace Hall Pit where Fr. Theodore Hesburgh, University president, was scheduled to speak. The

group expressed an interest in confronting Hesburgh with the problems resulting from a mid-January decision by the University to discontinue scholarships for all non-revenue producing sports (see separate story on this page).

All members of the group expressed sympathy with the hockey program, which stands to lose the most scholarships, but many comments indicated the group's concern with the University's general attitude toward non-money making sports.

"I think the University's attitude reflects a trend on their

[continued on page 4]

Women to occupy new dorms

by Bridget Berry

According to Richard Conklin, Director of Information Services, Fr. Hesburgh, University President, "sent a valentine" to women students by announcing yesterday that the two new residence halls under construction on campus will be occupied by female undergraduates.

Director of Housing, Fr. Michael Heppen, said that the new halls will make little difference in placement this coming year. One hall is expected to be ready next January, and the other in June, 1981.

"But we foresee no difficulties with on-campus housing arrangements," Heppen added. "A lottery is not being considered."

Heppen said that figures for on campus contract returns are equivalent to last year's. He estimated that 1200 students will live off campus.

"The people that are off campus now, want to," said Heppen. "And we will be able to accommodate those students who desire to live on campus again next year."

He said that, although the dorms will remain overcrowded, no further reduction in room size would occur. He added that no further social

space would be converted into rooms.

Last year, a directive concerning overcrowding released by Edmund Price, Director of Housing, created panic among students. Campus-wide protests were organized and housing eventually avoided a lottery for on-campus housing by creating new living space.

The Farley motel was transformed into a permanent residence for eleven women. Dining areas and study space in Lewis were converted to accommodate twenty-four. Twenty-two spaces were created at Holy Cross.

[continued on page 10]

Exemptions are few under Carter's registration plan

WASHINGTON (AP) - America's young men and women looking for a sure way out of being drafted will have to turn to religion, under President Carter's registration proposal.

Brayton Harris, spokesman for the Selective Service System, said that unlike previous drafts when there were many exemptions and deferments, the only automatic exemption if a draft occurs under Carter's proposal would be "minister of religion."

That doesn't mean however that there won't be some exemptions.

"The theory is that any exemptions and deferments should be granted on the merits of an individual case, such as hardship or conscientious objector," Harris said. "There will be no student deferments, no occupational deferments, and no automatic deferments for family status, such as having children. The only automatic deferment will be minister of religion."

TV star David Janssen dies of heart attack at 48

HOLLYWOOD (AP) - Actor David Janssen, who led detectives on a tense chase for years as the falsely accused murderer in television's "The Fugitive" died of a heart attack yesterday at age 48.

Janssen suffered the heart attack at his Malibu home, said actor Stuart Whitman, a longtime friend of Janssen's.

The death came as a shock to friends and colleagues. Janssen's agent and manager of 21 years, Abner Greshler, said Janssen had "No history whatsoever" of heart problems and that his doctor "is just as shocked as we are."

Commission may recall half-million GM autos

WASHINGTON (AP) - The National Highway Safety Commission reported yesterday it is investigating possible safety-related defects in about 600,000 General Motors automobiles.

The investigation could possibly lead to a recall of about 400,000 Chevettes and about 200,000 X-bodies, including Chevrolet Citation, Oldsmobile Omega, Buick Skylark and Pontiac Phoenix automobiles.

The NHTSA said there may be a sudden loss of control when the Chevette driver shifts into a lower gear in order to slow down. This could be caused by a sudden malfunction of the manual transmission gear shift lever coupling, it added.

Weather

Considerable cloudiness with a 60 percent chance of snow through Friday. Highs in the upper 20s to low 30s. Lows Thursday night in the mid teens to near 20.

Campus

11:30 am-1pm & 5-6pm VOTING FOR SENIOR FELLOW in the DINING HALLS and LAFORTUNE (in lafortune only in afternoon)

4pm SEMINAR "photochemistry of macrocyclic complexes of d7 & d9 metal ion," dr. g.j. ferraudi, ND CONF. ROOM, RADIATION LAB

6:30 pm MOCK CONVENTION CAMPAIGN MEETING for campaign chairmen 2-D OF LAFORTUNE

7pm MEETING 1980 cheerleading tryout information night sponsored by cheerleading squad ACC PIT

7:30pm LECTURE "prospects in cancer research," dr. morris pollard, sponsored by student council college of scienc open to all, ND LIB AUD

7:30pm FILM "rashomon" WASHINGTON HALL \$1 sponsored by depts. of modern & classical languages & sp/dr

8pm LECTURE "story, affection, & virtue: liturgy & ethics," dr. don saliers, emory u. ARCHITECTURE AUD. sponsored by theology dept.

8pm LECTURE "persistent self-punitive behavior: a behavioral analysis," dr. judson s. brown, u. of oregon. HAGGAR HALL AUD. sponsored by psychology dept.

9pm BASKETBALL nd men vs. fordham at MADISON SQUARE GARDEN

Ford prosecutor longs for stronger case

WINAMAC, Ind (AP) - As Ford Motor Co. prepares to present its defense on reckless homicide charges, the chief prosecutor says the case he presented during the last six weeks could be stronger.

"The case isn't as strong as I would like it to be at this time, because of the lack of documentation," chief Elkhart County prosecutor Michael A. Cosentino said Tuesday.

In the unprecedented trial, Cosentino has had to rely heavily on testimony instead of written documents, including internal Ford documents and car crash tests which Pulaski Circuit Judge Harold R. Staf has repeatedly ruled inadmis-

sible as evidence.

Ford is charged with three counts of reckless homicide in the August 1978 burning deaths of three teen-agers in a 1973 Pinto sedan that exploded when struck from behind on a highway near Goshen, Ind.

Tuesday, Staffeldt dismissed a defense request for a directed verdict of acquittal, along with a request to strike portions of testimony from Mattie Ulrich, mother of two of the victims in the Indiana Pinto.

In asking for the directed verdict, the defense argued the state had failed to prove its case.

Organizing a recall "takes a tremendous amount of time and

a tremendous amount of effort," assistant defense attorney Malcolm Wheeler argued. "There is no evidence it could have been done by August 10, 1978."

Cosentino argued a directed verdict could only be made if there were a total lack of proof, but he said some of his witnesses testified that Ford should have warned consumers of possible hazards with the Pinto and failed to do so.

"I like both arguments," Staffeldt said. "(But) I agree with Mr. Cosentino that there is a question for the jury, and where there is a question for the jury, it would be an error to do anything other than deny the motion."

Key prosecution witnesses have included former Ford executive Harley Copp and Mrs. Ulrich.

Mrs. Ulrich told the court she received a Pinto recall notice six months after the crash. She said if she had known about the recall earlier, "I would have gotten rid of it (the Pinto)."

Ford announced in June 1978 it was recalling 1.5 million Pintos and Mercury Bobcats made between 1971 and 1976 because of government tests showing the fuel tanks leaked large amounts of fuel in moderate-speed rear-end collisions.

... Hesburgh

[continued from page 1]

Title IX. He said that "academic soundness" would remain the University's top priority and not a "jock school image."

Hesburgh said that all revenue generated by athletic events is fed back into the athletic program. Last year, however, the Schuster Fund - which was established from bowl game revenue - was utilized for the purpose of academics.

Hesburgh then reiterated his position on coed dorms and

parietals, saying each issue had "no future." Responding to a question concerning his role as board member of the Chase Manhattan Bank, Hesburgh said, "I wouldn't be with them if they were unethical."

Hesburgh also announced that two dormitories under construction will house women.

Hesburgh's question and answer session, though timely with the current athletic situation, was planned weeks ago and sponsored by Grace Hall.

Pollard to give cancer talk tonight

Morris Pollard, professor of microbiology at Notre Dame, will speak on "Perspectives in Cancer Research" tonight at 7:30 in the library auditorium. Anyone interested is invited to attend. A reception in the library lounge will follow the lecture.

The Observer

Night Editor: Steve Swonk
Asst. Night Editor: Deirdre Murphy and Eddie Holden
Copy Editor: Kathryn Casey
Layout Staff: Kathy Vick and Mary Silvi

News Editor: Mark Rust
Features Layout: Sal "Cynic" Granata
Sports Layout: Cpt. John Smith, Tom Schuster
Typists: Beth Huffman, Michelle Kelleher, Carol Cornwall, Nancy Russell
EMT: S. Paul Selavko, Kathy "Flip" Festin
Proofreader: Bruce Oakley
ND Day Editor: Janet Rigaux
SMC Day Editor: Cece Baliles
Ad Design: Steve Swonk (again), Chris Slatt
Photographer: Mike Bigley

The Observer (USPS 508 920) is published Monday through Friday except during exam and vacation periods. The Observer is published by the students of Notre Dame and Saint Mary's College. Subscriptions may be purchased for \$20 per year (\$10 per semester) from The Observer, P.O. box Q, Notre Dame, Indiana 46556. Second class postage paid, Notre Dame, Indiana 46556.
The Observer is a member of the Associated Press. All reproduction rights are reserved.

HOLY CROSS FATHERS — UNIVERSITY OF NOTRE DAME

A community of faith and friendship where young men prepare to become Holy Cross Priests.

For further information Write: Father Andre Leveille, CSC Box 541 Notre Dame, Indiana 46556

MASS followed by supper every FRIDAY at the

5:15 pm

Economics professor Dr. Dennis Goulet, incorrectly pictured twice previously, is shown here in his true form as he delivers his lecture on America and the Third World. Story on page 5. [Photo by Mike Bigley].

Ford begins defense case

WINAMAC* IN (AP) - The defense in Ford Motor Co.'s reckless homicide trial opened its case yesterday with a surprise witness who said one of three victims of a fiery Pinto crash told him before she died that her car was stopped on a highway when hit from behind.

A doctor also testified that the driver of the van that hit the Pinto told him he thought the car was stopped.

Ford is charged with three counts of reckless homicide in the accident. The state contends the automaker knew Pinto fuel tanks were potentially explosive in rear-end collisions but did nothing about it.

The prosecution has insisted the Pinto was moving 15-20 mph and the van about 50 mph.

Ford attorneys have argued that the Pinto was stopped and the van was traveling 50-55 mph and that the difference in speed - more than the alleged fire hazards in the fuel system - caused the car to explode on impact.

Levi Woodard Jr., who was an orderly at the hospital where

one of the victims was taken, said she told him she had left the gas cap off the car and had stopped to retrieve it when the accident happened.

The young woman, Judy Ulrich, 18, who was driving the car, died about eight hours after the crash.

"She said she and her sister and cousin were on their way to a volleyball game at Goshen when they stopped to get gas at a self-serve station and put gas in the car but failed to replace the cap and put it on the roof," Woodard told the Pulaski Circuit Court jury.

He said Miss Ulrich told him she saw the gas cap roll across the highway, turned the car around, turned on her emergency flashers and stopped beside the cap. "She said she looked in the rear-view mirror and saw a van and said that it didn't look like it was going to stop."

Woodard said he talked with Miss Ulrich alone after she asked to speak with someone

about religion and have Bible verses read to her.

"I thought she kind of had an idea she was going to die," he said.

Ford attorney James F. Neal said Woodard's testimony explained why the gas cap was found along the right curb next to the car.

However, chief prosecutor Michael A. Cosentino scoffed at Woodard's testimony, noting that seven state witnesses said the car was moving.

Another witness, Dr. Galen R. Miller, a full-time emergency room physician at Goshen Hospital, said Robert Duggar, the van driver, told him he believed the Pinto was stopped at the time of the accident.

Miller added, however, that Duggar said he didn't know if the car was parked on the highway.

Testifying for the prosecution earlier, Duggar denied ever saying that. He estimated the Pinto was moving 15-20 mph.

In Garwood case

General orders court-martial

CAMP LEJEUNE* N.C. (AP) - Marine Pfc. Robert Garwood must be court-martialed on charges of deserting and collaborating with the North Vietnamese, but the death penalty will not be considered if he is found guilty, his commanding officer ruled yesterday.

Brig. Gen. David B. Barker, commanding general at Camp Lejeune in eastern North Carolina, ordered a general court-martial for the 33-year-old native of Adama, Indiana, on the basis of evidence from a military hearing that ended Feb. 1.

A conviction for either desertion or collaboration could have led to Garwood's execution but Barker ordered that the death penalty not be considered, making the maximum penalty life imprisonment.

"A general court-martial, without the death penalty, has been set," said Maj. John Schmidt, a Camp Lejeune spokesman.

No date was set for the court-martial, but Marine officials said they expect it to begin early next month.

Garwood, who was a 19-year-old jeep driver when he disappeared near Da Nang in 1965, reacted calmly to Barker's decision.

"We expected it, but I'm kind of surprised it came so fast," he said by telephone from the office at Camp Lejeune where he works as a mail clerk.

Garwood, who returned to the United States last year, said he believes he will be acquitted.

Barker referred to trial on the following charges:

-Violation of Article 82 of the Uniform Code of Military Justice, soliciting American forces to throw down their arms.

-Violation of Article 85, desertion in time of war.

-Violation of Article 104, acting as an interpreter, informer, interrogator, indoctrinator and guard for enemy forces, meaning collaboration with the enemy.

-Two violations of Article 105, with one specification alleging Garwood hit Army Pfc. David Harker in the ribs and

the other alleging that Garwood maltreated Army 1st Sgt. Richard Williams by saying to him "I spit on you and all people like you disgust me," and "You're in the military only for the retirement, blood money of the Vietnamese people."

Garwood's lawyers indicated during his hearing they will base his defense on two arguments—that he was merely one of several Americans who collaborated with the Vietnamese communists out of fear, and that his behavior was affected by head injuries he suffered before going to Vietnam.

During his hearing, which was the military equivalent of a civilian probable-cause proceeding, former prisoners of war testified that Garwood lived with the communists, carried guns and helped guard other Americans and claimed to be a lieutenant in the North Vietnamese Army.

Garwood never testified during the hearing.

I'm still amazed that anyone can look through a medical file with 20 to 30 entries showing concussion and then hold somebody criminally responsible for their actions," Dermot Foley of New York City, Garwood's civilian attorney, said yesterday.

The hearing, which began in December, ended with the hearing officer, Maj. T. B. Hamilton Jr., recommending court-martial.

Barker agreed with all of Hamilton's recommendations, except for Hamilton's declaration that Garwood should face the possibility of a death sentence.

Besides life in prison, lesser sentences that Garwood could receive are a dishonorable discharge, forfeiture of all pay and allowances and a reduction in rank to private.

Garwood accumulated about \$147,000 in back pay during his years in Vietnam, but the military is withholding that pending the outcome of his case.

Col. R. E. Switzer, a military judge, will preside over the

court-martial.

The jury will consist of at least five Marines stationed at Camp Lejeune. Both sides will be able to reject potential jurors, as is done in civilian court.

Unless Garwood makes a written request for enlisted personnel to be included in the jury pool, the panel will come from officers' ranks.

Schmidt said Garwood will continue with his normal duties and no unusual restrictions will be placed on him.

Since coming to Camp Lejeune last May, Garwood has been free to leave the base at will. While he works on the base daily, he now lives off base in nearby Jacksonville.

Garwood returned to the United States after passing a note identifying himself as an American to a foreign visitor in Hanoi last January.

Sen. Bradley to speak at fundraiser

Senator Bill Bradley (D.-N.J.), a Rhodes Scholar and former professional basketball player, will be the special guest tonight at a South Bend fundraising dinner honoring Indiana Senator Birch Bayh.

Senator Bradley, now serving his first term in the U.S. Senate, spent the previous ten years dividing his time between playing basketball for the New York Knickerbockers, working for various public service organizations such as the Office of Economic Opportunity in Washington and teaching in urban street schools.

Bradley, an All-American, graduated from Princeton University in 1965 with honors and was awarded a Rhodes Scholarship to Oxford University in England, where he earned a masters degree in politics. Af-

[continued on page 10]

A friend of a heavy drinker?

HELP!!

JOIN A
SUPPORT GROUP

8 pm every Sunday
Saint Mary's Student Govt. Offices

Open
Mon-Sat
2pm till 3am

Valentine's Day Feb 14
7pm - 3am

3 Drafts/\$1.00
Sicilian Kisses \$1.00

Friday Feb 15 2pm - 7pm
Happy Hour Molson 75¢
Kamikazees 75¢

STARTS SUN. FEB. 17th SUNDAY JAZZ NITE

At The LIVE ENTERTAINMENT BOAR'S-HEAD

from 8 to 12
Featuring... THE DUNES JAZZ QUARTET

Don't Forget Our "All You Can Drink" Champagne Brunch

Sunday from 12 to 2:30 pm
FOR ONLY \$5.95

52885 U.S. 31
272-5478

Steak & Spirits

The evils of gambling can put a glint in your eye or money in the savings of Notre Dame Charities. Mardi Gras will continue through this weekend. [Photo by Mike Bigley]

FBI unearths remains of \$200,000 robbery

VANCOUVER, Wash. (AP)—FBI agents armed with screens and accompanied by a backhoe conducted a \$200,000 treasure hunt along the Columbia River yesterday, seeking more of a mysterious hijacker's loot and, maybe, the remains of D. B. Cooper himself.

The agents tore up the sandy beach where an 8-year-old boy found several thousand dollars in crumbling \$20 bills during the weekend. The FBI identified the cash through serial numbers.

A gaping pit, about 20 yards from the water's edge, showed the spot where Brian Ingram found the three packages of bills on Sunday. Tuesday, agents digging as deep as 3 feet came up with more bits and pieces of \$20 bills from the spot that obviously is sometimes under water as the river level fluctuates.

Any would-be treasure seekers were barred from the area by a sheriff's deputy and a locked gate. The only specta-

tors were three local fishermen, a crowd of reporters and a herd of dairy cattle that munched away in a pen about a hundred yards from the digging.

The mystery of what happened to the man who hijacked a Northwest Airlines 727 jetliner on Thanksgiving eve 1971 appeared little closer to solution.

"It does probably raise as many questions as answers—perhaps more," said agent Paul Hudson, coordinator of the digging efforts. "In my own mind, I can rule out the possibility that it was buried here."

But how did the money come to be unearthed on the sandy shore where hundreds of persons come to fish during the breeding runs of salmon and steelhead?

"That beach is material that was dredged from the middle of the channel in August 1974," said FBI spokesman Bill Williams in Portland. "But the dredge will not accept anything as large as a body. A small satchel could go through."

But he said the money could have been swept down the river after the dredging.

"We simply don't know the significance of that information," he said.

The spot, about five miles northeast of Vancouver, Wash., is several miles downstream from the flightpath of the airliner on its way to Reno, Nev., from Seattle.

The flight had originally left Portland, Ore. Once it was in the air, the hijacker, who had signed on the flight as Dan Cooper, displayed what appeared to be a bomb and demanded the money and four parachutes.

The passengers and two flight attendants were let off in Seattle and the remainder of the crew was locked in the cockpit. Somewhere over southwest Washington, the man who has come to be known as D.B. Cooper disappeared out the back entrance with the money and a parachute.

Until Sunday, nothing had been seen of any of the three. With the real identity of Cooper still unknown, it is the only unsolved hijacking in the nation.

... Captains

[continued from page 1]

"part toward all non-revenue sports," commented trackster Pete Burger. "Colonel Stephens (associate athletic director) said we don't want to have a championship women's team. Well my question would be - 'Why the hell not?' Why can't we strive to have the best teams in all areas?"

Pointing out that the 40 scholarships in question - even at the full tuition price - could cost no more than \$240,000, swim-

mer Thom Krutsch said he could not accept the University's financial reasoning.

"I refuse to believe that this place can get in any financial trouble," Krutsch said. "They are just afraid they might turn Notre Dame into a sports factory to the extent that they forget academics."

"The money issue shouldn't be as important as they are making it," added hockey Captain Greg Meredith. "If they are going to just have two national teams and pack in the minor sports then that is not a very good example for the rest of the nation."

But what Meredith and others particularly objected to on the part of the University is what Meredith called the "cloak and dagger tactics."

"They (the University) are saying that we don't have enough money for hockey, that hockey uses too much money," Meredith said. "But the University decided seating capacity and ticket prices, and even if we made more money it still would not pay what they say we lose."

"Yet they won't even say what the figures are," he continued. "Our coach can't even say anything about what is going on."

Pai Crowell, a representative of the women's field hockey team, said the same is true of her team. "Our program stinks, and (Coach Astrid Horvedt) is scared stiff to do anything. Someone is telling her not to say anything."

"Eventually they are going to have to come to grips with the women," Crowell added, referring to the University's non-compliance with Title IX, an HEW regulation which prohibits discrimination in intercollegiate sports on the basis of sex.

The 40 scholarships generally offered by six non-revenue producing teams will remain in limbo until a decision to reinstate them is made by the Board of Trustees in the spring or their executive committee this weekend in Key Biscayne.

Until then, according to the athletes, the scholarship cut portends bad things for all Notre Dame athletes.

... Carter

[continued from page 1]

"An appropriate commission with a carefully defined purpose would be a step toward resolution of this crisis," Carter said.

There were reports earlier that the United States had agreed in principle to a plan under which the approximately 50 hostages would be released to the U.N. officials, possibly in a week to ten days. Carter did not mention such an agreement, but his statement that he could not comment further "at this delicate time" suggested negotiations to end the 102-day stalemate had reached a critical stage.

Earlier yesterday, Iran's president Ayatollah Ruhollah Khomeini accepted a three-point "action plan" to end the stalemate.

Carter told the news conference last night, "Recently there have been some positive signs although experience has taught us to guard against excessive optimism."

This Sunday instead of your "usual" place try our famous CHAMPAGNE BRUNCH
February sweetheart prices

Feb. 17th \$5.95
Feb. 24th \$6.50

Bring in this ad and a ND or SMC Student ID for these prices to apply to your Sunday brunch party.

WE'RE
COUNTING
ON
YOU!

an-tōstai

is having it's first

ORGANIZATIONAL MEETING

Sunday February 17th

7⁰⁰ PM

LaFortune Little Theater

Everyone is invited
and encouraged to attend.

NO EXPERIENCE
NECESSARY!

COME
ONE
COME
ALL!!

Goulet urges reform of global economy

by Peter Macdonald

Dr. Dennis Goulet, professor of economics at Notre Dame, delivered a lecture last night to approximately 60 people in the Hayes-Healy auditorium. In his lecture, entitled "Can the U.S. Help Build A Just World?" Goulet spoke of the internal problems confronting America and her role in aiding the undeveloped countries of the world.

Goulet says we must be willing to make drastic changes in our society.

Goulet began his lecture by stating that for the U.S. to be able to help third world countries, it must first realize the internal problem in its own society. Our country, he said, lays claim to being one of the most developed countries in the world, and the fact that we have the world's fifth highest per capita income would seem to support that claim.

However, Goulet continued, our country has a ninety-nine percent literacy rate, and we have the highest energy consumption rate, so our per capita income should be much higher.

Goulet questioned whether a high amount of material possessions is synonymous with development. He said that people are consistently finding that obtaining material possessions does not bring happiness; in fact, often the accumulation of material possessions brings nothing but the desire for more.

Goulet expounded on the idea of whether ours is truly a developed nation, saying that there are three types of needs which face all people.

The first needs are subistent needs, those needs which are required to live. The second type of needs is enhancement needs, those needs which enhance the human being and his spirit. The third type of needs is luxury needs, those needs which may give the individual pleasure, but do nothing to serve human life or human well-being.

Goulet said that our present market system often places luxury needs ahead of the other two orders of needs, and therefore the market system cannot be "an organizing stimulus of economic setup."

Goulet predicted that the upcoming decade will bring many changes for capitalism in America. Our society has a long way to go before it is completely developed, he said.

Goulet then questioned whether the U.S. can have a hand in the development of economic justice in the world. He said that the world as a whole must institute great changes before true economic justice can be attained. These changes, he said, can be made if the leaders of undeveloped countries are truly devoted to change, and if the world's underdeveloped countries receive continual support from outside countries.

Goulet presented three models which would allow the development of poorer nations. The first model, "graduation-integration," suggests that third world countries be slowly absorbed into the international economic system. The second

model, "the basic needs approach," says that the rich nations should help the poor nations meet the basic needs of their peoples before pursuing the enhancement and luxury needs of the peoples in the highly developed countries.

The third approach, and that which Goulet recommended as the best, is the "global reform" theory. The global reform theory calls for the overhaul of the entire world economic system, and calls for a human needs approach to economic global reform.

In order to help the world, something which our country can do, Goulet said, we must be willing to make drastic changes in our society. These changes, however, are not impossible, and when made, the entire world would be better for them, he concluded.

The Field House alias Art Department and Isis gallery is a building that refuses to die. See story below [Photo by Phillip Johnson]

Administrators ponder fieldhouse fate

by Sal Granata
Senior Staff Reporter

The fate of Notre Dame's ancient field house will remain in limbo for at least another two years, according to University administration sources contacted this week.

Despite rumors to the contrary, there are no immediate plans to raze the building, which houses most of the Art Department. University Provost Timothy O'Meara said that the building will remain at least until the Art Department finds new space in the old Chemical Engineering building. No decision has been made on what will happen afterward. O'Meara said that originally the building was supposed to come down when the ACC was built. A stay of execution was granted in 1969.

When asked about the possibility that the Field House would remain after the Art Department leaves, Kiernan Ryan, assistant vice-president for Business Affairs said, "It doesn't fit with anything in the area. The library would not have been built where it was

built if the Field House had been meant to stay."

One proposed master plan for the University has a grassy mall in the place of the field house.

The consensus among University officials is that the building will not last long after the departure of the Art Dept. O'Meara, Ryan, and Dean Leo Corbaci of Administration cite economics as the major reason why the structure may not see the eighties.

Ryan said that it was not economical to repair or renovate the building. "The last estimate was over \$2 million for partial restoration. It will cost less to renovate the old Chemical Engineering building."

He added that it would be three to four years before the building would be vacated. A final decision on the field house has to be made by officers of the University meeting in joint consultation.

"The final decision will always be Fr. Hesburgh's," Corbaci said.

Another reason given for the evacuation was the advancing

decay of the structure itself. When asked why his department was leaving, Fr. Flanagan, dean of the Art Department, replied, "We're going before the roof caves in on us." At one time, Art faculty and graduate students went up on the roof themselves to repair it.

Although the building's days are apparently numbered, maintenance repairs are still made to insure the safety of students working there. Ryan said that he was fairly satisfied that there were no immediate hazards today.

In 1969, the University announced plans to tear down the field house. A controversy resulted and the Administration relented. Since then, the building has been operating on a budget of \$10 thousand a year. "The decision was made not to maintain it," a spokesman for the Art Department said.

The field house served as gymnasium and armory for the Notre Dame community for over half a century. It is also the cradle of Notre Dame basketball. Currently, artists prize it for its great amount of

unrestricted space within the main part of the building. Ceramics, welding, sculpting and other fine arts courses are taught inside it.

Farm labor committee to present documentary

The Notre Dame Farm Labor Organizing Committee will show documentaries on FLOC and Campbell's Corporation on Sunday, Monday, and Tuesday from 7 p.m. to 10 p.m. in satellite I 242 O'Shaughnessy Hall. Discussion and questions will be welcomed following the documentaries, which have been done by Indianapolis and Toledo television stations. The situation of migrant workers is the subject of the upcoming referendum on a proposed ban of Campbell's and Libby's products.

**S
A
L
E**

Women's Sportswear

Ladies Sweaters, Blazers, Skirts, Pants and Shirts.

Now reduced up to

50%

Hurry - Sale is One Week Only!

Redwood & Ross

Scottsdale Mall Store Only

A frozen, snow filled Notre Dame stadium has very few uses in the winter, but this jogger knows a good quiet place to exercise when he sees one. [Photo by Mike Bigley]

OEC head announces SBP/SBVP qualifying candidate tickets

by Tom Koegel
Staff Reporter

Tom Call, head of Ombudsman Election Committee, released yesterday a list of five tickets which have qualified for the February 25th Student Body President/Vice President primary election.

The following tickets qualified for the ballot by submitting petitions with 200 signatures (presidential candidate listed first): Jim "Slatts" Slattery and "Uncle" Keith Cooper; Paul Riehle and Don Ciancio;

Bob Carey and Torsten Marshall; Jim White and Randy McNally; and Thomas Behney and Francis Guilfoyle.

Call noted that the number of candidates was up sharply over past years. "Last year we had three candidates and in 1978 we only had two."

Call also announced that the official SBP/SBVP debate will be held Wednesday at 7 p.m. at Washington Hall. The debate will serve to "provide a public forum for the candidates and the issues," according to Call.

The candidates are not allowed

to begin campaigning until 12:01 this Sunday. They are limited to spending \$75.00 on their campaigns, and must disclose all campaign costs. Any evidence of failure to disclose the cost of campaign materials will be punished by forfeiture of the candidacy.

Should the primary result in no one ticket receiving more than 50 percent of the vote, a runoff will be held on February 27.

Security explains campus admittance guidelines

According to Security, some students are unfamiliar with the rules governing admission to campus through the gates, and misunderstandings sometimes arise which result in uncomfortable situations for both the gate guard and the student. Some of the situations and rules most frequently encountered are:

Students are not permitted to drive on campus to either pick up or drop off a date. This rule applies both during inclement weather and after dark. Any student concerned with safety after dark can request a security escort back to her dorm. The only exception to this rule is a scheduled hall formal when the Dean of Students and the Security Office has official notice from the rector.

No permission will be given to pick up friends for whatever reason. This applies to bringing friends back to the dorm.

Students can obtain a 15 minute pass for loading or unloading heavy or cumbersome objects if these arrangements are completed before 6:00 p.m. After 6:00 a.m., a special pass is required. This includes architecture students.

Neither on-campus nor off-campus students may drive to the Rockne Memorial for use of facilities.

Only the parish community from the local area is permitted to drive onto campus for church. Neither on-campus nor off-campus students are permitted to drive to Sacred Heart Church.

Minority numbers increase despite Bakke decision

SACRAMENTO, Calif. (AP) - Last year, 12 months after Allan Bakke made his historic entrance to medical school at the University of California at Davis, the first-year class of 100 included exactly one black.

That lonely statistic would seem to bear out predictions by university officials that minority enrollment would plummet if the U.S. Supreme Court ruled against racial quotas at professional schools.

But other statistics tell a different story - that applications from blacks to the Davis school surged in 1979, and that overall minority enrollment actually increased at Davis and at UC medical schools as a whole.

"Last year (1978) we really felt the Bakke decision in admissions," said Vicki Saito, information officer for the Davis medical school. "This year, we felt it less."

"I talk to students all the time," said Gary Perkins, head of the information office at the largely minority Extended Opportunity Program on the Davis campus, "and it's (the Bakke decision) meant some real hesitations... It's created much more of a pessimistic attitude."

"On the other hand, it's probably created other things more positive. Students realize they're going to have to be 200 percent better now because of the added barriers."

Bakke, a white engineer, entered the medical school 15 miles east of Sacramento in September 1978, under a Supreme Court ruling outlawing a Davis program that reserved 16 of the 100 places in each class

for low-income minorities.

The court also ruled, however, that a school could use an admissions program that gave preference to race as one of several factors to promote diversity among students.

Such a program has since been adopted by Davis, and was already in effect in varying degrees at the other four UC medical schools: UCLA, Irving, San Diego, San Francisco.

In fact, according to John Steward dean of student affairs at Stanford University medical school, a nationwide study last summer of the 120 medical schools with white majorities showed that UC Irvine had the highest proportion of black, Hispanic and American Indian minorities, 22.5 percent, UC San Francisco was also among the top 10 with 16.5 percent.

Stanford, which at the time ranked fourth with 19.5 percent, dropped its separate admissions committee for minorities after the Bakke decision.

Instead, it adopted a program in which minorities get no express preference but the admissions committee includes members of minorities who are sensitive to differences in students' backgrounds, Steward said.

The first class to be admitted under Stanford's new system last fall, had 22 percent blacks, Hispanics, and Mexican-Americans.

Bakke's first-year class of 100 at Davis included four blacks, two Mexican-Americans, no American Indians and 14 Asians. The year before had included four blacks, eight Mexican-Americans and 15 Asians.

At all five UC medical schools, first-year minority enrollment in 1977 and 1978 dropped from 28 percent to 27 percent of the total. Discounting Asians, minority enrollment dipped from 16 to 14.5 percent.

But last fall, system-wide minority enrollment in the first year class was 29 percent of the total. Not counting Asians it was 16 percent.

At Davis, while only one black enrolled out of six who were accepted, nine of 16 Mexican-Americans entered, compared to two of 18 the year before. There were also one American Indian student and 14 Asians, for a total of 25 minority students, compared to 20 in 1978.

Another sign that the impact of the Bakke case may be easing, Ms. Saito said, is the number of applications for admission at Davis.

Applications from blacks, which fell from 163 in 1977 to 131 in 1978, numbered 174 last year, she said. Applications from Mexican-Americans fell from 147 to 135, but she said that was offset by some energetic recruiting by Mexican-American students, who persuaded many of those who were accepted to enroll.

Ms. Saito said other reasons for changing enrollment patterns at Davis were the medical school's decisions to drop its pass-fail grading system, to give letter grades and to replace its unusual schedule of only four hours of required classes a day with a more conventional schedule of longer hours.

She said the changes, approved by the faculty to strengthen the quality of the program, also encouraged some prospective students.

Budweiser.
Spring Breakout

ROUNDTrip JET FARE TO
FT. LAUDERDALE
ONLY \$189

FLY FROM SOUTH BEND
TO FORT LAUDERDALE
ONLY \$189

Complete package as low as \$298

Complete package includes
round trip non-stop jet fare

7 nights oceanfront hotel accommodations and all taxes

also available National Car Rentals

DEPARTS MARCH 29
RETURNS APRIL 5

for reservation information
call Shaz 232-6831
or call toll-free 1-800-848-9540
arrangements by Student Sun Trips, Inc.

Carberry resigns as coordinator

Dr. James J. Carberry, professor of chemical engineering at Notre Dame, has resigned as principal coordinator in Catalytic Reaction Engineering in the US-USSR Cooperative Program in Chemical Catalysis. The program was initiated in 1972 following formal US-USSR agreement in the spirit of détente to improve scientific and technical exchanges. In his letter of resignation Carberry gave as his reason "the brazen military and subversive activities of the USSR."

Musicviews

Puttin' On The Dog

Hounds

(Columbia)

Puttin' on the Dog, the debut album from the Chicago-based bar band Hounds, is a mystery wrapped in an enigma.

Most of the album, as is the case with most debut recordings by new artists, has too many rough edges to be anything but avoidable--the band and novice producer Jeffrey Lesser are simply too inexperienced in mixing techniques to colorfully fill two LP sides completely, and as a result, most of the performance, though full of fine effort, are flat and listless. The first impression of the band is that they're little more than another five-piece power-pop group from Chicago looking for a break into midwest stardom, like Styx or REO Speedwagon. Unfortunately, though the band is instrumentally capable, lead singer and principle songwriter John Hunter simply doesn't have the vocal range or melodic composition talents to create any really stimulating sounds.

But, there are redeeming qualities in this otherwise dull premiere. "Do Wha Diddy Diddy," "Under My Thumb" and "Who'll be Next in Line," are all extremely entertaining songs and well-produced. The catch is, these are the only tunes not written by the band, and are instead cover versions of previous hits by Jeff Barry, the Rolling Stones, and the Kinks, respectively. In other words, these songs, particularly "Under my Thumb", permutate old hits into a new sound rife with successful innovation.

This can be expected from a bar band, which probably has done these old songs so many times they decided to jazz up their own versions, just to relieve the boredom of mechanically reproducing the tune. But it also glaringly points out the weaknesses of this group.

If Hounds wants to succeed, then they must re-evaluate what direction their music is taking. John Hunter obviously believes that by combining the power structure of REO and the romanticism of Styx, he can create a synergy of successful Chicago rock. What actually happens, however, is that the synergy grows too diffused to become distinct or recognizable--the two styles simply must take too many compromises to each other to produce an agreeable synthesis, and the result is base, neutral, and usually boring.

Only when the band has a pre-arranged direction prescribed by the nature of the song, as in the successful cover versions; or when they allow one style to dominate the other, as on "Workin' on My

Cool" (REO influenced) and "The Moth and the Fire" (Styx influenced), does Hounds produce any listenable product. By trying to mix equally two opposing sounds, as on the rest of the album, the band creates little more than confused, directionless noise.

Hounds has a future, if they get their act together, choose a distinct musical path, and stick to it.

Tim Sullivan

Love Stinks

The J. Geils Band

(EMI)

This side of George Clinton and Bootsy Collins, the J. Geils Band may still be "the funkier band in the land," but after 10 years of recording together, they are exhibiting an alarming trait which can be expected from aging rockers--mellowing. *Love Stinks*, their newest album, is a good one, as can be expected from a group which has consistently produced some of the best dance music of the past decade, but something is missing--most notably a *funky* rhythm section--and it keeps the LP from being a great one.

The band continues to experiment, a concept they initiated with their come-back album from 1977, *Monkey Island*, when female vocals and a horn section much like Southside Johnny's were brought in, but both were trashed by the time 1978's *Sanctuary* came out. For *Sanctuary*, the group left its old label, Atlantic (where it had to be one of the most massively underpromoted bands of the '70's), for EMI, cleaned up its sound greatly, and even tried a slow, pseudo-love song for one, "Theresa." The love song failed miserably, but it was worth a shot, and the group continues to try new ideas.

Sometimes, while listening to *Love Stinks*, I wished they'd stuck to some of their old ideas. The title cut is a prime example. It plods. Stephen Jo Bladd's drumming is uninterested and Danny Klein's bass doesn't drive the song at all. "Love Stinks" is a pop song verging on a sellout, and it doesn't bode well for the future.

The closest the band comes to a really hot funkier is "Just Can't Wait," a nice tune, but even it lacks the magic. "Just Can't Wait" is a rehash of "Just Can't Stop Me" from *Sanctuary*, one of the best things that this group has ever done. "Just Can't Stop Me" has all the elements needed for a great Geils number and it works beautifully--opening with Bladd pumping out a simple 4/4 beat, then J. Geils stepping in to lay down the basic riff, and when Klein jumps in, his thumping bass altering the rhythm immediately, the music explodes into a delightful collage of funky cross rhythms and driving rock energy. When Peter Wolf steps up and howls jubilantly, "Magic Dick--Tawlk to me," the song has built to

such a frenzy that Magic Dick has no option but to blow one of the fiercest harp solos ever set to vinyl. By the finish, you're breathless. It is a magic moment, one that Geils had no trouble capturing on earlier albums (and especially on their live albums), but it is the only one on *Sanctuary*, and unfortunately there are none on *Love Stinks*.

Another rehash is "Desire (Please Don't Turn Away)," an unabashed remake of "Chimes" from the *Ladies Invited* LP. Perhaps in an effort to recapture the intensity of earlier albums, Wolf and Seth Justman decided to try good songs again. It doesn't succeed. The J. Geils Band is a goodtime, party band, and these guys just don't seem willing to make the effort to have a good time anymore. Although Peter Wolf's lyrics will never make it into Norton's Anthology, they fit the mood of Justman's funky tunes perfectly--harmless, *fun* songs about "Dayuncin at the pahtee baybee." The fun just isn't there on *Love Stinks*.

Wolf's vocals are as rangy as ever, but as the band's mouthpiece, the same exuberance and spirit which characterized the Geils band earlier are no longer around. On "Come Back," a typical Wolf plea for his lady to return, Wolf for once sounds almost pretentious, no longer believable. Seth Justman, who produced the group for the first time, experiments well with the synthesizer, previously not an element of the group, and it works to save the song.

Some fine instrumentals hold up "Tryin Not to Think About It" and "Till the Walls Come Tumblin Down," the last of which features some great interplay between Geils and Magic Dick. It's good to see another humor piece on Geils' album, much like "Nightmares" or "Don't Try to Hide It," and "No Anchovies Please" on this LP is a funny piece of Steve Martin-esque farce seemingly lifted straight out of his *Cruel Shoes* book.

But the lack of a good, funky, danceable beat is the album's main drawback. "Takin You Down" and "Night Time" both had the chance to be good songs, but Bladd and Klein don't have the funk in them. As a result, J. Geils' guitar solos are completely uninspired and even Magic Dick can't save "Night Time" from being a lifeless cover.

The importance of the rhythm section in a band like J. Geils cannot be overstressed. Stephen Jo Bladd and Danny Klein can still provide good dance rhythms whenever they want, and do so for about half of *Love Stinks*. But to really inspire the rest of the band, to really catch that *magic* moment when the intensity is matched by the exuberance, they have to extend themselves, and they never do that on *Love Stinks*.

Tom Jackman

Ms. Starr marks her return with solos

Ms. Susan Starr, a Tchaikovsky Competition winner, returns to Michigan for the third time to solo at the South Bend Symphony's concert on Saturday, Feb. 16 at 8:00 p.m. in the Morris Civic Auditorium.

Praising Ms. Starr's most recent Carnegie Hall Recital, the New York Times commented, "She cracked and thundered through the sonata...brilliantly. She let the rhythms ebb and flow...She has a beautiful tone and legato for the slower sections, and was not afraid to break out aggressively when it was called for. There was no mistaking the pianist's affinity for these particular Romantic works..."

Starr debuted at age six with the Philadelphia Orchestra and has since appeared with the New York Philharmonic, Chicago Symphony, the American Symphony, Boston Pops and the National Symphony. In addition to the praises received from her South American and Far East tours, the pianist opened the 1977-1978 concert season with an honored invitation from President Carter to play at the White House. Ms. Starr also records with RCA Red Seal and Orion Masterworks. In assessing her recordings, *Stereo Review* referred to Starr as, a "pianist to be reckoned with--not just on the basis of virtuoso equipment but of innate musicality as well. Her performance is dynamic and brilliant...and her playing is beyond criticism."

Ms. Starr began piano studies with Mrs. E. Sokoloff and studied under Rudolf Serkin at the Curtis Institute of Music until her 1961 graduation. Starr was a winner in the First International Dimitri Mitropoulos Competition while studying under Serkin. The pianist and her husband have two children and Starr continues to devote time to the Philadelphia

College of Performing Arts.

Conductor Herbert Butler will conduct the Symphony in Barber's Overture to "School for Scandal" and Strauss' "Don Juan." Starr will perform Rachmaninoff's Concerto for Piano, No. 2. There will be a "Meet the Artist" party following the concert on the balcony of the Morris Civic Auditorium, sponsored by the Symphony's Women's Association. Refreshments will be served and a \$2.00 donation is requested from adults. For concert ticket information call the symphony

Beth Healy

Southold II dances tomorrow

Southold II, the apprentice company to Southold Dance Theater, will make its concert debut in a performance at 8 tomorrow night. The concert will be held at Dancenter, 310 W. Monroe in South Bend. Admission is \$2.00.

The company was created in August of 1979 to provide young dancers an outlet for performance experience. Barbara Doepke Potuck, a member of Southold Dance Theater, has served as artistic director of Southold II since its inception.

The work of six choreographers will be represented in a concert that includes an excerpt from "The Nutcracker," a dance from SDT's "WJVA" and a tap solo.

Valentine's Day Personals

page 8

HA
HE

Tim Flood,
Whatever will we do without you
this Valentine's Day? Rome is so very
far away--guess it'll just be more cold,
lonely nights at ND with dreams of
your return in May!
Italian pinches & French licks,
Zelda & Crasher

john reynolds,
no abuse for you: just wishing you
all the things that go along with V-day
and that you could be here--wir lieben
dich.
Zelda and Crasher

AMY P
To one of the sweetest girls I
know--just one of the many valentines
you deserve. Thanks for bringing
music to my ears.
love,
Steve

Cindy and Janet,
So you thought you wouldn't get a
valentine? Well this is it! Happy
Valentines Day

TO ALL THE SWEETIES IN 5D
GRACE...HAPPY VALENTINES DAY
LOVE
LITTLE GOOSE

Hey Fabes!
How 'bout Valentine's Day?
Paul

To Patsy, Matt H., Sandy, Karen,
Katie, Andy, Jody, Jenny, Marily,
Peggy, Barb, Charm, Zelda Zeda,
Little Goose, Borch, Snake Lady,
D.K., Cheryl Sweeney, Nancy, Craig,
Paul, Mike, Mark, Gary, JAF, Bill,
Brian, Matt R., Pam D., Lauri, Leslie,
Peggy, and all the Smucks, HAPPY
VALENTINES DAY!!!!!!
LOVE
BETH

Ceil,
Hope you enjoy a very HAPPY
Valentines Day!!!!
Paul

To Pauler, Robbie Bobbie, Jules,
Politykins, Kath, 3-N Walsh, Beth,
Jamy, SKR, John Baby, Dan, Joe and
Marshall, Greg & Jim, Bob F., Tim D.
et al., Bill & Dave, all Zahmbies (both
on and off campus), Keem and MJ,
Keenan 3-F and those off-campus,
Tom S., Gus and 911, the entire
Observer Staff, and the entire SR,
BAR STAFF, etc.

The message doesn't really matter--
it's getting your name in the paper,
right? Besides, after typing 247,892
Valentine's Day personals, I've heard
'em all. Happy Day To All,
Love,
Kim

Laurie,
Looks like Valentine's Day will just
have to be a day late this year. Keep
the fire burning.
Love, Dave

Bryan, to my Valentine Sweetheart,
Love, Diana S.

Dear Lunk, Mack, Truck, Stud and
Rock,
Happy Valentine's Day. Thank you
for walking me home from the library.
Lightning--thanks for the rose.
Love,
T.D. and Rainbow

Dear Laura,
This is a fortnight less a half annum.
I can't say I've had a better time
Perhaps a feme-fatal to some but
always a woman to me.
Love,
Mark

To Lynn,
To my one and only Valentine, for
ever and ever, Amen.
Love,
Randy

To Trisch, Doylee & Anna, Jeanie,
Ann, Mary Br., Julie B., Donna, Mi,
Julie U., Julie Bl., Mary Meg, Robbie,
Peggy, Mary Legeay, Patty O'N., &
Marty Mos.; M.B., Mary S., Mary H.,
Pat, Judy, Carole S., Laura & Mara,
Krazy Kathleen, Janice, Carrie &
Justin; and Blazek and Boland, Inc.,
whose V-day personal 2 years ago
brought a real smile--
Much Love,
Duano

Laura N.,
Happy Valentine's Day! Hun!
Future smiles stay
Love, Rob

J.T.M.,
Do you like Pina Colodas;
Do you like walking in the rain.
If your not into yoga;
If you go to Notre Dame;
Do you like making love at midnight;
Or any time of day.
Then I'm the lady you're looking for.
Come to me and escape!
I love you,
Sprout

Lush--
Your eyes are like glowing embers,
Your lips are like rose buds.
Your cheeks have the blush of
dawn
Beer definitely agrees with you!
Cheers,
3-N

Dear Passer,
Do you realize this is your twenty-
fourth Valentine's Day? Although
you're awfully old (and clumsy),
you're also lots of fun Happy Valen-
tine's Day, cutie!
Love,
The Bat Out of Hell.

We Snoopy her, we tickle her, we
pillow her, we static her, we tooth-
brush her, and most of all we love her!
Happy Birthday Colleen--
Your Roomies

Hey Pat S
Wanna play pool?
Beth

Krydia,
Happy Valentine's Day to the best
sister on campus.
Love,
Kathy

Dear Illiterate,
I may have taught you vocabulary
but you taught me much more. I have
fun traveling the middle of the road
with you. This is not The End. Happy
Valentine's Day. Love,
Your Little Clown

Can you say wimpy? Sure you can.
Happy Valentine's Day Wobbly W's

BEAUTIFUL,
MY MAJOR IS ACCOUNTING
GOD IS IN HEAVEN
I KNOW I'M A NINE [9]
BUT YOU ARE AN ELEVEN [11]!!
WILL YOU BE MY VALENTINE?
LOVE,
FRED
XXXXXXXO

M.B. Dvorak,
To a beautiful racquetball opponent,
wishing great success and Happy
Valentine's Day.
Pat

Kathy Meagher,
Words can't express the feelings I
hold for you, Happy Valentines Day,
Pat

Bud
Am anxiously awaiting Sept. 5th.
Will you be my Valentine? I love you!
SMD

Tim--
See you at the Belle Starr for a
Valentine party to beat all--
love ya,
Beth

Beth,
You're the new Scoop Sullivan of the
personals set!! More than any other
staff member!!

Dear Chanhassen,
It's sure been fun...trying to get to
the city and being stranded in the
country. Oh well! Happy Valentine's
Day!!!
Importantly yours by being,
EARNEST

To my fellow residents at Badin Hall,
Happy Valentine's Day!
Jevon

Jevon,
This Valentine's Day is special
because of you. No, you're not
dreaming--I'm not talking to Fredo
about Calif. while you're sitting there
patiently. I love you,
Ummm bye bye,
love,
Green jeans

P.S. Breakfast at 7:15?

Through sunny days of Fredo and
Frisbees,
Quiet nights of backgammon with a
broken foot,
Enjoyable evenings of dining and
dancing,
Still moments of tears while tearing
away,
And happy reunions of rejoicing
relationship,
I have fallen in love with you
With a kiss and a tear--I love you
darlene,
Jevon

Jer-Bear,
What can I say? What I want to
know is what happens if I get drafted?
Happy Valentine's Day.
Jane

Dad & Sonny,
Hugs, kisses & champagne. Happy
Valentine's Day.
Love,
Mom & the Kids

GLUCK, GLUCK, GLUCK, GLUCK,
GLUCK, GLUCK, OH, AND HAPPY
VALENTINE'S DAY, MICHAEL!

The the Red Mex:
Be not depressed again. Have a
nice day and smile like I always do.
Love ya,
Rock

Brian,
To my Valentine Sweetheart.
Love,
Diana S.

DSR,
"I'd like to just get one of those pink
clouds and put you in it and push you
around." Happy Valentine's Day.
MJP

GCH,
Happy Valentine's Day--But I'd
still rather celebrate April Fool's Day!
Dan

Vicki--If you were here we'd throw you
in the Wabash--as it is, just have a
drink (legally) on me. Happy Birthday
and Happy Valentine's Day--Love
from Purdue--Cathie.

Kelly,
Hi there Valentine. Let's get
together again soon.
Denie

LOVE

AQ's (female type).
Roses are red,
Froggies are green,
(you get the general idea)
Happy Valentine's Day!
Love,
WALO's

Mellie Villahermosa,
I love you, kid. Happy Valentine's
Day.
Eddie

Ziggy, LOVE means never having to
say - YOU'RE NOT TRYING! Love,
P.D.A. co-winner

Bundles of snuggles to my only
Valentine! I love you, Fuzzybear!
Your Valentine forever,
Muffinhead

Happy Valentine's Day Josie Lou!
Love and hugs,
your roomie

7-D Grace,
On Feb. 14th at your E-line meal,
you'll ridicule many ads with zeal, so a
"happier thing" for me is to rhyme,
"Don't be doin' that s-t with this
Valentine! Happy Valentine's Day
Una Amie

Happy Valentine's Day to our friends.
Come to 442 after 5:30 for candy and
KISSES
Carolyn and Maryann

Miss Patricia Louzides is cordially
invited to dinner tomorrow night at
Steak and Ale.
Love,
Mike

P.S. Happy Valentine's Day
STUDENT GOVERNMENT &
STUDENT UNION PEOPLE:
LOVE YA' ALL
YOUR "BOOKKEEPER"

Oscar, Happy Valentine's Day, we
need to celebrate. Love, Cheez

Ellen,
Being poor can have its advantages,
too. For example, well, I can't think of
any right now. Happy Valentines Day,
I love you.
Michael

Gerardo, our "ken Iranian--
You are a worse a--hole than all of
us. Happy Valentine's Day,
Bill, Carol, Chris, Jim, Larry, Mary
Mike, Mike, Mike and Ron.

Codee
I'm glad you're between twenty-five
and thirty-five--you know what I
mean
R.P. McMurphy

P.P.D.
I would not leave you in times of
trouble, we never could have come this
far. I could not love you any better; I
love you just the way you are. Happy
Valentine's Day!
D.R.B.

Gail Suzanne Willoughby,
Do you know what's red and green
and comes in a long box? Happy
Sweetheart Day--Sweetheart,
J.S

Beth and Donna,
Happy Valentine's Day! Thanks for
your warm friendship!
RD

Donna Marie,
One month to the day!
Love,
Jimmy

De Los Angeles,
Our Valentine!
Love,
Mikey and Jim-Bob

Karen Warren,
When you finish number nine, will
you be our Valentine?
Love,
Mikey and Jim-Bob

Hey Mush,
Cure my Valentine's Day "cancer"
later tonight,
Unavoidable Afflicted

Bubbles, (alias, the Woman),
Happy Valentines Day to the sexiest
sicle pig in the universe.
Whoever's (your's)
Kermit Ohh Noooo!

Franny McKelvey,
Happy VD! Sorry you caught it.
Guess Who?

Trank,
Happy V-Day to an "interesting"
guy.
Love ya,
Stubes

Sprout,
How did you manage to make those
lyrics even worse than they were to
begin with???

Dave and Becky
I'll be there!
Tom

Miss B.,
It's not a Ziggy and I'm not a
Romeo, but I'll be around when the
pages start to yellow.
Love, Puff

Angelique pour toi, moi Michele. P.S.
Happy Valentine's Day! Ce soir le
T.B.? Merci Beaucoup!

Pam,
From a Tennessee hillbilly to a
special friend. Happy Valentine's
Day.
Joe

Magic "Lips" Luepke,
Thanks for being such a great
roomie. Happy Valentine's Day!
Love,
Beth

Drac,
This is it! Finally! Just think of a
Barry Manilow song. Here's to a
future of pizza and champagne!
Love, Doc

San!
Be my Valentine! Remember, on
the 17th, I love you!
Terry!!

Hey J.D. Salinger--
Jimmy Buffet and I are movin' on to
Key West and Boston/D.C. Will thou
be mine and come along? Happy V.D.
Love,
Daisy (DSR)

Tall, dark and handsome,
you're my California cutie. DITTO
forever.
Love,
UG

RSM,
Thank you for making every day
Valentine's Day! I love you!
CSM

To the Brach's:
Happy Valentine's Day! Much love,
How many flower's did you get Marg?
Love, Lorrie

Jay Casaldue,
Happy Valentine's Day!!
A Secret Admirer

Beth Ann--
Happy Valentine's Day. I love
you--long live Pooh and her Petri.
Mac

Dear Mike H.,
You're the best! Happy Valentine's
Day!
Love,
Your Weird Friend

Dear George and Clean,
What can I say? I'd be lost without
you two here! Happy Valentine's Day!
Love, Carrie

David Link--
What about it?
B.P.

Ma Chere Patricia,
I think you said it all in 1.1.s.
HAPPY VALENTINE'S DAY, BEST
EST BUDDY.
Love,
Mikey

We HATE you Bob!
--Everyone

Lynn,
Together forever,
Love ya,
Al

P.S. Hiya Toots
Christopher,
Happy Valentines Day!!!!!!
Love,
Peggy

Kil Blankenship
Roses are red
XO
Secret Admirer

Panama Red wishes to express his
heartfelt Valentine's wishes to all his
acquaintances, especially Ann B.,
Margie, Diane, Ann M., M.A.K.,
Shutgun, Renegade, Terri, K.
Connelly, M.B. Morin, Mary Fran C.
and to my best Rosemary.

X-Staffer
I'm "sick" of your sickness! Get
better or get in trouble! By the way,
Happy Valentine's Day to my favorite
Giggle!!
Panama

P.S. It's good to be back...

Ceil,
Happy Valentine's Day! I'm glad to
hear that you'll be around for many
more--we couldn't do it without you!
John McGrath

Bob Cannon
We hate you
Everyone

To my 5 buddies in 123 Walsh: Happy
Valentine's Day. A special wish for
Colleen, who's also celebrating her
birthday today.
Love,
Grinch

To all the senior girls in Badin,
Happy Valentine's Day!
Love,
Mary Jo

229 BP
Happy Valentine's Day, to the really
cheery ones!
GIMP

Pat's Wenger Here's to hellraising
happiness and health! Happy Valen-
tine's Day!
GIMP

Princess Roommate, Love your
smile! Happy Valentine's Day!
GIMP

Munchkin Face
Here's looking at you sweetheart.
Have a Happy Valentine's Day!
Your Valentine

Dearest Pickle Nose, alias Herbert
Heaver "Waymore."
Wishing you and the gang a Happy
Heart's Day! anxiously awaiting
sausage and onion "Za"
Love,
Terri

Anne, Molly & Cindy (my Jewish
Mama)--Happy Valentine's Day to
three great roomies!!
Love,
Kris

Cellar Dwellers--
Love you all! Happy Valentine's
Day!
-Guru

Jamy "Amemone", Kathy "Sza
Otter", and Fran. Question: why do
octopuses have eight arms? Answer:
the better to give Valentine's Day hugs
and kisses! Happy V-day "Octopus"

Dear Mary T
Will you be my Valentine, today,
tomorrow, and anytime? Happy
Valentine's Day!!!
Love,
Your Boy from Iowa

M--
Happy Valentine's Day! Do you
think we need another swimming
pool??
--M

CMT,
364 days and still counting...Happy
Valentine's Day, our first together
The first of many.
Love always,
TJJ

Nancy, Bruce, Kristin, and Katie
Danielson
Have a nice Valentine's Day and
thanks for being such a nice family.
You know where to stay next year for
your southern vacation.
Love (only for the girls)
Kevin

Little Darlene,
You're our favorite television per-
sonality, even though you won't go out
with Mojo, the dog face boy.
Love,
The Cooz of 2N

Ginny-Rae,
I love you.
Be mine.
Roger

MS.
Happy Valentine's Day
Happy Anniversary
One question though,
How Happy Are You?
Love, MS

Dear Pooper--
Happy Valentine's Day.
Love & Kisses,
P2

Dear Cyndie,
Happy Valentine's Day. Wish you
were here.
Love,
Pete

Hey Mama No Ass!
Happy Valentine's Day! B-Cing
you at the Moonraker!

Big AmTrak
Happy Valentine's Day with all my
love!

Andy Bonk,
You're still my dining hall honey

DMC--
Roses are red;
Violets are blue;
Even though you're miles away,
Don't forget that I always say,
Don't be blue, cause I love you!
--CVK

O.D.
TEASE ME, SQUEEZE ME &
PLEASE ME!
BETTY HOGAN

Bob Caffrey,
I just couldn't let my last Valentine's
Day at Notre Dame go by without
letting you know in at least a small
way, that I've had my eye on you since
Art Trads last year! If I had more
nerve, I would have introduced myself
by now--maybe I'll do it before
graduation. If not, it's been nice
knowing you from afar!

Things that do not suck face: US

James,
Be my Valentine not only today, but
everyday.
With love,
Butterfinger

Happy Valentine's Day "K" in from the
two girls who love you most.

Barbar K.
Happy Valentine's Day from the
Dome
MJK

Kathy and Ann--
Happy Valentine's Day to my two
favorite babies
MJK

Pope's cast--
Happy Valentine's Day!
Love, Miriam

Mom, Dad, Bob, Steve, Sam, Tom,
Uncle Tony, Grandma, and Grandpa,
Maude and Timmy--
Sorry we can't be with you on
Valentine's Day. Don't forget we love
you.
Katie and Beth

Mary, Lena and Tracy (Alias the
TRIPLETS!)
Miss you much, hope you have a
Happy Valentines Day.
Love,
3rd Floor McCandless

JAF,
Have a Happy Valentine's Day!!!
EAH

P. Crowe,
Roses are red
Violets are blue,
Somebody loves you.
Try to guess who!!!
???

ATTENTION The following sweeties
are in search of a Valentine: Susette
Vasta (41-4825), Pam Degnan
(41-4822), Ro (where are you Mosse?)
(41-5117), and Angie Mich. (41-5300).

Sarge, Terry, and Flutey Baby,
What fun's of being love. Happy
Valentine's Day.
Love,
Pete and John

Merciless,
Give any black and blue stars out
lately? Happy Valentine's Day.
Love,
Pete and John

Koeko,
Dark eyes really turn us on. Happy
Valentine's Day.
Love,
Pete and John

Rich,
Happy Valentine's Day. You're a
real sweetie. I'm sure glad to have you
around. Good luck on your exams. I
know you can do it.
Love, Always,
Lori

BELLES
Happy Valentine's Day Beverly,
Cuz, Fats, Wong, Lightweight,
Headly, M.P., Payless, Static, Killer,
and Sweetbean,
Love--The Belle-ivers.

GREG M.J.S.
Will you be my Valentine?
Linni Marie

To my loving brother,
Happy Valentine's Day. Mark.
Love,
Teresa

Julie, Bea, Les, Kenno, Annie,
Corrine, Tricia--Happy Valentine's
Day with a BIG "FRENCH" KISS.
Miss you lots! Love--Cath.

Chere Annie H--Je t'embrasse tres
tres fort et te remercie de m'avoir
donne' la plus belle amitie. Groses
bises. Bonne journee. Trag.

Flowers wilt and candy gets eaten; but
roadtrips long remembered remain to
be unbeaten. Happy V-Day.
Drew, Jim and Joe

Suzette Vasta wishes her friends at
ND-SMC Happy Valentine's Day!

John (my favorite gigolo),
Happy Valentine's Day!!
Love,
"Gigolette"

Mark F.,
Happy Valentine's Day!!!
Love, Pam

Ringmaster,
Com'on--HAVE A HEART!!!
Happy Valentine's Day!!!
Love,
"On Cue"

David W. Ferguson,
Happy Valentine's Day!!
MTM: Your Surrogate Mother.

today is Rick "Romeo" Donahue's
birthday. Birthday kisses by appoint-
ment only: 1575
Happy Birthday, Rick!!!

Dearest Spike, an incorrigible valen-
tine wish for you. Happy February
14th!
XOXO,
Pickles

Although you'll probably read this 5
days late, Happy Valentine's Day,
Elbelle!
Love,
Rowlf, Grinch, Roggie, and Frank

Dear Scooter,
Happy Valentine's Day, Hon!
You're stuck but good! ILY.
TIGER

K2M2.
Happy V-day to The Hysterical
Women. We can't wait to hear you
sing (it can't be better than us
though). We'd say more but Baby It's
Cold Outside.
The Dognappers

Five Been Ann,
You're right, tight pants do turn us
on. Happy Valentine's Day.
Love ya,
John and Pete

M.T.S.,
Welcome back! I love you! Happy
Valentines Day!
D.W.H.J.R.

Carol,
Have a Happy day little Snapper!
From,
The Yolkier

Brendan,
I wish Mr. Bogart a Happy
Valentine's Day!
Love, ME!

I hate you too Bob!
Missy

Dearest "You":
Just wanted to say Happy Valen-
tine's Day to my Valentine. Thanks for
being such a special person--you're
great!
Love,
"Me"

P.S. Happy Month
P.S.S. I.V.T.B.
P.S.S.S. Oohh!!

Dear MJR,
Happy Valentine's Day! Thanks for
making my coat collar very nappy.
Love,
DJR

J.K.,
At Holy Cross, I'm blue without you.
But on the 14th, I'll be thinking
about you.
Love,
C.T.

Dear Wile E. Coyote,
Happy Valentine's Day. It's so hard
living across the quad and never being
able to see you. (P.S. Mike wishes
Patti a great day). Love,
Henrietta

Dear Almost Ex-Editor-In-Chief,
You've done a nice job this year. I
can't believe you haven't caught mono
yet. If you do, of course I'd be glad to
share.
Almost Ex-Controller

Dear Ceil,
We've both seen more than our fair
share of these ridiculous personals and
even more wasted and frustrated
Valentine's Days. You've been a real
gem all year. Soon you'll be stuck with
the choir boys. Good luck, you'll need
it.

Baby Dolphin,
Love and kisses and other things.
PBM
(Affectionately known as "Pat-on-the-
back" by his most intimate associates)

Dear Lyons Foxes,
The best is yet to come. My best
always.
A Secret Admirer

To the most hopeless Stroh's lover--
Thanks for the last two weekends--
this could become a habit!
Love,
Frank

Sue(z),
In commemoration of all good-look-
ing stewardesses of America, Happy
Valentine's Day!
Love,
Shaggy

To my Sweethearts,
I wish "All" of you, a Happy
Valentine's Day! "Mustacheless."
Chuckles

Marcie,
Happy Valentine's Day! Here's to
Lasagna and too much wine,
Bill

Dear Best Friend Bill,
May Mazola and marshmallows
always be at your feet
Your Best Friend

T.P.C.
Hope your Valentine's Day is the
greatest!
J.M.H.

"SUF"
You're the greatest roomie!
Love,
Julie

My Dear Tom,
I'd say we've come a long way since
last Valentine's Day. Thank you for
the most extremely overwhelming,
marvelous, stupendous, terrific, won-
derfully insane year of my life.
I love you,
Jules

T.P.C.
Hope your Valentine's Day is the
greatest
J.M.H.

Bill C.,
If only I hadn't found my shoes,
lost my gloves, and looking in the Osc
bag; here's to our "first" Valentine's
Day.
I love you!
your roommate

Notre Dame-St. Mary's Gymnastics
Team--
Happy Valentine's Day!!
Love,
Berta

Kathleen,
Have a great weekend in S.C.
Happy Valentine's Day.
Love,
Cary

Fearless Gosdick,
Well...Uhm...I guess I like you...
uhm...a whole lot. Uhm...Know what
I mean?
Uhm...Kevin

To Quicksilver's Skipper,
I know you miss the sea, but
remember you have a different "C"
who's not your 1st mate, but Tovemate.
And wishes you a Happy Valentine's
Day.

Patti--
Thank you for 2 1/2--setime tough,
sometimes difficult, but always loving
years. Have a Happy Valentine's
Day!!!
Love, Mike

Kevin, Mike, Joel, Peter, Ron, Bob,
Will, John, Jim, Joe (and Mike),
Happy Valentine's Day to the only
SUNDEF guy I ever really loved.
Mado

Dick, Jeff, and Mark,
Johnny LaRue is waiting for his
Valentine present--DePaul tickets.

Mike,
I would like to wish you HAPPY
VALENTINE'S DAY.
from Michael, Benjamin,
Jacqueline, and Kathryn.
The Pink Panther

Robert Hull I Love you pal and that's
forever. So be my Valentine (at your
"Valentine" just a few pounds) and I
promise you some special T.L.C.
today, Sweet Valentine's Day, Pal.
Luv ya,
Earthquake

Dear K-2,
Cupid shoots it from me to you with
love. Happy V-Day.
Love, William

Dan, Foux, and Holy Cross Guys,
Happy Valentine's Day. You're the
best!
Donna and Erin

My Dearest Patrice,
Happy Valentine's Day. Seventeen
months of memories. Hope the future
is filled with many more.
All my love,
The Kissaholic

Katie,
Thanks for cookies, PDA's, and
the good time you've given me. Wish I
were with you today.
Mike

L. Perv,
A short person, who took a long ride
for a short stay.
from,
The person with his ear to the door
P.S. Hope you have a good vacation
being here with B. Perv.

R.C.,
Happy Valentine's Day to the best
brother anyone could ever ask for,
you're the GREATEST!
Love ya,
Holly

Dear Phillip,
Happy Valentine's Day!
Love
"A real baby"

P.S. Today makes a month!

Jose,
Happy Valentine's Day! Thanks for
always being around "on I need you,
I love you,
Your adorable little sister,
Maria

Crazy,
Happy Anniversary. Be my Valen-
tine for the 7th time.
Love,
Retsy

Joe-San,
Roses are red,
Violets are blue
The mood will be long,
But the dessert will be you!
Happy Valentine's Day!
Love Always,
Eileen

CB
I love you
BC

Cece,
I love you
Bill

Francine,
I love you,
W.

Teresa,
I never believed in love at first sight
till I laid my eyes on you.
P.S. Even after you go to Tennessee,
you'll still be with me you FOX.
Love ya,
John

Roses are red
Violets are blue
From all your women of every hue
Professor Richardson we love you!

Valentine,
Happy Birthday!!
Love,
Keith

K.M.K.
Will you be my Valentine today and
my How about Oct. 4?
Love,
Larry

To The Rubber Band:
I almos spared you, but Jumpin'
Jerry talked me into it--you guys are
the greatest (some are better than
others though, right Greg?)--but do
your fans come to hear you, or LOOK
at you? Keep it up (and the volume
down)!
Love,
Kim

Kevin,
You're very special to me. Happy
Valentine's Day!
Love,
Ann

Dear Nancy,
Thanks for being the best.
Love Jimbo

To the 'Wild Women of 2nd floor
LeMans who invited 3 studs from
Morrissey.
Happy Valentine's Day and get
ready for the times of your lives.

To Mrs. Incredible,
Happy Valentines Day.
Love Mr. Incredible

Cindy, Veronica, Ellery, and Mary
Lynn,
Happy Valentine's Day from some-
one who loves you

Chris,
Your trust and love mean so much to
me. I hope I can return the happiness
you've given me.
Love,
Lisa

Andrea Dereng--As was true last year
and is true this year and will be true
every year --the Soviet Person

Dear Mom,
Happy Valentine's Day!
Love Jamo

Hey Patti Perry,
Will you be my Valentine?
--you know who

Clumpett,
Roses are red,
Your foot is blue.
Can I be the Valentine of you?
Love,
J.T.

Helen,
Good angels are hard to find these
days. How about sticking around
awhile?
DK

Pamela Ann,
Happy Valentine's Day, kid.
S/S/S/4

Joan Celeste, Jennifer Jill, Janet Ann
and Anna Catherine. I know you can
read this. I gave you a subscription,
HAPPY VALENTINE'S DAY!
Sal

Zeke--
Roses are red,
Violets are blue,
We'd sure like to have,
Some oregano with you!
Happy Valentine's Day!
Love,
Kate, Jane, Piggy and Barb

John and Frank,
Nice try, but Lombo still has my
heart. Happy Valentine's Day,
anyway.

Bobs,
Will you Z our Valentine?
The Bobbettes

To the Observer staff,
Happy Valentine's Day!
Rosemary

P.S. Thanks for the candy MARK! I
do.

Dearest Patricia,
No truck of roses with syrup today,
only hugs and kisses and mucho love.
te amare siempre,
Butchie

A.M.T.,
Dinner tonight and next Thursday
O.K.? Happy V-day. Work hard this
weekend. I'll send you a postcard.
Love ya,
R.M.S.

DOONESBURY

by G.B. Trudeau

STANFORD SUMMER SESSION 1980

Introductory and advanced courses, workshops, and seminars in the arts, earth sciences, education, engineering, the humanities, social sciences, sciences and mathematics.

Summer session runs June 23 to August 16.

All students in good standing are invited to attend.

For a course bulletin and application form, mail the coupon below to Stanford Summer Session, Building 1, Stanford University, Stanford, California 94305.

Please send me the Stanford 1980 Summer Session Bulletin.

42

SCHOLAE
LUDIQUE
AESTIVI
Stanfordiens
MCMLXXX

NAME _____
ADDRESS _____
CITY _____
STATE _____
ZIP _____

Spirituality of THOMAS MERTON

A series of talks by James Finley author and former Trappist Monk with Thomas Merton

First Five Sunday Nights of Lent

8:00 to 9:30 pm Crypt of SACRED HEART CHURCH

February 24: MERTON AS GUIDE IN THE SEARCH FOR GOD

March 2: LIVING IN THE PRESENCE OF GOD

March 9: SHARING IN THE PASCH OF CHRIST

March 16: THE PURIFICATION OF LOVE

March 23: LIVING A LIFE OF PRAYER

SACRED HEART PARISH invites you to this Lenten program.

Faculty comment on Pinto trial

by Michael Mader
Staff Reporter

The Ford Pinto trial in Winamac will have little impact on either business or law, according to responses from Notre Dame faculty members.

"Because the Pinto trial involves a major corporation in this country that touches the lives of so much of the public the way Ford does, it is worthy of national attention, but from a legal point of view, it's nothing new," Fr. Michael McCafferty assistant dean of law, said.

McCafferty said that no laws will be passed as a direct result of the trial's outcome because every law necessary to limit corporations is already written. "It's a matter of implementing them," McCafferty said.

From a legal aspect, the trial will have little significance for Ford, because the possible fine of \$30,000 is so small. However, McCafferty points out, "the subtle impact is image."

"Ford is fighting this case so vigorously because from a public relations standpoint, its image is declining," McCafferty said. He pointed out that recent polls show the public is less willing to buy Ford's products because the company is on trial.

"Ford may get hurt if it loses; it may get hurt if it wins. Maybe less Pintos will be sold. It's hard to say," Vincent Raymond, associate dean of Business Administration offered. Raymond did not comment further.

The other professors in the business school seemed to have little interest in the trial. Over the course of two days, several were too busy to discuss the trial. One professor in the marketing division said he did not want to talk about it. Several marketing professors worked on a model of the Pinto and won a prize in Detroit for their design.

A possible impact of the trial, according to McCafferty, is a

change in management policy concerning documents.

"Internally, one effect may be the fighting going on over documents," McCafferty noted. "Ford will be far more cautious about what documents it leaves in files," he said, adding that the corporation will probably get rid of filed documents more quickly.

The prosecuting attorney, Michael Cosentino, had been trying to introduce Ford documents which included safety reports concerning the Pinto.

This trial marks the first time a corporation has been taken to court for criminal negligence. Corporations have previously

been tried for civil offenses, and occasionally for such criminal matters as antitrust suits.

If Ford is found guilty, the effect on the company's other pending trials is unknown, according to McCafferty. "The actual impact on pending civil litigation is very difficult to gauge," he said.

If the lawyers prove major points in this case, it will make these proofs easier in succeeding trials, McCafferty allowed, but the proofs must again be presented. "Since this is a criminal matter, most of the evidence in this trial cannot be introduced in civil trials," McCafferty said.

... New Dorms

(continued from page 1)

Although several women were living in temporary quarters at the start of the fall semester, all had been permanently placed before September. Heppen said that processing housing contracts early in the Spring semester allows for a "smoother" placement process. He succeeded in reducing the cancellation fine from \$250 to \$150 to aid those students who were still unsure of off campus housing possibilities.

Heppen also commented on social space in dorms. He said that every hall now has a twenty four hour lounge and at least one party room.

He commended junior Frank Guilfoyle and seniors Bill Vita and Jose Marrero for their accomplishments in renovating party rooms. Heppen said that 90 percent of the work was complete and that he had just procured University Funds to underwrite the purchase of furniture. He will ask the committee of students to set priorities for distribution.

The halls, underwritten by a \$7 million gift from Frank J. Pasquerilla of Johnstown, PA., were originally planned to absorb a 500 student increase in the Notre Dame undergraduate student body of 6,800.

The new places were all to go to women, 1600 of whom are now enrolled.

Left open was the question of whether the women would be housed in the new halls or in a residence hall now occupied by men.

... Speech

(continued from page 3)

ter returning to the states and before retiring from the sports world. Bradley wrote a highly acclaimed book, "Life on the Run," which recounted some of his experiences as an athlete on the road in America. In addition, the former athlete and public servant has been awarded two honorary doctoral degrees.

Two Hoosier congressmen, Floyd Fithian and John Brademas, will also be lending their support to the Bayh campaign effort which is currently in its formative stages. Second District Congressman Fithian of Lafayette is now in his third term in the U.S. House of Representatives and serves on the House Agriculture, Foreign Affairs and Government Operations Committees. Before his election to Congress in 1974, Fithian served in the U.S. Naval Reserves as a commander and taught history at Purdue University.

Elected to Congress in 1958, John Brademas has been representing the people of north-central Indiana for over twenty years. He is the Majority Whip of the House, and is chairman of the House Administration Subcommittee on Accounts. Throughout his career, Brademas has been one of the most active supporters of education and the arts in America. Through his position on the House Education and Labor Committee, he has helped improve both quality of education and the arts and their accessibility to all Hoosiers.

The dinner toasting Birch Bayh in his possible bid for a fourth Senate term will be held in South Bend's Century Center. The reception will begin at 6:00 p.m. and the dinner and program will follow at 7:00 p.m.

Saint Mary's dean calls for ad hoc parking committee

by Patty Rydle

Kathleen M. Rice, Dean of Student Affairs at Saint Mary's, has called for the formation of an ad hoc parking committee, which will serve to evaluate the regulations, sanctioning, and policies of the SMC Parking Authority. Members of the committee include: Kathy Sweeny, Debbie Casteel,

Mary Mullaney, Chip Dornbach, Martha Boyle and Marti Estrada.

The committee held an open forum review of SMC parking regulations last night in the LeMans lobby. Students voiced complaints and offered suggestions for the reorganization of the Parking Authority.

Complaints generally centered on the inconsistency of policy enforcement among officials. Severity of fines, mandatory parking in the McCandless lot for all resident assistants, the "unreasonably strict" observance of the 7:00 to 8:00 a.m. "fining period," and disorganization of day-student parking were among the other issues raised.

The ad hoc committee will be distributing a survey in the near future to determine the exact nature of all student complaint.

The committee will meet with Dean Rice and Tony Kovatch, security director, to make recommendations and work for the implementation of a newly organized, more effective parking policy.

Soviets announce possibility of withdrawal from Afghanistan

(AP) - The Soviet Union has advised key Asian, European, and African countries in recent days that it will begin withdrawing troops from Afghanistan when that country's border with Pakistan is stabilized, diplomats in London reported Wednesday.

But Soviet Foreign Minister Andrei A. Gromyko, in New Delhi for talks on the Afghan situation, gave Indian leaders little or no hope for an early pullout, Indian officials indicated.

Indian, French, Algerian and other informants in London said Afghanistan has made an overture to Pakistan proposing talks to resolve their differences. A spokesman for the Pakistani government said it would welcome such talks but only after a complete Soviet withdrawal from Afghanistan.

In other developments yesterday:

The Soviet Union blasted as "strange" and "impudent" Zbigniew Brzezinski's condemnation of any partial withdrawal of Soviet troops from Afghanistan. Brzezinski, President Carter's national security adviser "has clearly forgotten that the language of ultimatums cannot be used in talking with the Soviet Union," the official Soviet news agency Tass said. He suggested Monday that a

partial pullout would signal the start of a Kremlin "peace offensive" to counter international condemnation of the Soviet intervention.

In Peking, the Chinese Communist Party newspaper said the Soviet Union wanted to "hoodwink the world public" and legitimize its presence in Afghanistan by staging only a partial troop withdrawal. A commentary in the *People's Daily* said Moscow was spreading word of a partial pullout "in an attempt to pass itself off as a good guy and absolve itself from world condemnation."

At the U.N. Commission on Human Rights in Geneva, Switzerland, the United States charged that executions, torture, and arbitrary arrests which became "commonplace" under previous communist regimes "tragically continue" under the current Afghanistan government, "for whose offenses the Soviet Union must be held directly responsible." U.S. delegate Jerome Shestack said executions may now total 5,000-with summary executions reportedly carried out at one prison alone at the "rate of 20-50 each night for months."

The Red Cross warned that thousands more Afghan refugees are expected to cross into Pakistan, where the situation could soon "rapidly deteriorate."

An estimated 500,000 Afghans have fled since the Soviet intervention.

An Egyptian newspaper, *Al-Akhar*, reported more than 1,000 Cuban troops are on their way to pro-Soviet South Yemen aboard a Soviet passenger-cargo ship that went through the Suez Canal. The report said the 21,370-ton vessel, Leonid Sobinov, made its way into Port Said at the northern tip of the canal Tuesday night. U.S. officials in Washington revealed Tuesday that the United States is sending a Marine amphibious force into the Arabian Sea.

Derailed train slams into gas storage tank

SLEDGE, Miss. (AP)--Flames engulfed a 30,000 gallon propane gas storage tank hit by a derailed coal train yesterday and authorities emptied the town of its 600 residents in fear of an explosion.

Officials said everyone in the farming community in northwest Mississippi community fled after coal cars of an Illinois Central Gulf train jumped the tracks and slammed into gas storage tanks in the south part of town. Authorities blocked all roads into the area.

"There is nothing else to do until it either burns itself out or explodes," said Bill Hickey, a spokesman for the Mississippi Highway Patrol.

"Everybody's out," he said. "There's nobody left in the town."

J.M. Murray, a state inspector said the tank was likely to explode when the level of the liquid dropped.

"It's sort of like a pan full of water sitting on a stove," he said. "When all the water boils out, the pan is going to weaken."

"When the liquid drops to the level of the fire...that's when it's going to blow."

Authorities noted that diesel fuel storage tanks were located nearby and that several homes were less than 200 feet away. A storage building containing dynamite was in the area but officials said there were no detonator caps and the explosives should only burn if the tank exploded.

A long 30,000 gallon propane tank, which contained about 15,000 gallons of liquified gas at the time, and a smaller butane tank were knocked from their concrete stands when 17 cars of the coal train left the tracks.

The cars crunched into the tanks and ripped up feeder

lines. Pipes leading from the tanks began to burn, sending flames 20 feet into the air.

Sandra Byard said her family awoke to sirens about 4 a.m. "and people were shouting for everyone to leave."

"Pretty soon everybody was calling everybody else, telling them to get out," Mrs. Byard said. "Just as quick as we could, we got up and left."

Travel series commences this Friday

The Biology Travelogue, a series of informal presentations given by Notre Dame faculty, staff, and students, will be held on Fridays from 12:15 p.m. to 1 p.m. in the biology auditorium, rm. 278 of the Galvin Life Science Building. Speakers will provide photo presentations of places and events they have witnessed.

The Travelogue is open to anyone interested, and anyone who has slides to show may contact Theodore J. Crovello at 7496. The Travelogue schedule for the next five weeks is as follows:

February 15: "Seville: A Unique View," Irwin Press.

February 22: "Soviet Central Asia," Theodore J. Crovello.

February 29: 35mm Nature Photography: The transformation of the picturesque to the photogenic, Lloyd A. Davidson.

March 7: "A Close Look - Insects and Other Small Creatures," Stephen Sims.

March 14: "Beautiful New Mexico," Don Vogl.

1980 CHEERLEADING

Tryout Information Night

7:00 pm Thursday, Feb. 14 in the A.C.C. Pit

Say

Hi!

to that special someone
with

Observer Classifieds

NOTICE!!

Due to an error in the The Observer, the River City Records sale ad did not run as scheduled last Friday. Therefore, River City Records has decided to offer the same sale prices to Notre Dame and St. Mary's students, faculty and staff this Thursday, Friday, Saturday and Sunday Feb. 14-17.

with ND/SMC i.d.

this THURSDAY thru SUNDAY:

INVENTORY CLEARANCE!!!

ALL ALBUMS, 8 TRACKS & CASSETTES

\$1.00 OFF NO LIMIT!!!! (no coupons needed)

● all blank tapes \$1.00 off no limit!!!

(we carry TDK, MAXELL, MEMOREX & BASF)

● record crates \$1.00 off

● double free polyliners with every album

● \$2.00 off all tape cases & discwashers

● \$1.00 off all cut-outs, imports and all collector's show albums!!

● large album posters for sale free BO DEREK poster with \$20.00 purchase

● ND/SMC checks cashed up to \$20.00 over purchase amount

RIVER CITY RECORDS

50970 U.S. 31 North

3 miles north
of campus

277-4242

next to
Al's

Supermarket

OPEN 10 to 10, 7 DAYS A WEEK

Devine recruits quality

SOUTH BEND, Ind. (AP) - Notre Dame's Fighting Irish will be going for quality, not quantity, among their 1980 football recruits, says Coach Dan Devine, who has already snared the top high school quarterback in Indiana.

The NCAA limit is 30, but Devine says he will "probably sign about as many as last season, 25 or 26."

The first day football prospects may sign a letter of intent is Feb. 20, but quarterback Blair Kiel, who led Columbus

East to the Indiana Class AAA playoff championship, has already announced he will attend Notre Dame.

Kiel is the most heralded quarterback to come out of Indiana since Purdue's Mark Herrmann in 1977.

Among the prospects who visited the campus last week were two All-state players from Ohio, quarterback Scott Grooms of Miami Trace and running back Tom Hassel of Cincinnati.

Interhall

The men's tournament is single elimination. Each match consists of three games (best of three series.) It is the responsibility of the participant to contact his opponent and set up the match in each round. (Phone numbers are listed in parenthesis below.) The results of the racquetball matches must be turned in, in person, to the interhall office before noon of the following Wednesday. Failure to report the results to the Interhall office will mean disqualification of both parties. Results will only be accepted if the

participants have filled out the proper interhall insurance forms. After the first week of the tournament, any participant who has not met the insurance requirement will be dropped.

Men's Racquetball

Pierce(1423)-Pfau vs. Reagan(8375)-Wezdenka(8489)
 Jackman(1441)-Purcell(8985) vs. Dowd (289-9697)-Diesser(277-3845)
 Koch(1679)-Schmitz(8892) vs. Onufer (1109)-Hatfield(2255)
 Kitchen(1948)-Wagner(1901) vs. Viseber (1198)-Borger(4593)
 McAward(2252)-Basso(3231) vs. Esprig (3235)-Hines(3235)
 Zakorski(4511)-Guzzardo(6851) vs. Miller (3374)-Hughes(3380)
 Slatt(1725)-Philbin(1652) vs. Ringlein (3580)-Freedman(3588)
 Marks(3625)-Meister(vs. Doerine(3646)-BRown
 Vanderhoff(1670)-Young(1670) vs. Rchrbach(3321)-Cogan(3324)
 Skelly(1046)-Clark vs. Payne (6967)-O'Brien(7791)
 Freedman(3580)-Ringlein(3588) vs. Kirn (7374)-Yordy(3670)
 Adams(1183)-Goyette(1183) vs. Norman (3371)-Fassler(3372)
 Lawler(3559)-Brady(1996) vs. Lynch(1185)-Lundgren
 Bye vs. Lorenzini(1623)-Andrews
 Butler(1166)-McDonnell(1166) vs. Cherf (1161)-Meakin
 Brown(277-0671)-Gallager vs. Mulligan (3285)-Mulligan(4128)

Co-Rec Racquetball

Adams(1183)-Cervanek(1279) vs. Goyette (1182)-Bialek(8050)
 Olson(8892)-Klug(7942) vs. Misliviec (8624)-Owens(1884)
 Kahale(6755)-Marget(8148) vs. Dorney (6987)-Brown(277-0671)
 Onufer(1109)-Dawson(1295) vs. Burton (1653)-Gallager(6791)

Molarity

by Michael Molinelli

Spring Breakout

South Bend to Ft. Lauderdale

Charter at \$189.00

March 29-April 5

Hotel rooms available
 First Bank Travel in Badin

Etna's recruiting on your campus.

Ætna Life & Casualty has a continual need for good people. Ambitious people. People heavy with potential. People we can train for rewarding careers—

In finance, engineering, business administration, data processing, actuarial science, accounting, underwriting and communications.

Discover how Ætna Life & Casualty can be the catalyst that ignites your growth potential.

Stop by and talk with our campus recruiter February 21, 1980. Contact your Career Planning and Placement Office now for an appointment.

An equal opportunity employer.

The Daily Crossword

- | | | | |
|-------------------------------|-------------------------|------------------------------|---------------------------------|
| ACROSS | 23 "— a Camera" | 56 Certain artery | 24 In an untidy way |
| 1 Man on the beat | 25 Ace: It. | 57 Ruminant's chew | 25 Calla lily, for one |
| 4 Noncoms: abbr. | 27 Drum sound | 58 Egg on | 26 Pack |
| 8 Coin receiver | 30 Second line of verse | 59 Hospital figure | 27 Neat |
| 12 Caesar's greeting | 35 Relative | 60 Work unit | 28 Mussel |
| 13 Radium discoverer | 36 Parody | 61 Tunis rulers | 29 Carte du jour |
| 14 Actress Lee | 37 Norse god | 62 Pintail duck | 30 Ban |
| 15 — de mer | 38 Third line of verse | 63 King: Sp. | 31 Colors |
| 16 As — (generally) | 41 Patriotic initials | | 32 Early Peruvian |
| 17 Houston athlete | 42 Swedish Nightingale | DOWN | 33 "His nose was as sharp as —" |
| 18 Start of a four-line verse | 43 Daiquiri base | 1 Summer retreat | 34 Bird of Mexico |
| 21 Yugoslavian | 44 — Aviv | 2 Track shapes | 39 Moslem council |
| 22 Once named | 45 Topnotch | 3 Martinique volcano | 40 Subtle variation |
| | 48 Conclusion of verse | 4 Certain | 44 Makes a stab at |
| | 55 Andrea — | 5 Root out | 46 More, pleasant |
| | | 6 Roof material | 47 Harden |
| | | 7 Hunt for | 48 Opposed to aft |
| | | 8 Baseball maneuver | 49 Bacchanalian affair |
| | | 9 Cheerful tune | 50 French quaffs |
| | | 10 Table spread | 51 Styptic ingredient |
| | | 11 Sailor | 52 Money for Vittorio |
| | | 13 Native quarter of Algiers | 53 Comfort |
| | | 17 — a kind | 54 Nervous |
| | | 19 Awn | 55 Flop |
| | | 20 To such extent | |

Yesterday's Puzzle Solved:

2/14/80

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

2/14/80

... New York

[continued from page 16]

find out what he's been doing and what he has planned for the future. Last year he even managed to get interviewed on the TODAY show. Figure that one... a college basketball coach comes to New York to play a team like Manhattan College and he gets his mug on the TODAY show?

Of course all of that helps things like ticket sales and recruiting tremendously. But one gets the distinct feeling that Digger doesn't do it for the practical value alone. Curtain calls and footlights are in his blood and every trip to this city is another encore.

"This place is Mecca," he likes to say with a smile that makes one wonder whether he wakes up every morning and bows to the east—just to be safe, of course. He has so many relatives, friends and restaurants to visit when he comes here that he doesn't stop moving from arrival to departure. But he will take a few hours tonight and coach a basketball game at Madison Square Garden against the Fordham Rams. And like everything else about his romance with this city, there is poetic justice in that too.

You all remember of course that Fordham is where Digger started his head coaching career in 1970. In that first year he led the Rams to a 26-3 record and a trip to the NCAA playoffs—someplace they hadn't been since 1954 and someplace they haven't returned to since he left them. He stayed only one year of a three-year contract because Notre Dame needed a coach and Notre Dame wanted him and he always, always wanted Notre Dame.

"Dear Ara..." he wrote back in 1964 when he was a junior high coach at St. Gabriel's and a

letter to then legend-in-training Parseghian might just as well have been re-routed to the North Pole. Ara did get the letter; it told of an ambitious youngster that someday hoped to occupy the office down the hall from his. But the youngster never got an answer. Hey, legends are busy guys!

But somebody up there (at the top of the Empire State Building, of course) must have liked Dick Phelps because he wound up getting the job he always dreamed of. And it happened a hell of a lot quicker than even he expected.

But, unlike most fairy tales, this one's happy ending was marred by a bunch of Fordham fans who thought it was pretty nasty of Digger to take them to the altar and slip out the back door.

"I guess everyone gets mad when they lose a good coach," points out David Rice, Director of Athletics at Fordham. "But you can't really blame Digger for taking a better job."

These days though, the anger has mellowed, says Rice. But one can't help but suspect that by tip-off tonight at Madison Square Garden, there will be a few diehard Ram fans in the stands who will do all they can to make sure Digger remembers that they remember. And that they're still mad.

"That's the New York mentality," laughs Rice. "They won't let anyone forget. I don't think it's serious, though. In fact, I'll be interested to see what happens."

Probably not much will. Rice is right when he says that New Yorkers have mellowed on the subject of Digger's departure. In fact, most of them don't even remember that he coached here. They're too busy with more important issues like balancing the budget and keeping Billy Martin out of jail.

... Hockey's future

[continued from page 16]

hockey programs in the west. A little over 20 Division I programs exist in the east, the majority of them members of the East Coast Athletic Conference. This the core of college hockey in the United States, and the best teams consistently are members of the WCHA.

In eight years in the WCHA, Notre Dame has never missed the playoffs. Or, in other words, Notre Dame always makes it to the NCAA playoffs for college hockey.

People accuse the hockey program of being unsuccessful, but if they knew what they were talking about, they would realize the competitiveness of the league and the limitations coach Lefty Smith has in recruiting. Top players from Canada can enter as freshmen when they are 21 years-old, stick around a year or two and then take off for the pros. They have no problems getting into state schools like Minnesota, where there is a separate physical education class for hockey players, or Wisconsin or the others.

Smith has no intention of bending any rules. He believes firmly in everything this University has stood for, in academics and athletics, and is readily recognized by knowledgeable people as one of the best in the business. More importantly, no one has ever impressed me more as a man. He sincerely cares most about the well being of his players and everyone connected with the program. Yet all the people from the Golden Dome can say is: where is your national championship?

Only three weeks remain of the regular season and the Notre Dame hockey team finds itself in a fight for its life. One knowledgeable writer has said the only thing that could save it is a trip to the NCAA Final Four in Providence, R.I., at the end of March. Cutbacks are otherwise certain. If any substantial cutbacks in scholarships to hockey come out of the meeting this weekend, the program is dead.

"Fr. Hesburgh, if you cut back on scholarships, that's it," said senior Greg Meredith, captain of the hockey team. Meredith's point is that unless you have a hockey team with sufficient scholarships, there is no place for it to play. It could not be competitive in Division I.

"I speak for the 16 players on scholarship who will be here next year," said Meredith. "If you are going to cut the program, do it right away."

There is still some hope. The University can decide to pull out of the WCHA and enter the CCHA to cut back on travel expenses. It can decide hockey is a worthy program on its own merits and come up with the money to keep it going. It can wipe out the program all together.

The program has not gotten a completely fair shake from day one, and I hope the university board has the good sense to render a fair decision this weekend. It's about time Notre Dame hockey received one.

Sports Briefs

DePaul continues to win

VALPARAISO, Ind. (AP) -Mark Aguirre scored 23 points and Skip Dillard added 20 Wednesday night as top-ranked DePaul routed Valparaiso 95-71 in college basketball to bring its record to 21-0.

MENDOZA'S
GUITARS, REPAIRS,
ACCESSORIES
1 mile north of campus
272-7510

SHARE ONE WITH SOME ONE!

DO IT TOGETHER ON VALENTINE'S DAY AT...

the **Sub Machine**
US 31 N. 1 MILE NORTH OF CAMPUS
BUY 2 FOOT LONG SUBS
and

SAVE 50¢

FEBRUARY 14TH ONLY

DOES NOT APPLY TO SUB CLUB
SAVE 50¢
BUY 2 FOOT LONG SUBS AND SAVE
50¢ WITH COUPON ONLY
BUY 2 FOOT LONG SUBS AND SAVE
SAVE

ELECTRICAL ENGINEERS...

HELP BUILD OUR ENERGY FUTURE!

STONE & WEBSTER

A leader in the design, engineering and construction of conventional and alternative energy systems, will be interviewing on campus on

Feb. 21, 1980

We would like to discuss career opportunities with you at this time.

See your Placement Office for interview arrangements. For more information write or call Paul White collect at (617) 973-8684

STONE & WEBSTER
ENGINEERING CORPORATION
Field Operations, P.O. Box 2193
Boston, Ma., 02106

More Valentine's Day Personals!

Jimmy Lloyd,
Happy Valentine's Day to the
cutest, nuttiest, nicest guy in the
whole world. I love you.
Your Angela
P.S. Will you marry me?

Clark Kent,
Don't bother to wear your glasses
this weekend. You couldn't keep them
on if you tried. Happy Valentine's
Day.
Love,
Lois Lane

Eileen Angela Walker,
There's time enough for life
Time enough for love,
Share some time with me,
Share some love with me,
On August 9
Jimmy

Angela Walker,
I felt the point of Cupid's arrow
pierce my soul; but there was no pain;
only heartache when we are apart.
Love, Jimmy

To all R.L.P.'s,
Be my Valentine
Jack's Solitude

Griff,
HAPPY VALENTINE'S DAY. I'M
LOOKING FORWARD TO CELE-
BRATING WITH JULIO'S AND
MILLER IN BOTTLES. NOW CAN I
SEE THE RED FOOTIE PAJAMAS?
LOVE,
JIM

LARRY with the laughing eyes is the
best thing since sliced bread.

Ana Villamil, I'm someone you've met
before, but haven't acknowledged
since then. So, I'll wish you a Happy
Valentine's Day and hopefully con-
verse with you real soon. A very
loquacious person.

Terri,
Happy Valentine's Day. I love you
very much.
Jack

Seeph,
Thanks again for a fantastic week-
end. Happy Valentine's Day.
NJM
P.S. You can wear me out again
anytime.

Ann,
Hope you are feeling better now.
Have a Happy Valentine's Day,
Herbie

Ode to a Sexy Eye-talian
I want to tell the World how I feel
about you;
How you make me feel happy and
whole--it's true!

For two and a half years we've been
together;
But something deep inside says this is
Forever.

When you look at me, my face does
shine.
Mary, I love you--Be my Valentine.
Hank

Nicole Candiano,
Happiest of V-days--less than 125
days to go! Live it up.
Paula

911 Club--
We miss your faces! When are you
going to throw a party in our honor?
Happy Valentine's Day Sweeties!
Love,
Crasher and Blitzed

To Mary Beth Butler--
To see her is to know her,
To know her is to love her,
To love her is to touch her,
To touch her is to "buy her baby
new shoes!"
Happy Valentine's Day!!

Sieve Nagorzanski,
Here is your **second** personal--don't
miss this one too! Thanks for those
baby-blues, and for keeping the all the
ND-SMC women happy!
Yours in Christ,
Kissy Lips

Cutest,
I love you! Have a Happy Valen-
tine's Day!
Love,
Your Alumni Friend

P.S. Scivvy Nivvy

Erin and Bill!
Happy Valentine's Day to two
wonderful people,
Love,
Megan

Dear Louee,
To put it simply, Happy Valentine's
Day!
Love,
Mark

Dear Karen M.,
To a terrific girl, from a guy who is
absolutely crazy about her--Happy
Valentine's Day!
Love,
Chris N.

Kate,
You have beautiful eyes and more!
be my Valentine?
KC

Dearest Duff, Hackman, Mary, Laura,
Jamie,
Happy Valentine's Day!
Love,
Beth

1/2 Floor Dillon Boys,
Happy Valentine's Day!
Love,
Helen

Kevin, Joe, Dan, J.P., Mark, Scooter,
Je vous aime!
Beth

Peggy Blum,
Happy Valentine's Day from such a
tool as you've never known. You're
super.
Love,
Harry

Peter,
Happy Valentine's Day, love. I wish
we could be together; next February
14th for sure. I'm your Valentine
forever and 2 months!
Love, Erin

R.C.B.
"Here's looking at you, kid." The
flick was great. You were better (oh,
Security Lady--you can bug J & E,
now. Welcome to the second sem-
ester!)

P.S. I'm having a crisis of faith. Do
you tutor?
P.P.S. Happy Valentine's Day!!

JG,
What does BCA stand for again?
Basic Cosmo Analysis?? Happy
reading! And have a good Valentine's
Day too!
Love,
CJ

Hugs and Kisses to Oregon's own
Morrie Conway and John Mangan.
Happy Valentine's Day to the Best of
the West.
Love,
the little one

Happy Valentine's Day Chris Wuertz.
Will you be my Valentine?
Love,
Carol

To the girl who interviewed with
Haggar Slacks because--"She likes
working in men's pants"--you are the
love of my life.
"The Red Rose"

To You,
Sometimes things happen; this
happened real fast. It's ended for the
best; I really hope that it lasts! You've
given me, the love that I need.
From Me

To Chris:
All my love always,
Tom

Happy Valentine's Day

Mike,
Happy Valentine's Day!
Wile E. Coyote & Patti

791-682758,
Careful when you climb up, I may
never let you down,
CHVP

Michael--
Remember this day last year--
confunghi??
Katie

Felice giorno di San Valentine, Mad
Dog.

To the 6-man comedy team of 2C
Grace. You're the best! Happy
Valentine's Day!
Love,
Cary

Peg, Kathy, Anne, Marybeth, and 717
St. Louis,
Happy Valentine's Day,
MB

Hugs and Kisses to MS, Sheep, Heidi,
Gallo, RBB, ML, Rohrbach, SAFF, Jill
Anne, Elaine, Pat, Jo, Bob B., Phil,
Duane, KD & Co., Mello Ed, Rick,
Judy Curlee, Lisa, Greg the Hedge,
MOM, DI & MLB, Dick, KC, Jimbo,
Brad the Veg,
on Valentine's Day,
Love,
MB

MPB,
Happy Valentine's Day!
All my love,
Q

To my Pal:
(Hope you read this babe publica-
tion's personals today, at least.)
HAPPY VALENTINE'S DAY, PAUL!
Sheila

Cheryl,
Happy Valentine's Day to the great-
est roommate that I could ever ask for.
Love,
Marianne

Kevin,
Happy Valentine's Day to my favo-
rite Saint. I hope that today is filled
with lots of "real smiles."
Love,
Marianne

Happy Valentine's Day Ziggi.

Kevin,
Potatoes have eyes,
Rhinos have horns,
And you have me!
Happy Valentine's Day with love.
BXO,
Lisa

Jevon,
Kom-Plè! Happy Valentine's Day.
Thanks for the wine.
Love,
Green-jeans

Lisa:
Even though I'm never in our
room--I couldn't ask for a better friend
or roommate. Happy Valentine's Day,
Love,
Your Part-Time Roommate

Frank Frazel,
The time has come. Tonite at 6:30.
I'll be waiting!
Your S.S.

K.B.,
Du, du liegst mir im Herzen!
Anyway, Happy Valen'tine's Day!
Milt

Girls--
Shed extra pounds fast. Lost up to
3,000 calories in one evening. Involve
yourself in this highly fulfilling and
enjoyable experience. Happy Valen-
tine's Day. Call 3089.

Susie, Erin, Patsy, and Lisa--the best
bunch of roomies any crazed person
ever had! Happy Valentine's Day!

Sorin,
You build a great "getaway to the
West." Pure winners and so is our
boo h! Thanks for everything!
Happy Valentine's Day.
Regina

Regina Hall Council,
Enjoying your week without a
meeting? Hope your Valentine's Day
is happy..
Thanks for EVERYTHING,
Betsy

Regina Five...
Popcorn and midnites wouldn't be
the same without you! Happy Valen-
tine's Day!
Love,
Betsy

C.K.,
I'd have you anytime,
A Schoolboy in Disgrace

TJ--
Stop by sometime and I'll stop
calling you "pseudo." HVD--ML

Triz--
At least you have someone to blow
trash to on Valentine's Day.
O.X.O.X.
Mac

Happy Hearts Day to Apt. 207

Happy Valentine's Day to Charlie,
Chuck, Mort, Jeff & Co. (When are
you coming to claim your Hamburger
Helper?)

Happy Valentine's Day to the terrific
guys from 823!

Bean,
I love you. Til next March.
Always,
Little Bean

MUGS,
I didn't forget this time. HAPPY
VALENTINE'S DAY!!!
Orti

Nymph,
Your body just won't quit! Happy
Valentine's Day
John

GIRLZ,
The best of the Red Hot Lovers!
Happy Valentine's Day!
Love,
THE BOYZ

Dearest James M. & T.J.S.,
I love you guys! Good luck with
Milt! I'll bring back some Canadian
beer for ya!
E.A.P.

Gib,
Happy Valentine's Day to our
newest star. It's "mutual" we're
sure. We love you.
Nancy & MB

Gib,
Well, if you saw that one, you'll see
this one too--Happy Valentine's Day to
the best "fellow" we know!!
Love,
3-N Walsh

Tim T.
I love you. I need you. I desire you.
Why don't you and your coach call me
again?
D.R.

Kevin,
Happy Valentine's Day, girl! I love
you.
Love, Tom

E,
Happy Valentine's Day. Thanks for
a great vacation. I.L.Y.

Julie,
Thanks for the greatest year of my
life. Happy Valentine's Day.
Love, Tom

Cell,
Happy Valentine's Day, girl! I love
you.
Love, Tom

E,
Happy Valentine's Day. Thanks for
a great vacation. I.L.Y.

Tim T.
I love you. I need you. I desire you.
Why don't you and your coach call me
again?
D.R.

Kate,
Even though you're always fanning
me, I think you're fantastic. Thanks
for being so special.
Love, Kevin

Julia M.T.,
Happy Valentine's--j'espere tu
aimes votre personnel; pardon mon
amour et m'amitie.
Nouvelle Vague

BABE,
Roses are red, violets are blue,
I want to neck on Valentine's Day. How
about you???

Love,
Lace

P.S. Be My Valentine

Bill "Alias Mac the Knife":
Happy Valentine's Day to the man in my life.
Thanks for three years of love and
memories.
Always,
The-girl-who-can't-play-
board-games.

Frank Frazel,
The time has come. Tonite at 6:30.
I'll be waiting!
Your S.S.

K.B.,
Du, du liegst mir im Herzen!
Anyway, Happy Valen'tine's Day!
Milt

Girls--
Shed extra pounds fast. Lost up to
3,000 calories in one evening. Involve
yourself in this highly fulfilling and
enjoyable experience. Happy Valen-
tine's Day. Call 3089.

Susie, Erin, Patsy, and Lisa--the best
bunch of roomies any crazed person
ever had! Happy Valentine's Day!

Sorin,
You build a great "getaway to the
West." Pure winners and so is our
boo h! Thanks for everything!
Happy Valentine's Day.
Regina

Regina Hall Council,
Enjoying your week without a
meeting? Hope your Valentine's Day
is happy..
Thanks for EVERYTHING,
Betsy

Regina Five...

Popcorn and midnites wouldn't be
the same without you! Happy Valen-
tine's Day!
Love,
Betsy

C.K.,
I'd have you anytime,
A Schoolboy in Disgrace

TJ--
Stop by sometime and I'll stop
calling you "pseudo." HVD--ML

Triz--
At least you have someone to blow
trash to on Valentine's Day.
O.X.O.X.
Mac

Happy Hearts Day to Apt. 207

Happy Valentine's Day to Charlie,
Chuck, Mort, Jeff & Co. (When are
you coming to claim your Hamburger
Helper?)

Happy Valentine's Day to the terrific
guys from 823!

Bean,
I love you. Til next March.
Always,
Little Bean

MUGS,
I didn't forget this time. HAPPY
VALENTINE'S DAY!!!
Orti

Nymph,
Your body just won't quit! Happy
Valentine's Day
John

GIRLZ,
The best of the Red Hot Lovers!
Happy Valentine's Day!
Love,
THE BOYZ

Dearest James M. & T.J.S.,
I love you guys! Good luck with
Milt! I'll bring back some Canadian
beer for ya!
E.A.P.

Gib,
Happy Valentine's Day to our
newest star. It's "mutual" we're
sure. We love you.
Nancy & MB

Gib,
Well, if you saw that one, you'll see
this one too--Happy Valentine's Day to
the best "fellow" we know!!
Love,
3-N Walsh

Tim T.
I love you. I need you. I desire you.
Why don't you and your coach call me
again?
D.R.

Kevin,
Happy Valentine's Day, girl! I love
you.
Love, Tom

E,
Happy Valentine's Day. Thanks for
a great vacation. I.L.Y.

Julie,
Thanks for the greatest year of my
life. Happy Valentine's Day.
Love, Tom

Cell,
Happy Valentine's Day, girl! I love
you.
Love, Tom

E,
Happy Valentine's Day. Thanks for
a great vacation. I.L.Y.

Tim T.
I love you. I need you. I desire you.
Why don't you and your coach call me
again?
D.R.

Paddington II,
Happy Valentine's Day to my favor-
ite twin.
Love,
Paddington I

J.E.F.,
Happy Valentine's Day.
Love,
M.B.

David,
I looked for you so long I'm glad I
finally found you...and you found
me...and we found "us."
Angel Dust

To: "My Blonde Surprise"
Don't worry about May. I love you
anyway--my way!
Summertime Fling

Observerites:
I LOVE YA,
MOM

MOM,
It's mutual!
Observerites

Dome, Student Union, and Student
Government, Student Activities and
Huddle Staffs--
I love you, too.
MOM

To the Holy Queens of Holy Cross
House.
Be my Valentine.
The Original King of Echo

Liebling!
Happy Valentine's Day! Thanks for
roses, wine and wonderful time. Sorry
about the tears! Here's wishing us
many more years!
Spatz

To four valentines named Fran, Patty,
Snitz, and Sophia: Thanks for putting
up with me. Have a happy Valentine's
Day and a FUN Friday!

Beih,
A VERY IMPORTANT DAY: (My
first personal and I don't even have a
spiffy code name). Happy Valentine's
Day! (if you've not gone yet) Check
me out when you get back. OK?
Love,
Mark

Dear Steve,
Love you a lot? You bet! Happy
Valentine's Day.
Love Always,
Kathy

I would like to personally wish the real
sweeties in 398 LeMans a very happy
valentine's day.
Your Secret Admirer

Dearest Kathy,
How do I love thee, let me count the
ways! 1, 2, 3, ...1000, 1001, 1002...
Happy Valentine's Day.
Love,
Kevin from the South Side of Chicago

To Mom and the Girls,
May your hearts be filled with
warmth for Valentine's Day even if it is
from the "fire" in the hot chocolate!
Love,
Dad and Sonny

Rene,
Roses are red,
Violets are blue,
I know it's stupid,
But it's the best I can do,
Happy Valentine's Day.
DMM

Mark Rust--
Next time you want to go to a
formal, let me know!
Electric Koolaid

My friend--
Je t'aime
Te amo
Always and forever,
Your friend

Whether you live off-campus or on, a
very special Happy Valentine's Day
wish to all the special females I have
the priveledge of knowing,
Love and Kisses,
Ryan "no doz" Ver Berkmoes

To all the gorgeous foxes on Regina 2
north,
Happy Valentine's Day! You're all
sweethearts!
Love,
L., J., and K.

Dear Murph-the-Surf, Tex, Joey,
Charlie, Spike, Scan-the-Man, Sneaky
Pete, Special K and the Missing Link:
Free Brian Daily for Valentine's
DAY! YSTM! (Can't you take a
joke?)
Love,
the Back-Row Bombers.

To my favorite RA in BP,
Friends like you are what Valen-
tine's Day is all about. Have a great
one.
Your Favorite Tree

Begin road tour

Irish to battle Rams

by Mark Perry
Sports Editor

Ending their five-game home-stand on an inspiring note with their exciting win over San Francisco, the Notre Dame basketball team takes to the road for three straight games. The Irish begin their eastern swing tonight with a contest against the Fordham Rams at New York's Madison Square Garden.

Tipoff is scheduled for 9 p.m., and the game will be broadcast locally on WNDU-TV (Ch. 16). WSND-AM (640) will also be carrying the game live, with Paul Slaughter and Frank LaGrotta doing the play-by-play.

The Rams come into the game in the midst of a roller coaster season, with their record standing at 9-13 following Tuesday night's loss to Seton Hall. Head coach Tom Penders is in his second year at Fordham.

Fordham is having some problems this year," says Irish coach Digger Phelps, who coached the Rams to a 26-3 record and a third-place finish in the NCAA East regional in 1970-71, his only head coaching experience before coming to Notre Dame. "But I think they have shown improvements over last season.

"They are playing a lot of young people, so they should get better with experience.

They will be up for us, I'm sure, but playing in the Garden is a big thrill for our players, so we'll be ready."

The Rams are led in scoring by Bill Calhoun, a 6-6 forward, one of two Fordham players averaging in double figures. Calhoun, who stands at 11.0 ppg also ranks second in rebounding with a 6.6 average. His front-court mate, Edward Bona ranks first in that category with a 7.8 average. The 6-8 freshman, a native of Sudan, averages 10.3 points per contest.

Occupying the center spot is another Sudan native, Dud (pronounced "Dude") Tongal, a seven-foot sophomore. Tongal, a cousin of Bona's, has averaged 5.6 points and 4.6 rebounds per game this season.

David Maxwell (7.1 ppg) and Mark Murphy (6.9 ppg) man the backcourt spots for the Rams. Maxwell, a 6-1 freshman, leads the Rams in assists with 59.

The Irish own an 8-3 advantage in the series, and have won the last six games, including last year's 85-53 win at the ACC.

Notre Dame will be spending the weekend on the east coast, as they face South Carolina on Saturday in a regionally-televised contest. After another away game at Xavier, the Irish return home to take on Marquette at the ACC on February 24.

Digger Phelps

Officials to meet this weekend to decide ND hockey's future

Brian Beglane

The latest word from the grapevine--a very reliable one, mind you, from student government--tells us one of Fr. Joyce's reasons behind the recent moratorium on athletic scholarships was to "get" the hockey program at Notre Dame.

Earlier sources along the same line stated that Fr. Joyce said "One of the worst decisions in my tenure at Notre Dame was to create a hockey program."

There is no doubt in my mind the statements are accurate and they are attributed to the right person. In time, perhaps, Fr. Joyce will state publicly his all-too-apparent disapproval of the hockey program.

Last night in Grace Hall, someone from the University's administration finally gave some direct answers concerning Notre Dame's view of the hockey team. Fr. Theodore Hesburgh, C.S.C., President of the Notre Dame, gave the administration 'view--that the hockey program has failed.

"Twelve years ago, when the program was being started," said Hesburgh, "we knew we would have a great deal of money to put into hockey. We felt in time it would be self supportive and could perhaps bring in money for the University.

"The decision was made in goodwill, and it was a good decision at the time. I have to say it just has not worked."

Fr. Hesburgh had no answer to the question of what is going to happen to the hockey program. He just stated he hoped everyone would know after he and Fr. Joyce meet with university officials in Key Biscayne, Fla.

"I don't know what we are going to do," he said. "There are a lot of things to be considered. One, there is a lot of money involved. Two, where are we going to get that money from? Three, it is a matter of principle--we have to be fair to all. Fourth, we must try and cause the least dislocation for the greatest number of students."

The University's greatest enemy right now is the federal government. Uncle Sam does not care, about the University's position that it must spend what it does on football and basketball to bring in enough revenue to support the rest of the athletic department. All the government sees is an imbalance in athletic budgets.

Notre Dame waited too long to try and correct this imbalance. All of a sudden the athletic department is no longer self supportive, and now the administration, in order not to dip into any pockets besides those of athletics, has finally decided to do something about it. I can't help but think Title IX, inflation and the lack of sizable revenue from a bowl game this year contributed to the decision. That is not to blame the football team in any way--they are entitled to a Christmas home--but it appears certain severe cutbacks are on the way, and the hockey program will suffer for it.

And that is just not fair. The lack of understanding for the hockey program at Notre Dame never ceases to amaze me, not compassion mind you, but understanding the workings of it and the league called the Western Collegiate Hockey Association.

No one with some knowledge of marketing hockey appeared to be present when the ice arena at the ACC was built. More than half the seats in the arena are portable metal bleachers which are extremely uncomfortable. The rest are permanent bleacher-type seats which are just as uncomfortable.

The option remained for more seating when the program was started, but just where in heaven would they have put them? As it is right now, about 700 seats do not offer an unobstructed view of the ice. What fan wants to be treated like a second class citizen?

With ticket prices ranging from the bottom figure of \$1 if a student buys a season ticket to \$3 for adults, the possibility of becoming a lucrative operation just does not exist. The University narrowly-mindedly neglected to offer students the opportunity to purchase tickets over the summer as was done in the past. This killed student tickets from 1,000 to under 500.

What many people do not realize is that hockey cannot, on a similar scale be as lucrative as football because of its nature. Football and basketball get big bucks for appearances on network television, the football replay network the Irish basketball network produced by Metro Communications and even Mutual radio. Revenue of this type spells a big difference between a program being lucrative or losing money.

The hockey team has had two home games televised this year, but you can compare the broadcast fees it received to a national TV appearance by football or basketball. It is ridiculous.

Fr. Hesburgh stated last night the administration had hoped the hockey program would bring in money for the school "in time." The very reasoning behind the creation of the sport is not clear. Was it created as a means of making money or as a hockey program on its own merits? The former appears to be true, since the dollar is the bottom line now.

A lot of people could not believe the Irish got swept away by Minnesota-Duluth last weekend at the ACC. These are the people who have no conception of what the WCHA is like.

This analogy might help. Have the basketball schedule 70 percent of its games from the top 20. Or, the same for the football team. That is what playing in the WCHA is like.

There are 10 teams in the league and seven in the Central Collegiate Hockey Association. They comprise all the Division I

[continued on page 13]

New York: 'apple' of Digger's eye

NEW YORK— The Big Apple.

Now there's an over-used handle. But it fits this city as well as all those bathing suits cling to Christie Brinkley.

Well... maybe not *that* well.

But you can't deny its excitement. Things happen here. The home of the Yankees, and Broadway, and the only city council that manages to go bankrupt once a year. Howard Cosell was born here; Joe Namath got his first job here; Billy Martin lost his last one here.

Every night Sandy Duncan slips on her strings and flies through the balconies of a midtown theater dressed as Peter Pan. And people believe it—at least New Yorkers do. Well, maybe they don't really. Maybe it just helps them forget about their council, Billy Martin, and Cosell.

*New York, New York, it's a hell of a town!
The Bronx is up and the Bowery's down.
The streetcars run through a hole in the ground.
New York, New York!*

And it figures that God would make Digger

Frank LaGrotta

Sports Writer

Phelps a New Yorker. He wasn't exactly born in the city—in fact he was reared about 60 miles away in a small hamlet called Beacon. But that's merely a point of logistics. Spend five minutes with Digger and you know he's a city boy at heart.

"I just love New York," he shrugs through a swanky fur coat that bears both his monogram and that of one of the most exclusive furriers in—where else—New York. "There's just something about this place that gets me excited. And I think it's good for us to play here once a year, because, hey, if you want publicity this is the place to come."

And when Digger comes here he does it up right. Every paper in town dispatches a writer to

[continued on page 13]

Olympics open minus Taiwan

LAKE PLACID, N.Y. (AP) — The Winter Olympics opened officially last night with a spectacular ceremony in this scenic Adirondack mountain valley with the Taiwan team packing to go home and the skiers and speed skaters preparing for glamor events Thursday.

Peter Mueller of Switzerland and Ken Read of Canada finished workouts last night and prepared for the downhill race on Whiteface Mountain today. The American speed-skating team, which is expected to win a flock of gold medals was expected to enter Beth Heiden and Leah Poulos-Mueller in the

1,500-meter race Thursday.

Bill Koch, the cross-country skier who surprised the ski fraternity by winning a silver medal at the Innsbruck Olympics four years ago, had a good

XIII WINTER
OLYMPIC GAMES

LAKE PLACID, N.Y.

chance today in the 30-kilometer cross-country race on Mt. Van Hoevenberg.

The Taiwan delegation asked

the International Olympic Committee to be excused from the Games Wednesday after it lost a court battle over its flag, name and anthem. Meanwhile, athletes from the People's Republic of China marched in the opening ceremonies and prepared for their first Olympic competition since the communist revolution in 1949.

In order to convince Mainland China to return to the Olympics, the International Olympic Committee adopted a rule requiring the Taiwan athletes to use an Olympic committee flag, call themselves the China-Tai-

[continued on page 14]