

The Observer

VOL. XIV, NO. 75

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

THURSDAY, JANUARY 31, 1980

The prosecution team in the Ford Pinto trials trudges through the snowy streets of tiny Winimac, Indiana. See story below. [photo by Zenon Bidzinski]

Mardi Gras ticket sales increase

by Pat Toomey
Staff Reporter

Apparently spurred on by yesterday's front page *Observer* article, students turned in \$2,500 worth of Mardi Gras raffle tickets by last night. This amount raised the total raffle collection from \$1,500 to \$4,000.

Before yesterday's collection, the outlook for this year's raffle was grim. On Tuesday night, Mardi Gras Business Manager Mike Day told a Hall President's Council meeting that only 5 percent of the tickets were sold and 70 percent of them could not be accounted for.

When Day's comments appeared in the *Observer* yesterday, a flurry of activity

began. Last evening's collection yielded \$2,500 and a complete accounting of all outstanding tickets.

Mardi Gras Co-ordinator Mike Hickey said he believes that the publicity generated by the *Observer* article prompted this activity. "Up to this point, not many people realized what the raffle was about," Hickey commented. "I think the article drew a lot of attention to it."

Hickey said he hopes to match last year's total of 20,000 tickets sold. "If every student bought just one ticket, we'd be fine," he said. "People can do it for United Way, why not for us?"

Hickey said that Mardi Gras is a particularly good cause because it aids CILA, Sr.

Marita's Day School, and many other local charities. Unlike most charities, it has no administrative costs.

[continued on page 5]

Iran threatens hostages following Canadian rescue

(AP) - Iran's foreign minister, angered by the daring Canadian rescue of six Americans trapped in Tehran, declared yesterday he expects the U.S. Embassy hostages to suffer for Canada's "duplicity."

The estimated 50 hostages "most probably" will now be treated more harshly, Foreign Minister Sadegh Ghotbzadeh said, and the responsibility will be Canada's.

Ghotbzadeh, at a Tehran news conference, denounced the secret Canadian operation as a "flagrant violation" of international law and warned that retribution would be exacted from the Canadians sooner or later.

But the Moslem militants who have held the embassy and hostages for 88 days refrained from immediately endorsing Ghotbzadeh's threat of tougher conditions for their captives. Spokesman said a formal statement might be issued later, but some reports quoted militants as saying they would not treat the hostages any differently. A State Department spokesman said Tuesday such a reprisal would be "irrational."

Iran's domestic political troubles flared into new fight-

ing meanwhile.

Reports reaching Tehran said at least 10 persons were killed and 20 others injured Wednesday in clashes between the central regime's revolutionary guards and Kurdish militants in western Iran.

The official Iranian news agency said two army officers held hostage since Monday by unidentified insurgents in the Kurdish town of Salmas were killed.

Since the victory of Ayatollah Ruhollah Khomeini's revolution a year ago, militants in Kurdistan have clashed repeatedly with security forces in an effort to win greater autonomy for their region.

The new fighting broke out just a day after the Khomeini regime gave in to one Kurdish demand and withdrew revolutionary guards from the Kurdish city of Sanandaj. After the withdrawal, the Kurds ended a month-long general strike and a sit-in at the provincial governor-general's office.

The Kurdistan violence and other developments in Tehran Wednesday were reliably reported by Western journalists in the Iranian capital.

[continued on page 6]

Claims several lives

Storm disrupts Western states

(AP) A winter storm that left Southern California mired in mud and some Western states buried under knee-deep snow pushed into the nation's mid-section yesterday spreading treacherous ice into Dixie.

Hundreds of schools closed, lights went out and cars slammed together as the storm that

produced Utah's heaviest snowfall in six years pushed into Kansas, Nebraska, Oklahoma, Arkansas, Missouri, Illinois, Tennessee and Northern Alabama.

A hitchhiker who caught a ride on a truck in northwestern Missouri became the 13th person to die in weather-related

accidents in two days when the truck crashed into another truck. The driver told police he was blinded by the snow.

In Southern California, where five people died in earlier rainstorms, mud was 10 feet deep on one street in San Bernardino and overflow from a dam in neighboring Tijuana, Mexico, flooded parts of San Diego, drowning 15 horses. A mudslide in the Los Angeles suburb of Malibu blocked the northbound lanes of the Pacific Coast Highway.

The storm, in its march to the east, dumped 18 inches of snow in Salt Lake City, gave Colorado up to 20 inches of new snow and smothered Flagstaff, Ariz., under 25 inches. Four inches of rain in the mountains threatened to produce serious flooding in the normally dry Salt River bed in Phoenix, Ariz.

About 1,540 residents of Eufaula, Okla., had to brave a night without heat in sub-freezing weather when a gas line was ruptured by a dynamite blast just north of town. Fifteen large aircraft heaters were trucked in from Tinker Air Force Base to provide heat for four nursing homes and the Eufaula hospital.

Dave McGuire, 38, had a typical story. When he set out to make his bakery deliveries in Oklahoma City, he slid into the cars of two neighbors and broke a taillight. Later, he slid

[continued on page 4]

[continued on page 9]

Life continues uninterrupted in Winimac

Editor's Note: This is the first of a two-part series filed from Winimac yesterday by two Observer Reporters following the Pinto trials and its impact on this small town of 2,300, located 65 miles south of campus. Today's article written by Staff Reporter Mary Fran Callahan, examines the townfolk's reaction to national exposure, while tomorrow's article, filed by Senior Staff Reporter Tom Hay, guides us through the real corridors of town life and thought: the bars and the newsroom.

by Mary Fran Callahan
staff reporter

WINIMAC In-- In the rural town of Winimac, where the highly publicized Ford Pinto case is currently being tried, the atmosphere is a mixture of feelings- ranging from disinterest to excitement.

Yesterday, Ford defense attorney James Neal interrogated automotive expert Byron Block in an attempt to ascertain that General Motors also produces cars with gas tanks located directly in front of the rear bumper. The scene occurred in the Winimac courtroom, which has paint peeling from its walls.

The courtroom's normal seating capacity is roughly 60, yet bridge chairs lined the rear walls as did standing members of the news media for an approximate total of 100 in attendance. A cross-sectioned model of the '73 Pinto sits blatantly in front of the jury-- creating quite a visual impact in the small courtroom.

Security was very relaxed at the courthouse as lawyers strolled through the corridors conferring with one another when court recessed. However, M. R. Buckham, deputy sheriff, explained

that three Indiana state troopers were sent to Winimac to maintain tight security at the trial. Buckham said the troopers would be verifying press credentials and directing traffic flow.

Yet, no traffic problem existed on the brick streets and spectators without credentials were allowed to enter the court room.

A secretary in the sheriff's office said she felt the trial is no thrill for the townspeople. "The people are fixed in what they do and where they go. They like the town dead," she commented.

Local residents' comments confirmed this disinterest.

Mrs. John Russell, a retired resident, is only aware of the trial when she goes to the center of town. "All I've noticed is just a lot of strange faces in town. But they (restaurant and storeowners) know we're regulars, so they take care of us first," she explained.

Jeri Winters, a beautician in the local beauty salon, said the trial does not particularly interest her. "I never follow the news that much," she commented. "I am busy cleaning my house feeding my husband and getting the kids off to school," a customer at the local gas station commented--adding, "I don't have time to follow it (the trial)."

A resident summed up the local attitude about the Ford trial when he said, "Whatever they decide it won't effect us."

However, several residents expressed anger over a recent *Newsweek* article which portrayed Winimac residents as taking advantage of the Ford trial by using it as an excuse to commercialize. The only example of commercialization is

Deng urges quieting of intellectual critics

PEKING (AP) - Senior Deputy Premier Deng Xiaoping has called for a crackdown on freedom of expression and urged a tightening of party discipline in China, Chinese and diplomatic sources said Wednesday. One diplomat called it "turning the screws" on intellectuals who do not toe the line. The sources, who requested they not be identified, said Deng delivered the major policy speech two weeks ago in Peking before 10,000 Communist Party officials. In the speech, Deng urged that China's "big four" freedoms - to speak out freely, air views fully, hold debates and write wall posters, be abolished, the source said. He also said China's 36 million-member Communist Party had become cumbersome, inefficient and undisciplined. Its members should obey party rules, be well-trained and retire when they get too old, the sources quoted Deng as saying. Deng is 75.

Authorities determine fire in Elkhart as arson

ELKHART, Ind. (AP) - The fire that raced through an Elkhart hotel early Sunday killing five persons was ruled arson yesterday. Authorities said tests on wood scrappings and carpeting taken from a stairway showed the blaze was set, but they refused to say what was used to ignite it. Investigators said they have no solid suspects but are checking on a handful of known arsonists in the area.

Homicide rate in Gary highest among world cities

GARY, Ind. (AP) - On a per capita basis, there are more homicides in this northern Indiana industrial city than anywhere else in the world, according to the Lake County coroner. Gary recorded a record-breaking 103 homicides last year - far above murder rates in Lake County's two other large cities. There were only 20 homicides in 1979 in East Chicago and Hammond, according to Lake County Coroner Albert W. Willardo. These two cities have a combined population of 154,000, as compared to Gary's 180,000 residents. "We felt a great number of them were drug related," Willardo said. "There is a real drug problem, but no change in the attitude toward combating that problem."

Weather

Occasional snow and cold today with some accumulation possible near Lake Michigan. High near 20. Very cold and 30 percent chance for snow showers at night. Low zero to five above. Partly cloudy and very cold tomorrow. High in the teens.

Campus

1-3 pm EXHIBITION university of illinois graduate art works, ISIS GALLERY.

4 pm RADIATION LAB SEMINAR "excess-electron energy & hopping transport in non-polar liquids and solids," dr. william hamill, nd, CONF. RAD. LAB.

6 pm LECTURE, richard devos, president of amway corp., spon. by finance club, HAYES HEALY.

6, 8:30 & 11 pm FILM, "all the king's men", social concerns film series, ENG. AUD.

7 pm DISCUSSION, "employment opportunities for liberal arts majors and interviewing skills", by mike hinga and tom hart, spon. by arts and letters business society, rm. 124 HAYES HEALY.

7 & 9:15 pm FILM, "meet me in st. louis," SMC CARROLL HALL, \$1.

7:30 pm japanese film series, "sisters of gion," spon. by spdr and mod. lang. depts., WASH HALL, \$1.

8 pm NAZZ, "nd women's night," spon. by the nazz.

Lindsay recalls mayoralty

NEW YORK (AP) - When tall and dashing John Vlier Lindsay became mayor of New York at the age of 43, he charmed this hard-bitten city and soon attained god-like stature.

Lindsay was a free spirit, discerning and discriminating," wrote veteran journalist Walter Lippmann.

That was 1965, when the city was issuing \$1.65 billion in short-term notes of debt. After eight years of Lindsay leadership, the city was issuing \$4 billion in notes and was well on its way to losing its credit.

Brave John Lindsay, who once walked in shirtsleeves through riot-torn Harlem, had fallen from grace. Handsome John Lindsay, who once made women's hearts beat faster with his chiseled good looks and patrician air, was a pariah.

Today he is just as dashing. The hair is white and thinning, but the blue eyes still glow intensely and the smile still

comes easily.

Lindsay - former mayor, one-time presidential candidate, sometime actor, novelist, ex-TV commentator and now a contender for owner of the New York Mets baseball team - is ready to jump back into politics.

He says he plans to run for the Senate, six years after forsaking public life for a corporate law practice with the firm of Webster Sheffield. The seat he is eyeing is held by Sen. Jacob Javits, R-N.Y. Lindsay says he has not set a date for his announcement.

On a wall in his Rockefeller Center office, cheek-by-jowl with assorted law degrees and citations, hang two photographs of Winston Churchill.

"Now that was a real leader," said Lindsay.

It is the type of leadership he believes is missing in America today.

"I think that there's such a vacuum out there of leadership and such an abundance of mediocrity that I think it's incumbent on a lot of people who've been in public life to take a look at it," Lindsay said. "I don't think we can walk away from it."

Lindsay hopes to fill the vacuum. But convincing New Yorkers of his ability to do that will be an uphill struggle-many still blame him for the city's fiscal collapse.

Does Lindsay accept that blame?

"You can't have been mayor for eight years and not have had responsibility for a lot of things," he said. "But at the same time, I'd like others to accept responsibility, and that includes other mayors, governors, members of the City Council, Board of Estimate, state legislators and even presidents of the U.S. and the congress."

"The urban pressure is not any one man's responsibility," Lindsay said. "So I'll accept responsibility where it's correct and due and warranted, and I'd

[continued on page 8]

Saint Mary's freshmen hold picnic

The Saint Mary's Freshman Council invites all SMC/Notre Dame freshmen to a picnic luncheon on Sunday from noon until 2 p.m. in the regina Hall south lounge. The meal will include hot dogs, hot chocolate, potato chips, and cake. Admission is free.

ND women sponsor women's night at Nazz

The Notre Dame Women's Organization will sponsor a "Women Performers Night" at the Nazz tonight at 9:15. Six ND/Saint Mary's women will sing songs by and about women.

The women's organization will hold a meeting in the Nazz at 9 p.m. to outline some of its plans for the semester. The group's activities include support groups, feminist reading groups, lectures and an evening of dance. The group is also working in the areas of admissions policy, Title IX, and women's housing.

For more information, call Renee Leuchten at 3848.

The Observer

Night Editor: Steve Swonk
Assistant Night Editor:

Deirdre Murphy,
Eddie Holden

Copy Editor: Kathy Casey
Layout Staff: Mary Silvi,

Kathy Vick, Bob Bernoskie
News Editor: Mark Rust

Features Layout: K Connelly
Sports Layout: Mark Perry

Typists: Kate Huffman,
Michele Kelleher, George

Biron, Nancy Russell
EMT: Kim Convey, Kathy

Festin
Proofreader: Bruce Oakley

Ad Design: Chris Slatt
Photographer: Mike Bigley

The Observer (USPS 598 920) is published Monday through Friday except during exam and vacation periods. The Observer is published by the students of Notre Dame and Saint Mary's College. Subscriptions may be purchased for \$20 per year (\$10 per semester) 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.

MASS
followed by
supper
every
FRIDAY
at the

5:15 pm

Off-Campus Students:
Help FIGHT CRIME!

Fill out and send back your

Crime Survey

...Coming to your house soon.

At LeMans

Partiers violate rules

by Margie Brassil
and
Pam Degnan

Sanctions will be brought against LeMans Hall residents who violated Saint Mary's party regulations last weekend. Due to the complexity of the Judicial

Martha Boyle, Judicial Commissioner, verified the fact that no action has yet been taken. "I can't say anything about it right now. Because of the students involved it must be kept confidential," Boyle said. Although no hearing dates have been formally set, Boyle said that the Board will review cases within the next week.

'Because of the students involved
it must be kept confidential'

system, these sanctions are still in process, the *Observer* learned last night.

The action being taken stems from the parties in LeMans Hall which were broken up by security on Friday and Saturday nights. Several of the parties were said to be noisy and uncontrollable according to students who voiced complaints.

The destruction of fire extinguishers and the theft of 15 ND student ID's resulted from the parties. Windows in the Science Hall greenhouse were also shattered on Friday night.

According to the Student Government manual, initial sanctions are left up to the discretion of the hall director. When contacted last night, Sr. Karol Jackowski, director of LeMans Hall, said that no sanctions had been decided upon.

Students have the right to accept or reject any sanction imposed on them by the hall director. If a student rejects the sanction, she is immediately referred to the Judicial Board where the case will be reviewed and appropriate action implemented.

After a good workout, both runner and guitar return home. [photo by Beth Prezio]

Carter rejects U.S. as alternate location

WASHINGTON (AP) - The Carter Administration wants to make sure American athletes can show their skills but does not want the United States to be the site of an alternative to the Moscow Olympic Games, a congressional panel was told yesterday.

Nelson Ledsky, deputy assistant secretary of state for congressional relations, said, "We want our athletes to be able to compete. They have worked very hard, often for years, to perfect their skills."

But he also said the administration is determined that the Soviet Union must withdraw its military forces from Afghanistan or face a refusal by the United States to take part in the competition.

"We must convince the Soviets that they will pay a price for their aggression, whether in Afghanistan or elsewhere," said Ledsky, a member of the administration's ad hoc task force on the Olympics.

"The United States would favor organizing some form of alternate games in the fall or summer of 1980," he said.

"We will join as appropriate in working with other governments to organize such alternative games," Ledsky said, adding:

"Our preference is that such games not be held in the United States...At the same time, the United States would be ready if necessary to host such games."

Ledsky told the House transportation and commerce subcommittee he couldn't say how much it would cost to hold alternative competition.

"It is too early to answer this question," he said. "Much would depend on where the games would be located, how many nations would agree to participate, and what contributions we might be able to obtain from others."

Ledsky suggested the competition could be held at one or more sites overseas, perhaps in some Third World Country.

President Carter has asked the United States Olympic Committee and the International Olympic Committee to postpone or cancel the Summer Games or have them moved from Moscow if the Soviets have not left Afghanistan by Feb. 20.

Failing that, the president has said, he will ask U.S. athletes to refuse to participate in the events.

The USOC has backed Carter's position; the International Olympic Committee

hasn't yet acted on it.

Rep. James Florio, D-N.J., said the House panel conducted the hearing because U.S. options involving the Olympics question might present a need for legislation.

In a prepared statement submitted to the subcommittee earlier, New Jersey Gov. Brendan T. Byrne said the New York metropolitan area could be a viable alternate for the staging of a summer sports festival.

But F. Donald Miller, executive director of the United States Olympic Committee,

said he did not believe alternate games could be held this year. Miller said he believed it would take at least two years to prepare for such competition, adding that it would conflict with planning for the already-scheduled 1984 Olympic Games in Los Angeles.

Liberal Arts Students
can look forward to jobs

by Ann Hesburgh

Job opportunities for Liberal Arts Students are not as scarce as many believe. As a matter of fact, job availability has increased over last year, and more companies, for example Owen of Illinois and General Motors, now hold scheduled interviews on campus for those students interested in personnel and product management of industrial sales.

Placement Specialist Paul Reynolds said yesterday that "except in areas that are technically orientated, Liberal Arts Students have few career limitations." He added, "Major companies such as Caterpillar need students capable of relating, delegating, and motivating others. They need you as much as you need them."

Those who prefer not to work for a large corporation may also find information concerning job opportunities in the areas of Social Service, Government, and Retail.

The question most asked by students on campus is "How does one go about finding a job?" The Placement Bureau, located in room 213 of the Administration Building, is one place to start. The Placement Bureau as well as its auxiliary office located in room 222, has materials that list the names of companies looking for students with Liberal Arts degrees. Also available are the names of top executives to which students may write.

According to Reynolds, the *College Placement Annual* is the best source of investigation. The *Annual* cross references

the names of companies, their job descriptions, and geographic locations. The *Employer Literature* is also an excellent source for those who are interested in occupational advancement.

In addition to many reference materials, the Placement Bureau offers Counseling and Guidance services. Director Richard Willemin, Career Counselor Sr. Kathleen Rossman, and Placement Specialist Paul Reynolds en-

[continued on page 8]

ND Players
prepare
production

The Notre Dame Student Players are preparing for their second semester production, "The Day They Kidnapped the Pope," to be performed April 17-20. The production will be the United States premier for the Italian play. It will also mark the first time that the Student Players have produced a play "theatre-in-the-round."

Auditions for the play will be held Tuesday at 7 p.m. in the Flanner pit. Five male and two female characters must be cast.

The play will be directed by Bruce Leibert, who wrote and directed the play, "The Petshop," recently performed at St. Mary's. It will be produced by the Cultural Arts Commission of the N.D. Student Union.

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

MOCK CONVENTION

Delegate Sign-Ups

Wed. Jan 30 - Tues Feb 5

at SG Offices - LaFortune

SMC Dining Hall
LeMans Lobby

In Concert

THE BOSTON POPS

with Conductor JOHN WILLIAMS

TOMORROW 8PM
NOTRE DAME A.C.C.

prices:

\$10 lower arena (front stage)
\$7 lower arena (rear stage)
\$4 bleachers

TICKETS ON SALE ACC BOX OFFICE
9am-5pm
GOOD SEATS AVAILABLE

don't miss this event!!!!!!

A MUSICAL WEEKEND OF FILMS

january 31 thru february 2

THUR. "Meet Me in St. Louis" 7:00 & 9:15

FRI. "An American in Paris" 7:00, 9:15 & 11:30

SAT. "My Fair Lady" 7:00 & 10:00

CARROLL HALL SMC

ADMISSION \$1.00

HEDONISTIC HOOPLA

OFF-CAMPUS - SEMI FORMAL
JANUARY 31st THURSDAY
9:00pm - 2:00am
CINNABAR'S

TICKETS \$5.00/COUPLE

ON SALE BEGINNING 1/24, THURS.
LA FORTUNE 12:00 - 1:00 PM
ND APTS. - 2B 5:00 - 7:00 PM

INFO: MC 232-8592
ED 234-3301

FRIDAY
Happy Hour
2 pm - 7 pm

CORB'S No. 1 Selling Beer

Molson
Golden Ale

75¢

Macri's Italian Bakery

Just 4 more hours to register for Macri's free
beer Raffle! Hurry and drop in your name.
Drawing to be held tonight at 5:30

Today's special - European cream cake

Free delivery on campus with any \$10 order

Pick up your Valentine treats now

Heart shaped cakes available

520 E. LaSalle
So. Bend
Ph. 282-1010

Witness declares Pinto design hazardous 'in a class by itself'

WINIMAC, Ind. (AP) - An auto safety consultant conceded yesterday in Ford Motor Co.'s reckless homicide trial that the fuel system in the 1973 Pinto was much like other American-made subcompacts.

However, Prosecutor Michael A. Cosentino countered that the Pinto was "in a class by itself" as a fire hazard because, unlike other subcompacts, the fuel tank was surrounded by objects that could puncture it and trigger explosions in rear-end collisions.

Ford is charged with three counts of reckless homicide in the August 1978 burning deaths of three teen-agers in a 1973 Pinto that burst into flames when struck from behind by a van near Goshen, Ind.

The state contends Ford, which faces maximum fines of \$10,000 on each count, knew the Pinto fuel tanks were unsafe but sold the cars anyway.

Under cross-examination by Ford attorney James F. Neal in Pulaski Circuit Court, auto safety consultant Byron Bloch said it was possible that the fuel tanks of other subcompacts in 1973 were constructed of metal as thin as that of the Pinto. He also agreed that no American-made car had a protective shield around the gas tank at the time.

Bloch, a long-time critic of the Pinto design, also said

bumpers on the 1973 Chevrolet Vega, American Motors Gremlin and Dodge Colt probably had the same strength and ability as the Pinto to withstand rear-end impact. But he added: "They were all bad."

The defense is trying to show that Ford met standards set by auto manufacturers at the time the Pinto was made.

The prosecution has contended that the Pinto had a soft rear end with no structure to protect the gas tank from being punctured and that its location behind the axle made it more vulnerable to being crushed.

However, Neal said "95 percent of all American cars had the gas tank flat behind the axle as it was in the 1973 Pinto."

Cosentino argued that the question was "not only of the location of the gas tank but of the environment of the gas tank." The bolts on the differential housing put the Pinto "in a class by itself" with respect to the "hostile environment" surrounding the fuel tank.

Bloch conceded that the Gremlin, Vega and Colt also had no significant rear-end structure to protect the tank and had no side supports similar to those on the Pinto.

But he added that both the Vega and the Pinto had a "profoundly weak" rear struc-

ture. He described the metal support near the gas tank at the left rear of the Pinto as a "simple, Swiss cheese-type of sheet metal," indicating it could not prevent the tank from being crushed in a rear-impact collision.

Earlier, Bloch said there probably would have been no fire in the Indiana accident if the Pinto tank had been above or forward of the rear axle. Medical testimony has indicated the three girls who died in the crash might be alive today were it not for the fire.

Bloch said Ford could have protected the tank with frame rails and other devices, including a protective shield that would have kept it from being punctured. The tank also should have been made of stronger material and the filler tube should have been more securely fastened to the tank, he said.

However, Bloch admitted under questioning by Neal that some auto manufacturers, including Datsun, Toyota, Volkswagen and Mazda, switched the location of the fuel tank on some models from above or forward of the axle to behind it - as the Pinto was designed. He also said Oldsmobile, which put the fuel tank ahead of the axle in 1961, abandoned that location in 1974, the same year Ford adopted it in larger cars.

... Winimac

[continued from page 1]

Sarah Baker, Winimac Public Library director, confirmed that the *Newsweek* article generated controversy, and incensed other wise disinterested residents. "It put us all in a bad light," she explained. A copy of the article was on display in the library and people smeared it with thumb prints. People have come in to read it, so we put it out," Baker said.

However, she said the library is not unusually excited about the trial. "We're all excited because we are busy planning to expand our library," a librarian commented. Conversation in the library did center around the library's expansion rather than the Ford trial.

Contrasting with the attitude of most of the local residents, students at Winimac County School were enthusiastic to the point of being bubbly.

"I was at the dentist's office and I saw them bringing the chopped up car into the courthouse!" a second grade girl exclaimed. All the children questioned knew the developments of the trial although they did not read the newspapers.

Brad Feckler, a sixth grade teacher at the school, is teaching a class in current affairs. Feckler said he has never seen such enthusiasm and interest generated in his students.

"The trial really is exciting for the kids," Feckler commented.

Articles from various newspapers and magazines pertaining to the Ford trial were tacked on a bulletin board which Feckler has generated exclusively for Pinto news. "Kids that would never touch a newspaper are bringing in articles," he explained.

Yet, business by the courthouse has indeed been affected.

Matilda's Cafe is a small restaurant located across the street from the courthouse - which has pacemats that say: "Those who bring sunshine to others cannot keep it from themselves." The restaurant is also a lunchtime mecca for journalists, cameramen and local merchants. A waitress at Matilda's said that business has increased about 25 percent since the trial began.

"I just got my license in cosmetology, but I'm not going to quit until after the trial is finished," she commented - adding that the tips were simply too good.

Mrs. Joseph Willis, owner of the Winimac Hotel, appeared disappointed that she had to hang a vacancy sign outside her establishment. "Ford rented out a hotel just for themselves and the Indian Head gets the

[continued on page 8]

RIVER CITY RECORDS

northern Indiana's largest record and tape
selection and concert ticket headquarters

\$1.00 OFF any album or tape
(limit one per person)
expires feb. 4, 1980

- 18,000 albums and tapes in stock
- ND/SMC student checks accepted for up to \$20.00 over purchase price amount
- Open 10 to 10, 7 days a week

RIVER CITY RECORDS
50970 U.S. 31 NORTH

3 miles north of campus 277-4242

These students are obviously pleased with the selection to be found in the Deli. [Photo by Mike Bigley].

Carter gives economic forecast

WASHINGTON (AP) - Another sharp increase in world oil prices could seriously worsen the already gloomy outlook for the nation's economy this year, President Carter and his advisers said yesterday.

In addition, the president said inflation almost certainly will be worse if workers try to recover all of the increase in last year's energy costs through higher wages this year.

"The most immediate problem in 1980 is to ensure that last year's sharp increase in energy prices does not result in a new spiral of price and wage increases that would worsen the underlying inflation rate for many years to come," Carter said in his annual economic report to Congress.

The report repeated the administration's forecasts of a mild recession in the first half of 1980 with unemployment rising to 7.5 percent and consumer prices increasing 10.4 percent this year and 8.6 percent in 1981. Prices increased 13.3 percent last year.

But as bad as they are, those forecasts assume world oil prices will increase only slightly more than the rate of inflation, or not much more than 10 percent. This seems especially optimistic since the Organization of Petroleum Exporting Countries doubled their prices

in the past 12 months.

In addition, Saudi Arabia and several other oil producers announced new increases in their oil prices of about 8 percent just this week.

Charles L. Schultze, the chairman of Carter's Council of Economic Advisers, acknowledged to reporters that "should oil prices rise significantly more" than the forecast, "It would cause us some trouble."

Schultze also said the administration projects the increase in domestic oil prices at about 20 percent. Domestic oil prices would rise more than the world price as the result of Carter's program to lift existing controls from domestic prices.

The annual economic report, which was prepared by the Council of Economic Advisers, was even more explicit about how another major increase in oil prices could affect the economy in 1980.

"As in 1979, a major threat to the outlook is that OPEC decisions about prices and production may lead to increases in world oil prices that go well beyond those announced recently," it said.

"Such a development would, in the short run, add to the restraint on the economy exerted by oil prices, exacerbate inflation and lead to lower economic growth and higher unemployment," it added.

The report said the increase in OPEC prices last year was equivalent to a tax increase on Americans of \$53 billion. It said the shock of the increase didn't create a recession because the economy showed surprising strength, especially in consumer spending.

"The factors that sustained growth in 1979 should help to make the recession moderate in depth and duration," the report said. "But it is unlikely that they will cushion the economy's response to shocks to the same extent that they did in 1979."

In court martial hearing Accused veteran begins defense

CAMP LEJEUNE, N.C. (AP) - The actions of Marine Pfc. Robert Garwood in Vietnam were affected by head injuries he received before going to Vietnam in 1965, Garwood's civilian attorney said yesterday.

Garwood, 33, faces allegations of desertion and collaboration with the enemy in Vietnam. A hearing is under way at Camp Lejeune to determine whether there is enough evidence for a court-martial.

Dermot Foley, Garwood's civilian lawyer, said in an interview that he intends to present a defense witness on Thursday to talk about Garwood's physical injuries.

The witness, a Marine sergeant now stationed at Camp Lejeune, knew Garwood when the two were stationed on Okinawa before Garwood shipped out for Vietnam in 1965.

Foley, revealing what would be a major part of Garwood's defense if the case goes to trial, said Garwood showed "classic symptoms of a very severe brain concussion" before he was sent to Vietnam.

Garwood's lawyers believe the condition affected his behavior.

Garwood was a 19-year-old jeep driver when he disappeared near Danang in September 1965. He returned to the United States last March, claiming he had been held prisoner for nearly 14 years.

But other former prisoners of war have testified at the hearing that Garwood lived with communist guards, carried guns and helped guard other American POWs, and claimed to be a lieutenant in the North Vietnamese army.

There was no testimony Wednesday, as Foley and Garwood's two Marine attorneys prepared the defense pre-

sentation and waited for the arrival of a Vietnamese refugee who also might testify Thursday.

Foley said the refugee "was with Bobby in the prison camps and could testify as to what happened there."

Foley did not name either of the two witnesses.

The hearing, which has been interrupted by lengthy breaks, is nearing an end after nearly six weeks.

After Garwood's lawyers present their case and prosecutors cross-examine, each side will make a closing statement before Maj. T.B. Hamilton Jr., presiding officer at the hearing.

... Mardi Gras

[continued from page 1]

Raffle chairman Paul Kelly urged students to sell tickets to University employees. "Today I sold 2 books in 20 minutes in the Administration Building," Kelly claimed. "University employees will buy tickets if the students ask them."

All parties involved blamed a lack of coordination for this year's problems. Apparently, many hall representatives gave their tickets to their hall's section leaders, who then failed to distribute them. Some students did not receive their tickets until after Christmas.

Both Day and Hickey said that a lack of publicity has plagued the raffle. "We gave the *Observer* six articles to print, but they never appeared," Day claimed.

Hickey, meanwhile, was concerned about a lack of publicity within the dorms. "We were slow in getting posters out," he commented. "It appears that some hall reps didn't fully inform their section leaders."

Although yesterday's article did generate a great deal of activity, it also upset a number of people. Keenan Hall representative Dennis Hughes was particularly angered by the article.

"It made us sound incompetent," Hughes charged. "I know where my tickets are."

Hughes also said that insufficient publicity has caused this year's problems. "There wasn't enough promotion before Christmas," he claimed. "They promised posters many times, but they never delivered."

SCUBA LESSONS

Spring Semester

- Certified NASDS instruction
- Be certified before finals

COURSE FEE INCLUDES:

- Mask, fins, & snorkel (you keep)
- All necessary rentals
- All classroom materials

To reserve your spot, come to Room 2D in Lafortune Thursday, Jan. 31st, at 7:00pm. If you are serious, bring a \$30 deposit

For more info. Call 272-8607 or 272-9780

senior class presents:

IT AIN'T NOTHIN' BUT A PARTY!

FRIDAY, FEB 1 9pm-2am

AMERICAN LEGION PULASKI POST

1606 w. western ave.
(go south on MAINE, turn right on WESTERN)

music, dancing, cheap drinks

\$1.00 admission 21 ID'S REQUIRED

MARDI GRAS DEALER'S SCHOOL SCHEDULE					
	THURS JAN 31	FRI FEB 1	SAT FEB 2	SUN FEB 3	TUES FEB 5
7:00	Keenan	Zahm	St. Ed's	Howard-Badin (in Badin)	Holy Cross-Augusta (in Holy Cross)
7:45	Stanford	Cavanaugh	Walsh-Sorin (in Walsh)	Dillon	Lemans
8:30	Lewis			Alumni	McCandless
9:15	Holy Cross (ND)			Utt -Campus (in Alumni)	Regina

'Too controversial'

Networks reject Mobil ad

NEW YORK (AP) - What is more profitable - an oil company or a television network? Mobil Corp. says a network is and it made a commercial saying so. The networks say they will not run the commercial.

"I think it's censorship," Mobil executive Vice President Herbert Schmertz said yesterday. "I don't think their motivation is to censor, but that is the result."

The networks said the decision to reject the ad was based on long standing policies against airing commercials on controversial public issues and had nothing to do with the discussion of their profits. NBC also challenged the relevance of the comparison.

The Mobil commercial, which has run on stations in New York, Washington and Los Angeles, features a well dressed man, described by Mobil as a "Security analyst-type" saying Mobil's profits were "big" but then noting that Mobil spent more than \$2.5 billion last year to find and produce oil and gas.

"To get profits in perspective," the man in the commercial says, "business analysts look at percentages, just as you do when you open a savings account. Over the years, Mobil has earned about

the same profit percentage on money invested as the average for all manufacturing industries - and less than for ABC, CBS, and NBC."

The commercial did not back up the statement, but in newspaper ads Mobil cited figures on return on stockholders' equity - the amount of profit divided by the amount of money invested by shareholders.

In 1978, according to Fortune magazine, ABC had a 21.6 percent return on total profits of \$135.6 million, CBS's return was 21.0 percent on profits of \$198.1 million; and RCA Corp. had a return of 17.4 percent on earnings of \$278.4 million. RCA owns NBC, but does not provide separate financial details on the network. Mobil's return was 12.6 percent, but profits were \$1.13 billion.

There are differences in methods of computing return on shareholders' equity. This year Mobil changed accounting procedures, and as a result concluded that its return on shareholders' equity was 13.0 percent in 1978, a figure that grew to 20.8 percent in 1979 as earnings rose to \$2.01 billion. RCA's profits were \$283.8 million for 1979, but it did not release a figure on shareholders' equity. CBS and ABC have not released 1979 earnings.

NBC, in a statement read by a

spokesman, cited its policy that "Partisan viewpoints on important issues such as oil company profits are presented in news and public affairs programs, produced by disinterested news professionals and not in paid commercials."

"Mobil's attempt to compare oil company profits with the return on invested capital of the television networks had no bearing on our decision, and in our judgment injects wholly extraneous arguments into Mobil's defense of its profits," the statement added.

CBS Vice President Gene Mater said his network's refusal to air the ad "had nothing to do with our profits," but declined to discuss the reasons. An ABC spokesman said the company had a policy similar to NBC's.

Yearbook requests production aid

Anyone interested in yearbook production please report to the yearbook office, 3rd floor LaFortune, tomorrow night at 7. This is a very important deadline and much help is needed.

Independent research projects give students a chance to pursue academic interests. Ron Stefani, pictured above, is working on protein extractions. [Photo by Mike Bigley]

**Budweiser.
Spring Breakout**

**ROUNDTrip JET FARE TO
FORT 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
and oceanfront hotel accommodations**

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.

Ozanne speaks on success

by Peter Macdonald

Paul Ozanne, president of both the North American Car Corporation and the Tiger Leasing Group, spoke to approximately one hundred Notre Dame business students last night in the Hayes-Healy auditorium. Using examples from his own corporations, Ozanne outlined characteristics of successful businesses and successful businessmen.

Ozanne said that it is very important for businesses to have leaders who understand the industry and who understand the company. He said that a good executive must be willing to constantly define and redefine the operations and the goals of his company, and be willing to implement changes in order that those goals may be reached.

Ozanne's lecture was entitled "Changing at Age Seventy." He began by pointing out that the Tiger Group, after being in the full-service railcar leasing business and other businesses for over seventy years, found its profits going flat. They were in the \$25 million pretax range for three years straight. Then the executives decided that reassessment of the company operations and goals was in order. They had statistics about market share, pretax

profits, costs and other important data compiled, and took them to the Strategic Planning Institute in Boston for analysis.

Based on advice from the Institute, the company underwent two key changes: the expansion of in-house repair capacity of cars from 40 percent to 90 percent, and the incorporation of outside investors in order to cut back internal capital intensity. Once these changes were made, pretax profits jumped to \$36 million in 1978.

Again using an example from his company, Ozanne spoke of the qualities of a good manager. When his corporation undertook an incentive program in twenty of its plants, only five plant managers attained the necessary goals to realize one hundred percent of their incentives. Ozanne said that those five were "people oriented, respected, positive motivators, involved delegators and entrepreneurs."

Mr. Ozanne's lecture was the third in a four lecture series sponsored by the finance club. The club expressed the hope that by bringing in prominent executives to its Finance Forum, students can have a chance to be exposed to a real life view of the business world and can share in the exper-

iences of those executives.

The final lecture will be given tonight by Richard DeVos, co-founder and president of the Amway Corporation, a firm which distributes household cleaning and personal care products to over 300,000 independent distributorships. DeVos was the subject of a recent article in *Time* magazine. His lecture will be given at 7 p.m. in the library auditorium.

...Iran

[continued from page 1]

The escape of the six American diplomats, disclosed Tuesday morning in the West, was not reported to the general public in Tehran until midday Wednesday, when newspapers gave it front-page treatment.

The six stayed at Canadian diplomatic residences until they were spirited out of the country late last week or early this week under cover of false Canadian passports and forged visas. The Canadians closed down their embassy Monday and withdrew Ambassador Ken Taylor and his three remaining staff members.

Editorial Board and Department Managers

Editor-in-chief.....Rosemary Mills
Managing Editor.....Diane Wilson
Editorial Editor.....Ann Gales
Senior Copy Editor.....M. Onufrak
Executive News Editor.....Mike Lewis
News Editor.....Mark Rust
News Editor.....Mike Shields
SMC News Editor.....Margie Brassil

Sports Editor.....Mark Perry
Features Editor.....Kathleen Connelly
Photo Editor.....Doug Christian

Business Manager.....Steve Odland
Production Manager.....John McGrath
Advertising Manager.....Bob Rudy
Controller.....Kevin Manion
Circulation Manager.....Greg Hedges

The Observer

Box Q Notre Dame, IN 46556

The Observer is an independent newspaper published by the students of the University of Notre Dame du lac and Saint Mary's College. It does not necessarily reflect the policies of the

administration of either institution. The news is reported as accurately and as objectively as possible. Editorials represent the opinion of a majority of the Editorial Board. Commentaries, opinions and letters are the views of their authors. Column space is available to all members of the community, and the free expression of varying opinions on campus, through letters, is encouraged.

Slow Motion Roast Beef Restaurant Seduction ...

Now that we've got your attention...

The thirty-year-old, German-born carpenter has been dubbed "the best-kept secret in California" by *New West* magazine. But the secret is out; William Ackerman is one of the finest and most original steel-string guitarists in the country.

He is also founder of Windham Hill Records (named after his contracting business), an independent, rapidly-expanding record company which began as an at-home mail-order venture to distribute his albums. Ackerman estimates Windham has sold between 70,000 to 80,000 instrumental albums since its birth in 1976, including Ackerman's acoustic *The Search for the Turtle's Navel* [1976], *It Takes a Year* [1977], and *Childhood and Memory* [1979].

His soundtrack for *Spirit of the Wind*, a documentary about Alaska which won the grand prize in the U.S. Film Festival, is also rumored to be up for an Academy Award.

And if that doesn't impress you, how can you resist a man who has christened hauntingly lyrical guitar pieces with the likes of "The Pink

Chiffon Tricycle Queen," and "Slow Motion Roast Beef Restaurant Seduction?" And swears the titles are autobiographical?

Raised in California, Will was strumming surfing tunes at age eleven, which he promptly abandoned for the folksy music of The Kingston Trio. Later, at Stanford College, where he was "fully incarcerated as an inmate for three years" (he dropped out five credits short of a degree in English), Ackerman heard the explorative Western folk music of John Fahey and Robbie Basho. Intrigued, Ackerman began to experiment with open C and D tunings, developing them into songs "that make sense to my heart."

"I am in no way a musical theoretician," Will stresses. "You would have to study to be as ignorant as me."

Ackerman's writing method is highly unusual. He slacks the strings of his handsome six-string, split-bridge guitar "down to nothing," then tunes them to a chord that corresponds to his mood. "I understand right away if there's a theme in it," he comments. The resulting

three and four finger-picking compositions range from fragile to fiery.

Will classifies his music as "guitar impressionism," a term coined by guitarist Jim Solace. "It's very dramatic and graphic, and tangible, and visible," he explains. "Inspiration comes from something visible, like sitting on a hillside."

All Ackerman compositions are strictly instrumental, except for "Woman She Rides," off his *Turtle* album. "I sing just terribly," Ackerman admits. "There aren't words to describe it...I have to be absolutely plastered out of my mind."

Questioned about the surrealistic titles of his songs, Will throws back his head and laughs, then confesses the "liners" on his early albums were "largely defensive." (Cuts from *Childhood and Memory* are more straight forward: "Seattle," "Wall in the Wind").

With relish, Will rattles off his favorite title, "The Second Great Tortion Bar Overland of West Townshend, Vermont, Jose Pepsi Attending," a horror story of mental fatigue and intoxication where in a maddened Pepsi salesman is coerced into the abandonment of all ethical standards and a submissive truck first experiences the freedom of modern downhill skiing.

According to the steel-string master, he and a friend, a member of the Pepsi Family, "and two frozen bottles of tequila," decided to joyride in Will's new pick-up truck down a country ski route one drunken morn-

ing at 3 a.m. They woke up, half-frozen, hours later, and spent the next few days trying to tow the truck back up the slope.

More secure in his music now, Will admits he misses "writing nonsense" and would like to resume it for fun. "I might put an album that's all liner notes and no album," he muses.

Ackerman, who has toured with Harry Chapin, the Persuasions, and Numero Uno steel-stringer Alex De-Grassi, and opened shows for Joan Baez, will be touring with local guitar artist Richard Walters through Indiana and Illinois the next two weeks. They will perform at Notre Dame on Sunday, Feb. 3, in Washington Hall at 8 p.m. Tickets are \$2.50, and can be purchased at the Student Union ticket office or at the door.

Molly Woulfe

...Long Distance

In a classroom in O'Shaughnessy, before their late-night interview on WSND's "NocturneFlight," Ackerman and Walters discussed their styles over a bottle of Pinor Noir.

Walters, a former student at Notre Dame, who has played his mahogany Guild D-25 at Vegetable Buddies and numerous coffee houses, is a "guitar impressionist" like Ackerman, though he comments his compositions are "more circular in motion--sort of an A-B-A-B construction."

"I like what Rick does," Ackerman comments, adding they've discussed recording Walters on Windham Hill Records. "It's a matter of finding enough material to round out a good album."

There is little doubt the two will conduct a successful tour together. As Ackerman puts it, "We got the wine, don't we?"

Molly Woulfe

Musicviews

The Secret Life of Plants Stevie Wonder (Tamla)

Stevie Wonder albums are not merely musical recordings; they are events unto themselves. Known for his meticulous and deliberate attention to production detail, Wonder usually takes excessively long periods of time re-recording and remixing albums until they reach what he considers near perfection. As a result, the talented multi-instrumentalist's cross-breeding of soul, funk, and pop sounds sells millions of records not only to the black public, but to countless numbers of other music enthusiasts.

His new double album, *Journey Through the Secret Life of Plants*, is an elaborate and complex project, two years in the making. It is gloriously packaged in orchid-scented artwork of Japanese origin, and is rife with sound effects of countless sources. Backing vocals are provided by hundreds of various personnel in three languages. Of the diverse set of instruments, the vast majority are played by Wonder himself, with help from top session musicians. The music itself was recorded in seven locations. It appears that Wonder has embarked on his most involved project ever.

But appearances are deceiving--when it comes right down to hard tracks, no amount of production effort could save this lethargic exercise from its incredible ability to produce sleep efficiently. Those who find Wonder's light metaphysical ramblings stimulating may enjoy the record, but there is no doubt that the four sides of utterly similar music will drive even the most ardent fan up the proverbial wall. In short, the album is well produced, to be sure, but what is produced is repetitive and downright boring.

The strange thing about the album is that each cut, taken separately, is quite agreeable. The pop sound is emphasized, rather than the stronger funk or soul emotionalism, and as a result, the songs match the lighter subject matter in musical tone. Much of the first and fourth sides consists of neo-symphonic instrumentals

reminiscent of heart-on-the-sleeve romantic period classical music, but the synthetic overproduction reduces these experiments to little more than mildly interesting. It is on sides two and three, where a harder, more diverse sound is presented, that Wonder does well. Particularly appealing is "Send One Your Love" done in two versions--instrumentally and with vocals.

But, alas, the subject matter grows too thin to support or explain four sides of music. The record is a soundtrack for a movie yet to be released. One wonders, if the album is any indication of what the film is about, if all this pontification and exaltation of the greenery of the earth is justified. After all, how exciting can it be to be a plant?

Tim Sullivan

The Romantics The Romantics (Nemperor)

My first exposure to the Romantics was last summer at a club called BGinnings near Chicago, the self-proclaimed "Concert club of the midwest." I was there to see Rockpile and was not expecting much in the way of a back up band as is usually the case in such places. This was an unusual night though, the type of night where you had to get there early to get in a position where you could see the band when you were standing on your table. As the Romantics were announced, virtual unknowns from Detroit, I prepared myself to sit through a half hour or so of mediocre metal gruel. Wrong! The group I expected nothing from proceeded to put forth a set of perfected, tight highly enjoyable REAL rock and roll.

Even though it is a collection of cuts from various albums, *Rock and Roll Music* has been my favorite Beatles album since it's release. This was the Beatles at their rockiest, full of Chuck Berry and the like's classics, along with their, "we're a guitar band" rock and roll of the fab four's creation. Once hearing it, a craving was formed for more, but being the middle of the seventies, one was confined to searching the bargain bins. No one was putting out real rock

Local guitarist Richard Walters was rummaging in a Mishawaka record shop when strains of Will Ackerman's *It Takes a Year* flowed through the store.

"It was kind of intangible," recalls Walters. "But the first time I heard it, I knew I'd found the directorship I'd wanted."

Walters purchased the album, and began picking Ackerman's tunes by ear at home. Then, "On a whim," he wrote the carpenter-composer, and received a letter back within five days.

Thus began a fifteen-month correspondence between the two Fahey and Basho disciples, and weekly long-distancephone guitar lessons via Indiana Bell. The two musicians, who plan to conduct a ten-day concert tour through Indiana and Illinois, finally met face-to-face Monday night when Rick picked up Will at O'Hare

and roll. As the seventies wound to an end though, this hunger for the real thing began to be appeased in the form of numerous bands who saw their niche in life to be bringing back the "good stuff". The Romantics fit in this category, and they fit in at the top of the list.

To see or hear the Romantics throws one back to the mid-sixties; before the onslaught of distortion effects, synthesizers, and lyrics that required the help of hallucinogenics to understand them. The Romantics are the very essence of this time period transported to the eighties for your enjoyment. They are not the hype boys such as The Knack; there is no overdose of sarcasm, no sexist meat-market lyrics. What we have instead is the writing team of guitarists Jimmy Marinos and Mike Skill giving us the kind of stuff that the pre-flower children generation thrived on. That is the beauty of this album there's not a cover on it, it's all originals written by children of the seventies. The Romantics have captured the true essence of that era of music, both in the riffs and the lyrics, and they have done it nothing but justice.

I hate to sound overly excited about an album, but I feel this album merits it. Though many bands have tried the same thing lately, most have been

musically feeble, although some have achieved commercial success. The Romantics give us the type of genuine rock and roll uncluttered by hype many of us long for. Simple rock riffs and lyrics that are of the girl-boy variety are what fills this album. It represents a return to simplicity that seems to be genuine and not just a kitsch, cash-in, formula to make money. The only facet of this band that even has the slightest tinge of the clonism so present today is drummer Wally Palmar who at times thinks he is Keith Moon, playing his set with the butts of his sticks and flailing his arms in tradition of the late madman-genius. Or maybe this is just a patterned inspiration as is the case with Dave Edmunds, the rockabilly rocker who plays Chuck Berry better today than the master did in the fifties.

If the Romantics make it big, it will be on the basis of their music and not on the basis of a big label behind them. It has happened before. The possibility exists for this band to do it. If you heard the album on Night Flight Tuesday night you'll probably agree. Sure, its looking back instead of going forward into new venues, but after all they are called the Romantics.

Mick Mancuso

... Lindsay

[continued from page 2]

like others to do the same. It's easy to look for scapegoats."

Despite his political enemies, however Lindsay also has many friends. "I'm being terribly well received wherever I go," he said. "Last night I was in Flatbush, Brooklyn, and there was a tremendous reception. It was a very positive group and a bigger turnout than anyone expected."

In the midst of his law practice and his reentry to politics, Lindsay could also become the new owner of the Mets.

He heads a syndicate that is bidding for the New York baseball team. The syndicate includes Twentieth Century-Fox Corp. Lindsay would not disclose the syndicate's offer, but said bids ranged between \$10 million and \$15 million.

"We think it's an important asset for New York and we think it's important that the team stay here," he said.

"Look at this," he continued,

holding aloft the book "Amazing" which tells the story of the Mets winning the World Series in 1969.

Lindsay smiled, almost glowed.

"We think it can happen again," he said. "After all, 1969 was a big year for the Mets and a big year for me."

In 1969, Lindsay was re-elected mayor by a slim plurality.

When he left office in 1973, Lindsay took a year off to live in Europe. He called it his "sabbatical."

During that time he wrote his novel, "The Edge," and had a minor role in the film "Rosebud," with neither effort particularly impressing the critics. He also appeared on ABC-TV's "Good Morning America" show weekday mornings.

"I learned that I could do other things than politics and government and be happy," he said. "I've found out in the last seven years how important it is for public people to be recycled back into private life."

An unusual view of Century Center, a focal point of the cultural events in the South Bend community. [photo by Mike Bigley]

... Jobs

[continued from page 3]

courage students to take advantage of the Bureau desire to help students with

resumes and cover-letters and to answer questions concerning alternative career options.

In co-ordination with the Center for Experiential Learn-

ing and Volunteer Services, the Placement Bureau is working to counsel those students who are interested in community service occupations. Director of the Experiential learning Center Fr. Donald McNeill reported that last year more than 100 students were interested. "We are trying to develop resources in this area," Reynolds stated, "because we find that many people want to use their education as a means of helping others."

Reynolds emphasized the need for Juniors to better acquaint themselves with the materials and services offered by the Placement Bureau. "Not that we are disinterested in helping the Seniors," he commented, "but I feel that Junior year is the time to start thinking about careers."

G.M. reps to discuss employment

Mike Hinga and Tom Hart of General Motors Corporation will discuss employment opportunities for liberal arts students and interviewing skills tonight at 7 in room 124 of the Hayes-Healy building. The Arts and Letters Business Society welcomes anyone interested.

... Life

[continued from page 4]

rest of the business," she explained. Willis said she has only one boarder--a Washington photographer--who has been involved in the trial.

Judging from the crowded parking places, the majority of the media seems to be commuting from nearby towns and cities.

Sue Glasson, a gift shop clerk, said she thinks the trial has hurt business. "There is no parking and the old people are afraid of the cameras. Some sneak in the back door to buy things," she said.

Though Winimac with its population of 2,300 has not been jarred from its routinely slow pace by the Ford case, mixed feelings are obvious: it all depends on who you talk to.

THE LEADING NEWSMAGAZINE AT THE LOWEST PRICE.

Because you attend college you are eligible to receive TIME, the world's leading newsweekly at the lowest individual subscription rate, just 35¢ an issue. That's BIG SAVINGS off the regular subscription rate of 59¢ an issue and even BIGGER SAVINGS off the \$1.25 newsstand price.

And it's so simple to subscribe—just look for the cards with TIME and its sister publications, Sports Illustrated, Fortune, Life, Money and People. They are available at the college bookstore or from your local TIME representative:

Kevin Rochford
121 E. Navarre
South Bend, IN 46601
(219) 233-5298

Carter sees no threat to Caribbean

WASHINGTON (AP) - President Carter says he sees no outside threat to the Caribbean area and therefore will not promise to use military force to defend it.

Carter thus declined to place the neighboring Caribbean in the same "vital interest" category as the Persian Gulf. He also asserted that the United States would not be able, now or in the future, to defend the Persian Gulf area by itself.

The president made the statements Tuesday in a question and answer session with

visiting editors and broadcasters. The White House released a transcript of the session yesterday.

Carter, who declared last week that any outside threat to the oil-rich Persian Gulf would be repelled by military force if necessary, was asked if the Caribbean also was considered of vital interest to the United States.

"Obviously," Carter responded, "the Caribbean is of great interest to our country, and is our closest group of neighbors." But he added:

"I see no military threat to the integrity of the nations in the Caribbean from an outside force, and therefore don't consider it necessary to define it as one of vital interest where military action by our own country would be necessary to defend it....I would not want to threaten military force there."

Asked if "we do indeed have what it takes militarily" to redeem his pledge to repel any Soviet threat to the Persian Gulf area, Carter said:

"I don't think it would be accurate for me to claim that at this time, or in the future, we expect to have enough military strength and enough military presence there to defend the region unilaterally."

The president said the United

States would need "cooperation from nations 'who are heavily dependent, even more than we are, on an uninterrupted supply of oil from that region' - a reference to Western Europe and Japan."

In his State of the Union address, Carter said any outside effort to gain control of the Persian Gulf "will be regarded as an assault on the vital interests of America and such an assault will be repelled by any means necessary, including military force."

Carter also gave his visitors his first public response to a speech Monday in which Sen. Edward M. Kennedy, his chief rival for the Democratic presidential nomination, was sharply critical of administration policies ranging from the economy to the crises in the Persian Gulf.

Responding to Kennedy's statement that "we should not be moving toward the brink of sending another generation of the young to die for failures of the old in politics," Carter said:

"I have tried to keep our country at peace. And so far I thank God that we have not had any American service men or women give their lives in combat since I have been in office. I hope I can go out of this White House with the same record intact."

Amway president to speak

Richard M. DeVos, president of the worldwide Amway Corporation which he co-founded in 1959, will be one of the principal speakers at the finance forum at 7 tonight in the library auditorium. The program is sponsored by the finance club and is open to the public.

DeVos is a native of "Grand Rapids, Mi. At the age of 14 he contracted to move trucks with his lifelong partner, Jay Van Andel, to Montana. The two served in the Air Force together during World War II, operated an air charter service, sailed to the Caribbean on a schooner that sank off the coast of Cuba and then founded the Amway firm after backpacking through South America for a year.

DeVos supervises the activities of more than 300,000 independent distributorships of Amway in the United States, Canada, Japan, Australia, United Kingdom, Hong Kong, Puerto Rico, the Virgin Islands, Guam, Malaysia, Bermuda, France, West Germany, Ireland and the Netherlands. His firm manufactures and sells more than 200 household and personal care products. Sales of the products are expected to exceed one billion dollars in 1980. DeVos is also co-chairman of the Mutual Broadcasting System, the world's largest radio network, which is owned by Amway.

... Storm

[continued from page 1]

into a guard rail of an expressway and scraped the chrome off. Then, blocked by a collision up ahead, he turned off an exit ramp.

"The ramp was like glass and I slid all the way down the ramp into the back of a car some joker had left there overnight," he said. After leaving a note on the car, McGuire started up an icy hill.

"There was no traction and I started sliding backward," McGuire said. "That's when this truck coming up the hill rammed me from behind."

While McGuire was waiting for police, another car spun out of control and demolished the front end of his car.

In western and middle Tennessee, a coating of snow, sleet and ice caused numerous traffic

accidents and schools turned out in Memphis, Nashville, Knoxville and Jackson.

Chattanooga police spokesman Floyd Wilson said as many as 34 cars were involved in a mass collision at the junction of Interstate 24 and the downtown Interstate 124 spur.

"It's a mess," Wilson said. "They've had trouble getting ambulances everywhere be-

cause of roads being closed, because of traffic being backed up."

Happy B'day
Mary Popovich

FACILITIES MANAGER

Graduate in Architecture, Electrical or Mechanical Engineering with strong interest in construction. Responsible for existing facilities and equipment in 10-15 store region. Seek individual with capability to develop energy conservation programs. Requires effective communication, negotiation and people skills. TGI FRIDAY'S is Dallas-based requiring relocation. 50% flight travel, excellent benefits and growth with an unusually innovative corporation.

Send resume to Personnel, P.O. Box 400329, Dallas, Texas 75240.

Hughes is news

We make engineering and scientific history year after year. Like 1976, when five Hughes-developed satellites went into orbit.

If you come to work with us, we'll both make news in your home-town paper.

Help Hughes Aircraft Company make news. And electronic miracles. And history. (And no airplanes.) Ask your placement office when Hughes recruiters will be on campus.

HUGHES

Creating a new world with electronics

AN EQUAL OPPORTUNITY EMPLOYER M/F

"La Boheme" Chorus AUDITIONS

for all ND/SMC students and faculty

Thurs., Jan. 31, beginning 7pm

Sign ups at Crowley Hall, Room 206

N.D. Music Dept. staged production with N.D. orchestra and Chicago Opera soloists April 19, 20

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

Feb. 3rd \$5.00
Feb. 10th \$5.50
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.

[continued from page 12]

The Irish had piled up eight straight points before Armstrong and Nowalk combined to put Saint Mary's within one at 16-15.

Notre Dame managed to hold off the Belle attack and headed for the lockerroom with a 36-29 lead. Petro did not express surprise with the strong Belle defense after the game.

"Saint Mary's was playing very aggressive on defense. They have seen us play and know our offense well. They were able to anticipate our passes and they were really hustling," complemented the third-year coach.

The Belles' second-year coach, Jerry Dallessio was also impressed with his team's play.

"I was pleased with the way we played. We knew what they had, but just couldn't capitalize," stated Dallessio, Notre Dame graduate. "We did prove to ourselves that we have improved since December. Notre Dame is one of the toughest if not the toughest teams we play all year, and I'm happy we were in the game until the last few minutes. It was definitely closer than a 17-point ball game."

Last night's game was surely not a rerun of the Irish 81-45 romp on December 4. The Belle's were in the contest throughout most of the game. The downfall of the Saint Mary's team was a failure to control the boards, turnovers, and too many missed buckets. The Irish squad outrebounded

the Belles 58-40.

Saint Mary's also suffered from a plague of turnovers, committing a far from respectable 35. The Belles did manage to nab 20 steals in the game, led by Armstrong's five, but could not capitalize.

Dallessio played down Armstrong's weak scoring night and emphasized the contributions of the remaining members. "In the first half we weren't shooting the ball well at all. When Anne got hurt someone had to take over, when she has a bad game someone just has to pick up. Nancy (Nowalk) and Mary (Zuehlke) did the job. Anne can play a steady, good game even if she doesn't score."

"I get nervous when I play Saint Mary's," confessed Petro

after the game. "They are a good ball club, they're young, they hustle, and they have the desire and spirit to win. They will really be a good team as they mature."

The Irish squad will face Marquette at home this Saturday with tip off time set for 3:00 p.m. Notre Dame will be looking for its fifth straight win and to better its 11-4 season mark.

Saint Mary's will play host to Findlay College, Saint Mary's of the Wood's and Indiana Tech in the Roundball Classic this weekend at Angela Athletic Facility. The Belles face Saint Mary's of the Woods at 9 p.m. on Friday, defending a 8-5 record.

...Matvey

Doonesbury

by Garry Trudeau

Skiers place in 1st meet

Despite problems in the early races due to a lack of gate training, the Notre Dame-Saint Mary's Ski Team had a strong performance last weekend. The men's team, competing in a field of 90 racers and ten teams finished fourth, while the women's team, now split up into separate teams, had some top finishers.

After steady first runs, Jim Byrne and Mike Case turned in some of the fastest times on their second run to finish seventh and 13th, respectively, in the slalom, and Jim Comito added a 20th place finish.

Captain Mike Quinlivan led the way for the Irish in the giant slalom, taking second place, while Case (15th) and Byrne (21st) again scored.

In the women's division, Patti Wilson finished fourth in the slalom to lead Saint Mary's to a fourth place finish. The Irish women skied well in the giant slalom, with Leslie Costello taking 14th.

Quinlivan feels that the team will peak in the next few races, right in time for the Midwest Championships. "We are always slow starters," he observed. "We just don't get the early season practice." The Michigan schools have facilities nearby. We held a training camp for 25 skiers out in Utah, but we were prevented from running gates due to lack of snow.

"But everybody is on their skis and doing well technically from the excellent free skiing out there. So the first couple of meets are just practice for us. We should come on strong in the big races late in the season, like last year when we sent three men to the National Collegiate Championships."

The Daily Crossword

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

1/31/80

- | | | | |
|----------------------------|----------------------------|-------------------------|-------------------------------|
| ACROSS | 24 Half-boot | 49 Racket | 25 Broom |
| 1 Unafraid | 25 Blunder | 50 Moon: Lat. | 26 Practical |
| 5 Arthritis drug | 29 Guard or admiral | 52 Liturgical headress | 27 Alma — |
| 9 Familiar form of address | 31 Eucharistic wine vessel | 55 Captivate | 28 Heat-measuring unit: abbr. |
| 14 Strong-smelling | 34 State: Fr. | 60 Fragrance | 30 Poetic time |
| 15 Wild goat | 35 Wolfe the sleuth | 61 Against | 31 Rugged ridge |
| 16 Oriental | 36 A Reiner | 62 Personal: comb. form | 32 Pose |
| 17 Val, for one | 37 TV fare | 63 No-hit, — game | 33 Chasm |
| 18 Calendar abbr. | 42 Cheer for a matador | 64 Move | 38 Ambitious one |
| 19 John — Garner | 43 Breakers | 65 Black Sea bay | 39 Partner of toss |
| 20 Diabolical | 44 Indians | 66 Quick shot of liquor | 40 Infuriation |
| 22 Personal pledges | 45 Debussy's "La —" | 87 An Ernie | 41 — shot (police photo) |
| 23 Mountain: comb. form | 46 Kind of school | 68 Unaspirate | 47 Complete |
| | 47 Karl Marx collaborator | | 48 Slangy negative |

Yesterday's Puzzle Solved:

1/31/80

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

COLLEGE STUDENTS GUIDE TO FT. LAUDERDALE

A new comprehensive book about Ft. Lauderdale written specifically for college students. The book includes a map of the city, locations, phone numbers, prices and all the latest information about disco's, restaurants, recreational facilities, places of interest and where to rent everything from cars to roller skates. The book will tell you how to save money and get the most from your vacation. Order now by sending your name, address and check or money order for \$4.95 to Hansen Publishing & Distributing Co., Dept. M, P.O. Box 17244, Plantation, Fla. 33318. Your book will be sent by return mail.

The Lewis Regulars would like to thank the hosts of the

First Annual Pfister Joe's Blowout

for a Pfabulous Time!

It truly was a blowout!

Where was Oscar the Owner anyway?

B-ball scores

NOTRE DAME (60)

Jackson 9 4-5 22, Woolridge 5 0-2 10, Salinas 2 0-0 4, Branning 2 2-3 6, Hanzlik 4 2-2 10, Wilcox 0 0-0 0, Andree 0 0-0 0, Varner 3 0-0 6, Paxson 1 0-0 2, Mitchell 0 0-0 0. Totals 26 8-12 60.

LASALLE (62)

Connolly 1 2-2 4, Brooks 10 9-11 29, Williams 1 0-0 2, Kanaskie 7 1-2 15, Lynam 3 0-0 6, Word 1 0-0 2, Webster 0 4-4 4, Spain 0 0-0 0. Totals 23 16-19 62.

Halftime Score - LaSalle 31, Notre Dame 28. Fouled out - Hanzlik, Connolly. Total fouls - Notre Dame 20, LaSalle 16. A--9,208.

Kansas St. 66, Missouri 64
S. Carolina 89, Hofstra 62
Alabama 80, Miss. St. 68
Davidson 58, Appalachian St. 48
Duke 82, Wake Forest 61
Mississippi 66, Tennessee 61
Nebraska 59, Oklahoma 58
Maryland 63, Virginia 61
Syracuse 93, Temple 77
Kentucky 64, Auburn 62

[continued from page 12]

years. Sophomore stalwart Curt Rood is also a questionable starter for Sunday. The Sturgis, Mich., native strained ligaments in his left hand against John Carroll last weekend and could be lost to the starting rotation. "Injuries obviously are taking their toll, especially now," relates Sepeta. "It would really hurt our chances to lose Dave, because he is undoubtedly the favorite to repeat his championship this year. Likewise, Curt

wrestled at 126 in the National Catholic tournament as a freshman last year, and he has been a regular for us at that weight this year. It would really help to have some of his experience in there." Sepeta's main concern now is to nurse his stricken squad back to health and put together a strong lineup to make a run for the National Catholic Championship which eluded the defending champions last year. Freshman 118-pounder Mark Fisher (6-10) is expected to team up with a close-to-healthy

Rood (6-9) and DiSabato (17-1) and anchor the lightweight end of the Irish lineup. The middle weights are bolstered by senior Dave Welsh (5-3-1), a third-place finisher in the tournament at that weight last year. Senior tri-captain Mike Wilda (8-6-1), who also finished third in the 1979 affair gets the nod at 150 while sophomore Fred Kitziger will get his first starting assignment of the season at 158. Freshman Greg Lezynski (1-4) will battle at 167 while John Iglar (8-9-1), a runnerup

at the National Catholics as a freshman, will take to the mat at 177. Season-long mainstays Maurice Beshlian (1-14), at 190, and Tom Wroblewski (9-4), at heavyweight, will close out the scale-tipping end of the Irish lineup. "We managed to turn our season around at this same tournament last year," notes Sepeta. "Maybe the time is right again."

... Wrestlers

Classifieds

All classified ads must be received by 5:00 p.m., two days prior to the issue in which the ad is run. The Observer office will accept classifieds Monday through Friday, 10:00 a.m. to 5:00 p.m. All classifieds must be pre-paid, either in person or through the mail.

Notices

"FROSH-WOMEN UNITE!" SMC Frosh Council invites all SMC/ND fresh-women to a picnic lunch, which includes everything except the ants. It will be held on Sunday, February 3rd, 1980 at 12 noon - 2p.m. in the Regina Hall South Lounge. FREE ADMISSION. Social Concerns Film Series Jan. 28-31. No charge. Beginning and intermediate piano lessons being offered. Reasonable rates. Call 3429.

Lost & Found

LOST: one pair of glasses at ND-Maryland game. They were in an NBC blazer. Please return glasses to 246 Keenan or call 3308. REWARD! Return of green, ladies Schwinn with baskets; missing since Dec. 1979 from LaFortune. Write: Morgann, Box 1734, South Bend, 46634 or call 288-9379 or 289-4061. LOST - tiny Swiss army knife. Call Janice at 287-5543. LOST: 4 keys on leather key ring in or near Nieuwland Jan. 22. Please call 234-6290 or 232-8592. I lost a silver bracelet with alternating silver pendants and amethyst (violet) stones. If you find it, please bring to Lyons or Lost and Found. LOST: One red backpack at North Dining Hall in A & B line. If found please call Bart 6970. LOST: Ladies gold watch at Canisius game. Call 8111 or 3881. LOST: It - yes I'm losing all that I own. Two sets of keys, one set with purple key, one set with 2 VW keys, one Georgia driver's license. Please call Andy at 234-6353. Lost: Sat. Night in Morrissey, heart shaped locket with initials (gold) SMC--5207

LOST: Lady's gold wristwatch brand name Elgin. Flat link band 1/4 inch wide with clasp. A special gift from my folks - please help! Substantial reward if returned. Call 1986. Found: One glove with orange and blue markings. Found during a recent basketball game. Visit OBSERVER office to identify. Found: bracelet in front of Hayes-Healy on Wednesday, Jan. 23. Call to identify 8742 ask for Mike. Found: gold necklace with locket and heart. Call Pat - 1650. FOUND: A birthday card found in Memorial Library - envelope had name in pencil with a money gift. Check Lost and Found to identify. Found: a single key at Alumni Hall's 50's party. Call 4579 and identify. Lost: silver necklace with black coral at ACC. If found call Mike - 1813.

For Sale

Nine Princeton Klerkegaard volumes. Like new. 272-7347. Pro-American "HEY IRAN" defiance T-shirts available. \$5 delivered. 3 colors, 4 sizes. Phone 1866 for details. Raichle Strato ski boots, mens size 8. This year's model, new. Call Jay 3815. FOR SALE: Marantz 1060 integrated amp. 30w/ch., walnut case, call 277-2749

For Rent

Join the crowd! POPE JOHN PAUL II FOR PRESIDENT bumper stickers. \$1 each/3 for \$2. Satisfaction guaranteed. GOLDEN DOME BOX 41, Begenfield, N.J. 07621. Female roommate wanted: spacious apartment at 832 Notre Dame Ave. \$77.50 - month. Stay free in February. Call 232-8308. Apartments and houses for rent now and Sept. 1980. Call 234-9364. Rooms for rent \$40.00 - month. Near rides. 233-1329. 1 bedroom for rent in 3 bedroom home, on Ironwood Rd. Call 277-0556. We rent dependable cars from \$7.95 a day and 7 cents a mile. Ugly Duckling Rent-A-Car, 921 E. Jefferson Blvd. Mishawaka, Ind. 255-2323. For rent: walking distance to ND - opposite New London Lake on No. Ironwood. Share 3 bdrm house with two other young men. Ideal for male student or faculty member. Call 277-0556.

Wanted

4 bedroom house for rent in summer. Call 287-6325. WANTED: one refrigerator to rent for the semester. Call 7850. Mike - we want fridge but you left wrong number. Call back! One secretary for afternoons 3-5pm. A paid position. Typing skills needed. Call WSND 7425. Wanted: expired Indiana license plates for hobby collection. Joe 8386. Babysitter wanted for 1 1/2 year old. Tuesdays and Thursdays 10-5 near campus. 232-9541. All interested students: high paying part-time jobs on campus...you set the hours. Write: Collegiate Press, Box 556, Belleville, Mich. 48111 now. No obligation. Instructor wanted to teach MCAT class. Call collect (317) 463-7541. Room-mate wanted to share house. 2 miles from campus. Excellent neighborhood. \$125 mo. Call John 233-6573. Anyone needing riders to Penn State call Jeff 6801. Anyone having an insurance book to sell call Jeff 6801. Three SMC students need ride to Chicago on Friday. Please call: Chrissa 41-4155 or Lisa 41-4151. Wnted: ambitious and talented persons to fill staff. Call WSND 7425 Donna or Darryl. \$205.80 possible for 5 hours work per week in your room. Answer in financial security. P.O. Box 8234-N Huntington W.V. 25705 Need ride to U of I at Champaign on Friday, Feb. 1. Call Bill 288-5784. TWO NEED RIDE TO SOUTH CHICAGO FEB. 1. CALL 4-1-4518.

Tickets

Need student tix for N.C. State and DePaul. Call Bolo 1610. Wanted: 2GA, 2 student B-ball tix to San Fran. Call Joe - 8192. NEED DePAUL TICKETS \$\$\$\$\$\$ call 277-2344 or 7857

Need several student or GA tickets for DePaul. Call 232-7314. Need 2 or 4 GA tix for North Carolina State. Call 232-7314. Need 2-4 GA's for N.C. State game. Call Don 1143. Please, in dire need of 3 DePaul tix. Call Joe 1407. Desperately need N.C. State and DePaul tickets. Preferably GA. Top \$\$\$. Call Pat 1791. SERIOUSLY NEED 3 GA TIX TO NO. CAROLINA STATE OR MARQUETTE. CALL SEAN 1771 ANYTIME. Desperately need 2 GA's for Navy call 8163. Need DePaul basketball tickets!! (GA & student). Dad and friends coming from Chicago. Will pay \$\$\$. Please call Vicki at 41-4760. Need 2 GA or student tix for DePaul. Call Kathy at 1314. Need 2 DePaul GA tickets. Rich 1187. Need Davidson B-ball tix. Call Tim 287-4823. Desperately need 4 GA's for N.C. State. Call Rick, 8739. Desperately need 2 GA's for DePaul game. Call 1871. Desperately need 1 GA for Davidson. Call 6747. I NEED MANY GA TIX TO DePAUL. MEN FROM CHGO. WILL PAY VERY BIG BUCK\$\$\$ Call 8437. 11pm-1am.

I need 2 GA DePaul tickets for Dad before I graduate. Mick 8212. Multiple Dayton GA's needed. Offers Mick - 8212. Need GA's to Dayton game. Help me - Mick 8212. Help! Need 2 GA Marquette tickets. Call Karen 6798. I need 2 GA's for any ND home basketball game. Will pay top dollar. Call Jeff 8764. In dire need of Marquette - ND b-ball tix [GA or student]. Call John in evenings at 288-5891. I desperately need many DePaul tix. Please! Ca☐☐ Steve 8696, hurry! Need 2 GA tix for N.C. State \$\$ Call Paul 233-9186. Need GA's: 1 Davidson, 5 N.C. State. Tom 7666 or 289-6543. Need 1-4 DePaul tix. Will pay whatever it takes to get them. Greg 1728. Desperately need 2-3 N.C. State BB tix, GA's, please call Dan or Bob 3324. Got to have many GA DePaul tix \$5 Barry 2106. Need tickets to the Marquette game on the 24th of Feb. Mike 8501.

Need 1 GA ticket for Davidson. Call Ann 277-4976. Needed: 4-6 GA NC State B-ball tickets. Will pay top dollar. Call Andy 8851. Desperately need 2 GA tickets for DePaul. Will pay good money. Call Pete. 6775. Need 2 GA B-ball tix for ND vs Marquette. Call 3429. Needed - 1-6 student or GA tix to Marquette. Call John 1143.

Personals

Leslie: So sorry I screwed up your show last week, hope this weeks gaseous cow improved things - see you Tuesday. Ryan Carole - Thanks for being the very special friend you are. Tom VOLUNTEERS WANTED: 1. Tutor grade school students, English as a second language. 2. Visit male patient, 25 years, in nursing home. 3. Assist Rospice of St. Joseph County in clerical work. Contact Volunteer Seives - 7308 Ride needed to Muncie IN or vicinity on Fri. Feb. 1. Will share expenses. Call Amy 41-4156. Suzy - the brownie was delicious! Seconds sometime? Tom THE LEGENDARY I. CAPPA KEGGA IS HAVING ITS FIRST BASH THIS FRI DAY NIGHT. GORGIOUS WOMEN* DANCING FOOLS* ACHING ATHLETE* DRIVLING INTELLECTUALOID* AND MARGARET MCGLYNN [love those eye-lashes] ARE INVITED. FAMOUS AUTHOR WILL BE ON HAND TO SIGN COPIES OF ITK ARTICLE. PARTY IS ON 4th FLOOR OF DORM AND VICINITY OF THAT SANCTUARY OF SAGA AT SDH. NO TEETOTTLEERS ALLOWED. D, Anne, MB and Jan, Just wanted to say hi. Luv MS

RANDEE JENNINGS PLEASE PICK UP YOUR DECEMBER PAYCHECK FROM CEIL IN THE 081 SERVER OFFICE - PROMPTLY. Hey! If you've got any talent in artistic design and/or advertising call WSND 7425...and put it to good use. The Rock Tower Want to... Gain valuable sales experience round out your resume earn a few dollars Join the WSND advertising sales team, call 7425. Kathy, I'll dance the rumba with you anytime! O.K. FINE LOST: Glasses in blue-gray case. Call 3597. MIKE "MOBERT" OLENIK: YOUR TIME HAS COME! 20 YEARS IS LONG ENOUGH TO WEAR OLD SPICE AND HAVE A GOATEE. SERIOUSLY* HAPPY BIRTHDAY AND REMEMBER: "IT'S BETTER TO BURN OUT THAN IT IS TO RUST" MAC, HERB, POZ, Munc, SHEP, ETC. P.S. NICE KNOWING YOU! Two red-hot women in search of the ULTIMATE VALENTINES. Call in qualifications at 3947 between 7-8p.m.

Dear Range Patti - with-an-'I'-not-a-'Y'-on-the-end-pf-your-name; we're going to try ONE MORE TIME: How often do you get eaten by a Griffin??? (Please don't blush too hard). R.T P.S. Haven't forgotten you, Clare, Shannon and Mary Powell, STAY AWAY FROM RABBITS! WANT TO LEARN HOW TO WRITE A RESUME? This and other essentials taught to Seniors in Putting It All Together - a two-part workshop on Feb. 5 and Feb. 7 at 4pm in President's Board Room. Sign up in the Career Development Center, SMC.

ATTENTION SKIERS! 4-SALE! GREAT WEEK-END SKI PACKAGE TO BOYNE MOUNTAIN* TRANSPORTATION* FOOD, LODGING, LIFTS! THIS WEEK-END. CALL 7570! Anyone Interested in starting up an ND-SMC Coalition Against the Registration for the Draft, contact Pat Ireland at 3277. Hey Bambi, I love you! The Big VA "Close Shaver, Slander is serious business. You'll get yours! To all my "good friends" on 4th D(?) Morrissey--have fun Friday night Love ya all, Rat P.S. Putz too! Happy Birthday to a girl who sings like Olivia Newton-John, dances like Ginger Rogers, looks like Fraah Fawcett, and drinks like Dean Martin! (In case you don't know, Suey, this is for you.) HAPPY BIRTHDAY! Your loving roomies Today is Sue Romano's 22nd birthday. If you find her still standing at Senior Bar, buy her a beer. Eileen: even though you shot me down a while ago, I still love you. Happy Birthday Grinch (but why did you stick me with your roommate) Rick McMonagle has back spasms but who cares? It's Eileen O'Reilly's birthday but, sorry guys, Eileen knows that Navy ROTC boys make the best seamen. Happy Birthday BM

BEAUTIFUL, Happy Anniversary seven times over. Thanks for everything and remember I Love You very much. XXXXXXXX "Fred" Girls, be the first to call "Mober" and wish him a Happy Birthday at 3467. Everyone remember that today is Cathy Maus' birthday, even though she probably won't tomorrow. The WSND "Action Jock" comes your way tonight at ten, 64 on your AM dial. Catherine, Happy 21st! Love, Your sis Attractive females may stop by 310 Pangborn or call 8410 to wish Rich O'Donnell a Happy 20th Birthday. Clancy, We'll be joining you and your two PETS tonight as you lower the boom in honor of your big day. Happy Birthday and many happy returns! Bow-Wow, Bark-Bark, Art-Art! Love and Licks, The Long Haired Irish Setter The German Shepherdess and The Bureau Beagle

224 Dillon TO THE "MEN" WHO SHOWED US YOU CAN HAVE YOUR CAKE AND EAT IT TOO. DON'T COUNT YOUR CHICKEN BURGERS BEFORE YOU FIND THEM IN YOUR PANTS. THE CAKE SCARFERS STRIKE AGAIN! NK, NJ, JP, RBSM

Tracy Jackson's 22 points and 11 rebounds couldn't keep the Irish from dropping a squeaker to LaSalle, 62-60. [photo by Doug Christian]

Golfer hits clutch points

Webster's chip shots beat Irish

by Tony Pace
Editor Emeritus

PHILADELPHIA--Al McGuire would have loved it.

The coaches' knuckles were white from the opening tap until Michael Brooks joyously heaved the ball into the Palestra's rafters. LaSalle shocked Notre Dame with a hard-fought but well-deserved 62-60 victory.

It's not that the Irish didn't have their chances, but some nights the shots don't fall--while the other guy can't miss.

With Notre Dame trailing 57-55 with one minute left, Digger Phelps instructed his defenders to foul number 11--the Explorers' Greg Webster. Rich Branning fouled him, and the 44 percent free throw shooter was sent to the line. Webster coolly sank both ends of the one-and-one. Bill Hanzlik answered with a three point play that cut LaSalle's lead to 59-58.

Time out. Phelps' instruction--foul Webster.

This time Stan Wilcox did the honors. Surely a 44 percent

free throw shooter couldn't make four in a row, could he? Only against Notre Dame.

Webster, who came to LaSalle on a golf scholarship, sank two more charity tosses and iced the Explorers' win.

LaSalle's coach Dave "Lefty" Ervin couldn't have been happier with the win. "I'm really elated. This is how I've been trying to play all season. Maybe I should get more golfers to come out for the team."

"It seemed," Ervin said, "that we were waiting to lose some games down the stretch. This night we knew we were going to win, and Webster made sure of it."

LaSalle's "Lefty" disagreed with that other left-handed coach from Maryland about how the absence of Kelly Tripucka affected the Irish. "Without Tripucka there's no doubt that they are a much different team...we were lucky to play them when he was out."

Webster's free throw shooting to ice the game overshadowed an outstanding performance by Irish forward Tracy Jackson. Jackson scored 22 points, 14 in the first half, while grabbing 11 rebounds. At times it seemed the junior would be Notre Dame's only offensive threat.

LaSalle was led by All-American Forward Michael Brooks, who lived up to his press notices with a 29 point, 11 rebound performance. Most of Brooks' baskets came in situations with Notre Dame defenders draped all over him.

Phelps was surprisingly relaxed after the loss, knowing full well that his team should make the NCAA tournament. "We are just going through some growing pains," he said. "We caught LaSalle when they were hot, and playing with intensity. That's how we would like to be playing in March, just like Michigan State last year."

When asked about fouling Webster, Phelps responded that he was "just playing the percentages." "Some times that's the easiest way to lose," he added. **GAME NOTES**--LaSalle hit 84 percent at the free throw line (16-19), while Notre Dame could only connect on 66 percent of their free throws (8-12)...Among the alumni in attendance at the game were former gridgers Ken MacAfee and Joe Restic, both dental students at the University of Pennsylvania. MacAfee only goes to school in the off-season, playing for the San Francisco 49'ers in the fall...Freshmen Bill Varner and John Paxson both saw stints of duty. Varner had one of his better performances: six points, three rebounds, two assists and two steals...Bill Hanzlik couldn't buy a basket down the stretch, ending up shooting four for eleven on the night...Philadelphia Phillies' shortstop Larry Bowa to consol the Irish after the game.

Box score
--page 10

Wrestlers contend for Catholic crown

by Bill Marquard
Sports Writer

"If we have a full team with us, there is no doubt we will be contenders--we can definitely be counted into the championship picture."

Notre Dame wrestling coach Ray Sepeta exudes optimism as he prepares for the National Catholic Invitational Tournament at John Carroll University in Cleveland, Ohio, on Sunday, February 3.

Yet, realizing the caliber of competition that the Irish will face this weekend, Sepeta's optimism is, at best, guarded.

"Teams like Marquette, Seton Hall and St. John's (Minn.) cannot be overlooked because they have been consistently strong in past years."

"And as defending champion, John Carroll would have to be counted as the favorite, particularly before its own home crowd," says the fifth-year wrestling mentor.

The host Blue Streaks ran away from last year's field, despite Notre Dame's strongest showing of the season. The Irish finished only two points behind Marquette, who placed a distant second.

Yet in 1978 it was a different story, as the host Irish cruised to a decisive win, overcoming

second-place John Carroll by 27 points, 92 to 65. Sepeta is not looking for such a commanding win, but he hopes that his mat charges will stay close enough to the pack to be on top when the National Catholic dust finally clears.

"I see our injury situation as the key determining factor for our success this weekend," explains the veteran tutor.

"Everyone on the team has the talent and experience to place in the tournament, many near the top."

"But our lineup is so depleted, particularly in the lower weights, where we usually enjoyed a quick start in most of our meets, that our doctor is probably more qualified to predict the outcome than I am," quips Sepeta.

Dave DiSabato, Notre Dame's senior tri-captain and all-time career winner with 90 match decisions in his favor, was forced to watch from the sidelines as his teammates dropped a tough 26-19 decision to John Carroll over the weekend. The flashy freestyler suffered a painful combination of thumb, knee and rib injuries against Millikin and Wabash; the previous weekend which leaves his National Catholic status questionable.

And the National Catholic

tourney has been one of DiSabato's most successful meets. As a junior last year he placed first at 134 pounds after seconds at 126 the previous two

[continued on page 11]

ND's Matvey paces win over SMC

by Beth Huffman
Women's Sports Editor

Once again it was the Shari Matvey show leading the Notre Dame women's basketball team to a victory. This time the 6-1 freshman's dazzling 19 points and 10 rebounds led Notre Dame to a 73-56 win over Saint Mary's last night.

Matvey tied and then passed Carol Lally's record of 116 field goals in a season at the start of the game with two quick lay-ups. Matvey needs just two more points to even Lally's single-season scoring record of 281 to notch her fourth Notre Dame record this season.

In supporting roles for the Irish were forward Tricia McManus, who contributed 14 points with as many rebounds and Jane Politiski, who came off the bench to hit 14 points while hauling in 10 from the boards.

"It's nice to have Jane back," offered Irish mentor Sharon Petro after her team's win in the ACC. "She's coming back slowly and she looked better in this game than any other since she got hurt."

Politiski, a 5-11 senior for the Irish is back after nurturing an ankle injury she suffered earlier in the season.

Sparking the Belles' counter attack was the lone senior of the squad, Nancy Nowalk. Nowalk usually shares the limelight with guard Anne Armstrong. Against the Irish Nowalk was instead aided in scoring by Mary Zuehlke, who put nine

points in the bucket.

Armstrong, the leading scorer for Saint Mary's, was averaging an even 17 points per game going into last night's contest. In the Irish-Belle clash Armstrong seemed to meet nothing but trouble. The 5-foot 5-inch speedster failed to score in the first half while committ-

ing a costly four turnovers. Near the 13 minute mark in the initial period Armstrong sustained an injury and was sidelined.

Curiously enough it was during Armstrong's absence that Saint Mary's made its biggest assault on the Notre Dame lead.

[continued on page 10]

Shari Matvey [center] scored 19 points to lead Notre Dame to a 73-56 win over St. Mary's at the ACC. [photo by Mike Bigley]

Sports Briefs

Logan takes WCHA honors

MINNEAPOLIS--Jeff Logan of Notre Dame, a sophomore from Grosse Pointe Shores, Michigan, was named Player of the Week in the Western Collegiate Hockey Association.

Logan paced Notre Dame's 8-5, 7-5 sweep of Michigan Tech last weekend with a hat trick in each game. The right wing totals 14 goals this season.

The Irish moved from sixth to third place in the WCHA and post a 10-8 record (14-11 overall). Lefty Smith's club hosts Wisconsin this weekend in a Saturday-Sunday afternoon series at the ACC. Faceoff is scheduled for 1:30 both days and Saturday's game is already sold out.