

HPC discusses campus proposals

by Dan Letcher
Staff Reporter

Vice-President of Student Affairs Fr. John Van Wolvlear fielded questions from members of the Hall Presidents Council (HPC) last night in Breen-Phillips Hall. Topics included the possibility of a Student Union operated record shop on campus, the parietals proposal, and the on-campus over-crowding problem. Student Body President Andy McKenna presented to the council a plan for developing a campus alcoholic abuse program. Numerous campus organizations will be involved in this program, according to McKenna. He stated that "this is only a rough draft. We hope to lay the groundwork so we will be ready to get started immediately in the second semester."

HPC Chairman Chuck Del Grande added that this shows a commitment to develop alcohol awareness.

Van Wolvlear commended McKenna and the HPC on the program. "I am very happy you are attempting to do something, I praise you and I thank you," Van Wolvlear stated.

In answer to a question about the developments on the CLC proposal concerning parietals, Van Wolvlear stated that, "as of yet, no formal proposal has been presented to my office." The CLC proposals,

presented to Van Wolvlear last month, would redefine parietals as a "hall" rather than "University" offense.

"My mind is still not made up. I have to take the rectors into consideration," Van Wolvlear said. "Many are very concerned over this topic." Bill Vida, St. Ed's president pressed Van Wolvlear further asking why, if the CLC is an advisory group ostensibly representative of rector opinion, Van Wolvlear needs to seek out all rector opinion. "I do not know how parietals have affected each hall," Van Wolvlear responded. He said most parietals violations are handled by the rectors already. "What the proposal wants to do is let the hall judicial boards handle this," he observed. He went on to say that "one has to respect each man who has run the halls for many years. Some are slow to adapt to the judicial boards."

Van Wolvlear added that he needs to talk to the rectors because he is worried that "a misunderstanding may have arisen" from the student rights forum last month. Some rectors, he conjectured, thought that parietals were being dropped completely. He said that further explanation to the rectors is necessary.

The discussion then turned to the campus book store proposal. Van Wolvlear began by stating that he did not think that "the record shop

would be a good thing." He questioned the effectiveness of a student run business, and added that there may be wage and security problems.

Student Union Associate Director Gene Woloshyn pointed out that the campus press is an effectively run student business. Woloshyn also commented that "I do not see security as a problem." He noted that various renovations, including a burglar alarm, were planned.

Regarding the dormitory overcrowding situation, Van Wolvlear stated that at the next CLC meeting a paper will be presented from the Housing office concerning the

problem. In it will be some "possible" answers. "Hopefully by Thanksgiving the CLC will come up with the most feasible solution," he said.

Possible answers

to overcrowding

due by Thanksgiving

Bill Vida then reviewed Sunday night's CLC proposal that would limit the directive power of the Dean of Students. "This will put a

little restraint on the Dean of Students," Vida concluded.

DelGrande then told the HPC about a meeting he had with Dean Roemer that centered around the passing up of students during football games. The meeting was the result of a letter Roemer received from a girl who had two vertebrae broken while being passed up.

The HPC agreed with DelGrande and Roemer that this is very serious. They said they want students to realize that "This activity is very dangerous."

Next week's HPC meeting will be at 6:30 in Carroll Hall.

*The Observer

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

Vol. XIII, No. 40

Wednesday, November 1, 1978

Calls for controls

AFL-CIO rejects program

WASHINGTON [AP] - President Jimmy Carter's anti-inflation program was rejected as inequitable and unfair yesterday by the AFL-CIO, which called for a special session of Congress to impose wage and price controls.

The labor federation's decision came as the administration began trying to implement its anti-inflation plan with more detailed explanations of the voluntary restraints it is asking of workers and businessmen.

Meanwhile, the world's money managers continued to show little confidence in the administration's ability to bring the economy under control. The dollar fell to new lows in several countries, and the New York stock exchange continued its long slide.

The AFL-CIO's decision, announced after a meeting of its executive council here, was a sharp rebuke to the administration, which needs the cooperation of millions of workers to make its program work.

The giant labor union said Carter's program of voluntary controls on wages and prices do not "meet the principles of equity and fairness," contending that in practice it would hold down only wages, not prices.

The union called for mandatory controls on wages, prices, dividends, profit margins and interest rates as the only way to ensure everyone suffers a fair share of the burden.

Other economic news was mixed. -The dollar continued its drop at currency exchanges in Frankfurt

and Tokyo, although it posted modest gains in early trading in Paris and London. The dollar dropped to new lows against the Japanese yen, the Italian lire and the German mark.

Currency dealers said there were some early signs of recovery, and the markets were reported calmer than during Monday's frantic dollar plunge. But a West German dealer said that, "There's no conscious change in the market."

-In New York, the stock market continued to drop as well. The Dow Jones industrial average dropped 10.39 points to 801.46 by noon yesterday, and analysts continued to blame the long slide on fears that the administration will be unable to cope with inflation.

-The director of the Council on Wage and Price Stability said in New York that a recession is "absolutely inevitable" unless the administration can demonstrate within the next six months to a year that it can bring inflation under control.

Barry Bosworth, the director, said the administration must ignore (Continued on page 2)

First prize went to this imaginative disguise in yesterday's Halloween Costume contest held at the SMC dining hall. [Photo by Ken McAlpine]

Arson fire destroys items

by Mike Shields
Staff Reporter

A deliberately-set fire that gutted the Notre Dame boathouse last Monday destroyed equipment owned by the Notre Dame Sailing Club worth over \$8000, according to Club Commodore Don Condit.

The boathouse, part of which dated from 1890, contained most of the rigging for the club's 12 boats, including all the sails, booms, and rudders, Condit said.

"Irreplaceable" trophies, life preservers, racing marks, sail racks lockers, tools, spare parts, and a "hot box," used for warming chilled swimmers, were also destroyed, he added. All the lost items were uninsured.

"We had accumulated the equipment over the years," Condit said, explaining that the money for the equipment came from fund raising activities, membership dues, donations, and financial assistance from

the University. He added that the club had maintained the boathouse, having constructed a cement floor, repaired the roof, and painted the structure.

The blaze has presented many difficulties for the club, not the least of which is the loss of the storage facility. "The boathouse is the biggest problem," Condit said. "The sailing club has been using it for 40 years. The loss affects a lot of people."

Over 100 members of the sailing club work out of the boathouse each semester for sailing lessons and racing practice, he added.

Condit remarked that not much racing will be lost because of the fire. "This fall's racing season ends at Thanksgiving," he said. The lost equipment will, however, affect the annual Donohue Cup for Freshmen sailors.

The event, which is held on St. Joseph's Lake, is planned this year for Dec. 10. "This year we'll borrow some oars and have rowing races," Condit joked, adding,

"This won't hurt our social schedule. We'll have a barbeque after the races, and we'll still have a lot of parties."

Condit is optimistic about the spring racing season, scheduled to begin in February with the Notre Dame Freshman Icebreaker, at which Notre Dame will host "around 12 or 13 other schools from the Midwest. We hope to have at least six of our 12 boats in the water by then," he added.

Condit described the University's response to the club's plight as "really cooperative" and "encouraging."

"We're relying on good will (to help rebuild the club)," he said. The amount of financial assistance the University will supply is still uncertain, Condit added.

The club had saved money to purchase nine new boats, Condit said. "In fact, we just sent the first payment in," he added. More money will have to be raised to replace the damaged equipment, he said.

Halloween brings out not only spooks and other scary creatures, but lovely beings as well. [Photo by Ken McAlpine]

News Briefs

Strike threatens Iran

TEHRAN, Iran - A strike by 37,000 refinery workers threatened to cripple Iran's huge petroleum industry Tuesday. So far, the strike in the riot-torn country has reduced oil exports to the United States and other world markets by 40 percent, a government official said.

Houdini returns?

DETROIT - Devotees of Harry Houdini, the magician who died of a ruptured appendix in 1926, say the long departed escape artist promised during a Halloween seance in the hospital where he died that he'll be back next year - with even more amazing feats. "We're not just a bunch of kids with a pumpkin," stressed seancer Mark McPherson. "This is very scientific and very research-oriented."

Weather

Partly sunny and pleasant today. Highs low to mid 60s. Clear and cool at night. Lows low to mid 30s. Sunny Thursday and slightly warmer. Highs mid to upper 60s.

On Campus Today

- 9 a.m.** **nieuwland symposium**, lectures by dr. herman e. schroeder, e.i. dupont denemours and co., prof. theodore crovello, nd and prof. paul j. flory, stanford u, spon by chem dept., cce.
- 1:30 p.m.** **nieuwland symposium**, lectures by dr. david s. breslow, hercules research center, and prof. georges j. smets, u of leuven and pres intl union of pure and applied chem, cce.
- 3:25 p.m.** **graduate seminar**, "facilitates transport, a tool to improve separation efficiency," dr. j.a. mahoney, amoco oil co., spon chem engr., 269 chem engr bldg.
- 3:30 p.m.** **seminar**, "a theory of fiscal elastic analogy for wave propagation in a layered medium," prof. t.c. ting, u of ill., spon by aero and mech engr., 303 engr bldg.
- 4:20 p.m.** **colloquium**, "the unusual behavior of glassy materials at cryogenic temperatures," dr. a.c. anderson, u of ill., spon by physics dept., 118 nieuwland science.
- 5 p.m.** **mass for all saints day**, rev william toohey, csc, celebrant, sacred heart church.
- 5:15 p.m.** **fasters mass**, spon by world hunger coalition, walsh chapel.
- 6:30 p.m.** **meeting**, aiesec members, lafortune 2nd floor.
- 6:30 p.m.** **sailing club meeting**, 204 o'shag.
- 6:30 p.m.** **self defense classes**, for beginners, spon by nd judo club, acc wrestling pit.
- 6:30 p.m.** **nieuwland symposium**, reception and banquet, speaker anna j. harrison, mt. holyoke coll., and pres amer. chem soc., cce.
- 7, 9, 11 p.m.** **film**, "abbott and costello meet frankenstein," engr aud., \$1.
- 7 p.m.** **lecture**, "chicanos in agricultural: the case of california," by prof. refugio i. rochin, law school aud.
- 7 p.m.** **meeting**, baptist student union, bulla shed.
- 7 p.m.** **meeting**, delta phi alpha, german club, lafortune little theater.
- 7:30** **judo classes**, beginners and advanced, acc wrestling pit.
- 7:30 p.m.** **american scene cultural series**, lecture by patricia schwagmeyer, carroll hall, smc.
- 8 p.m.** **philosophy lecture**, "persons without minds; a science fiction presentation of materialism," by richard rorty, galvin aud.
- 8:15 p.m.** **concert**, nd glee club, washington hall.
- midnight** **wsnd album hour**, "hearts of stone by southside johnny and theasbury jukes," am 640.

Observer Editorial Board

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

John Brademas to address open public

House majority whip John Brademas will speak tomorrow in the Library lounge at 11 a.m. Brademas represents the Third Congressional district in Indiana, which encompasses South Bend. The presentation is open to the public.

Brademas will also attend a reception with faculty members, sponsored by the Notre Dame Government Honor Society to be held at 10:00 a.m. in the Notre Dame Library Lounge.

AFL-CIO rejects Carter money program

[Continued from page 1]

unemployment for now and turn its attention to cutting spending. If it fails to do so, Bosworth said, the country will face the worst recession of the post-war era.

-In a bit of good news, the Organization for Economic Cooperation reported in Paris that U.S. energy imports fell 12.5 percent in the first eight months of 1978 compared with the same period in 1977.

That is good news because the gluttonous U.S. appetite for foreign energy contributes heavily to a negative trade balance and weakens the dollar abroad.

*The Observer

Night Editor: Scoop Sullivan
Asst. Night Editor: Patsy Campbell

Sports Layout: Paul Mullaney
Typists: Bet Masana, Bill Swift, Mary Chustak, Katie Brehl

Night Controller: Mardi Nevin
Day Editor: Marcia Kovas

Copy Reader: Phil Cackley and a tired Mark Rust

Ad Layout: Flo O'Connell, Sue Johnston

Photographer: Ken McAlpine

The Observer is published Monday through Friday except during exam and vacation periods. The Observer is published by the students of Notre Dame and Saint Mary's College. Subscriptions may be purchased for \$20 per year (\$10 per semester) from The Observer, P.O. Box Q, Notre Dame, Indiana 46556. Second class postage paid, Notre Dame, Indiana, 46556.

The Observer is a member of the Associated Press. All reproduction rights are reserved.

The Windjammer

**CREATIVE
HAIR DESIGN
FOR THE SEXES**

**RELAXING
ATMOSPHERE
FREE HAIR
ANALYSIS
RK RETAIL CENTER**

1637 LW W
So. Bend
232-6622
Appt. only

SAINT LOUIS UNIVERSITY SCHOOL OF LAW

Saint Louis University is a private Jesuit University located in St. Louis, Missouri. The School of Law offers programs leading to the J.D., J.D./M.B.A., J.D./M.H.A., and J.D./M.A. Urban Affairs. Students may elect courses concentrating in the areas of juvenile law, taxation, urban law, and commercial law. Clinical courses offer students valuable practical experience in the areas of mental health, employment discrimination, appellate practice, juvenile law and criminal law.

A representative of Saint Louis University School of Law will be on campus to meet with interested students.

Representative: Peter W. Salsich, Jr.
Chairman, Admissions Committee

Date and Time: Wednesday, November 8, 1978
10:15 a.m. - 4:00 p.m.

To schedule an appointment please contact:
Placement Office or Pre-Law Society
The Saint Louis University School of Law admits students of any race, color, and national or ethnic origin.

Attention Saint Mary's Students

**1978 Domes for sale at 1/2 price
Only \$5.00**

Outside SMC Dining Hall

Wednesday Nov. 1 4:30-6pm

Thursday Nov. 2 4:30-6pm

limited amount available

job opportunities

GOVERNMENT

CAREER DAY

thursday, nov. 2 10 am.-4 pm.

Lafortune student center

University of Notre Dame Placement Bureau

The Notre Dame Judo Club

invites you to attend

Judo and Self-Defense classes.

We have something for everyone:

• Separate Self-Defense Class

• Physical Conditioning

• Mental control and Discipline

• Martial Arts philosophies

• The sport of Judo

• Competition

Beginners welcome anytime

Self-Defense 6:30

Judo 7:30

**Both in ACC Wrestling Pit
Mondays and Wednesdays**

Call Curt Hensch, 8721, for more information

Begin leaves for US to sign treaty

JERUSALEM [AP] - Prime Minister Menachem Begin leaves today on a trip to the United States and Canada amid hopes for an early signing of the Egyptian-Israeli peace treaty. But some Israeli officials grumbled that Washington was obstructing progress on the pact.

Begin is to receive an award from the New York Council of Churches and go on to Canada for an official visit Nov. 6. Besides addressing the United Jewish Appeal group in Los Angeles, the prime minister also will meet Israel's negotiating team to the Washington peace talks.

At a party yesterday with Likud Party members honoring the award of the Nobel Peace Prize, Begin said "a number of serious obstacles have been overcome" in the Washington peace talks and it was possible that the treaty would be signed quickly.

He said Dec. 9, the day before the award of the Nobel, has been

mentioned as a date. "If the treaty will be ready by then, I think this will be the best day," he said.

"From my conversations today with Washington, I can say there is a possibility that a peace treaty between Israel and Egypt will be signed soon," the prime minister said.

He said a number of obstacles separating the Egyptian and Israeli

US position 'bizarre'

positions had been overcome, but cautioned that "not all obstacles had been removed" and "great care must be taken regarding what I'm saying."

"I am very cautious and I wish to be explicit," Begin said. "There is no guarantee, and I cannot promise a date. But there is a chance."

The prime minister comments

were bolstered by reports from Washington, where the first three-way, top-level negotiations were held in ten days.

"President Carter, President Sadat and I may sign a peace treaty on the day before we (Sadat and Begin) receive the prize in Oslo," Begin said. "That would entitle us to the dollars and the title," he said smiling.

Meanwhile, Israeli officials here are showing growing irritation and resentment over the U.S. position in the talks, which they described as more pro-Arab than Egypt's stand.

"We are really puzzled by what's going on. The Egyptians seem willing to farther than the Americans are willing to let them," said one official, who refused to be identified.

No government spokesman was prepared to speak officially to reporters for fear of widening the rift, but privately one official called the U.S. stand "bizarre."

Scientists pay tribute to Nieuwland

by Rick Travers

A Nobel prize winner will be numbered among the scientists who will deliver major talks today and tomorrow at the Nieuwland Centenary Symposium, a tribute to the Notre Dame priest-scientist who discovered the basic formula for the first practical synthetic rubber 47 years ago.

In 1925, Fr. Julius A. Nieuwland, a Notre Dame faculty member, attracted the attention of DuPont Company chemists and collaborated with them to make synthetic rubber from a new compound that the priest had isolated.

The discovery of neoprene was first announced at the American Chemical Society meeting Nov. 2, 1931, recognizing Nieuwland as one of America's pioneer chemists. He died of a heart attack in 1936.

Some 200 chemists will attend the two-day symposium, "Innovations in Chemistry," to be held in the Center for Continuing Education.

The meeting began at 9:20 this morning with a reassessment of Nieuwland's work by the director of research and development of elastomers at E.I. duPont de Nemours and Company, Dr. Herman E. Schroeder, and Notre Dame biology chairman, Theodore J. Crevier.

The morning session ended with a discussion of "Chemistry and Macromolecules in Perspective" by Nobel-Laureate Professor Paul J. Flory of Stanford University.

Beginning at 1:30 p.m., Dr. David S. Breslow, a senior research associate at the Hercules Research Center, Wilmington, DE, will speak on "Biologically Active Synthetic Polymers," followed by Professor Georges J. Smets of the University of Leuven, Belgium, on "Reactions in Solid Polymers." Smets is president of the International Union of Pure and Applied Chemistry.

The president of the American Chemical Society, Professor Anna J. Harrison of Mount Holyoke College, will address the topic, "Value Judgements in a Technological Society," when she speaks at a banquet tonight.

Professor Charles G. Overberger, vice president for research at the University of Michigan and former ACS president, will open tomorrow's session at 9 a.m. with a lecture on "The Synthesis and Conformation of Asymmetric Poly-

mers Prepared by the Grafting of Nucleic Acid Bases onto Hydrophilic Chains."

In December, Overberger will receive the Parsons Award, the highest award given by the American Chemical Society for public service.

Following Overberger, Herbert C. Brown, a professor at Purdue University, will discuss "Recent Developments in Hydroboration." Philip Handler, president of the National Academy of Sciences, will deliver the closing lecture, "The Pangs of Science," at 1:30 p.m.

Synthetic rubber was discovered by Rev. Julius A. Nieuwland, C.S.C. in 1931. [Notre Dame photo]

If it was murder, where's the body? If it was for a woman, which woman? If it's only a game, why the blood?

"SLEUTH"
PG TWENTIETH CENTURY-FOX

Sleuth will be shown Nov. 3 & Nov. 4
7:00pm and 10:30pm

Carroll Hall-SMC admission \$1
sponsored by Social Commission

duke

Graduate School
of Business Administration

A representative of the Graduate School of Business Administration will be on campus Monday, November 13, to discuss the Duke MBA Program. Interested students may obtain further information by contacting the Placement Bureau.

JOHN DENVER LIVE IN CONCERT CENTER STAGE IN THE ROUND

November 3, 1978 • 8PM
Notre Dame ACC

Ticket sale starts
Monday Oct. 9th
A.C.C. Box Office
9am to 5pm and
Student Union Ticket
Office At 9am-5pm

ticket prices
\$10.00
\$7.50
\$5.00

all seats reserved

Exclusively on RCA Records

fly half-fare to Cincinnati

\$24

Now, all Cincinnati area Notre Dame and St. Mary's students can fly home for \$24.00 on a stand-by basis. This is direct service, without changing planes at Chicago's O'Hare. Call Toll-Free

comair
(800) 354-9822

Collegiate Jazz Festival to hold party

Any students still interested in working on the Collegiate Jazz Festival are invited to attend an organizational party tomorrow at 7 p.m. at 1106 Burns.

Plus Guest Star

Steve Goodman

Thursday
Nov. 9th, 8pm

Notre Dame ACC

\$8.00 tickets still available
on sale ACC Box Office Mon-Sat 9am-5pm

Artist Consultants
Productions

Students invite profs to a meal

by Brian McFeeters

"Have a Meal with a Prof" is a new Notre Dame program aimed at increasing student-faculty interaction. During a three-week trial period starting today, a student can invite a professor to a meal in either ND dining hall.

"We really have some brilliant professors here," Coexchange Commissioner Bruce Boivin said, "and it's sad not to know anything about them beyond what they say in class." Boivin and Renee Leuchten, a student working with Campus Ministry, worked with the Faculty Senate in formulating the meal plan.

The University agreed to fund the trial program and will provide 25 free tickets each week. Students can pick up a meal ticket for a

professor at the Student Government office on the second floor of LaFortune.

Leuchten said that Al LeMay, chairman of the Student Affairs Committee of the Faculty Senate,

was very enthusiastic about the program. "The faculty sees the lack of informal contact with students as a problem too," she said, adding this program may be one way to improve communication.

MOLARITY by Michael Molinelli

HELLO, I'M DAVE, YOUR DRIVER, ON THE LEG FROM PITTSBURGH TO ERIE AS WE TREK ACROSS THE GLORIOUS STATE OF PENNSYLVANIA

WE WILL TRAVEL AT A VELOCITY OF 55 MPH AND AN ALTITUDE OF THREE FEET AND WILL ARRIVE AT 3:50 AM

WE REMIND YOU THAT RADIOS MUST NOT ANNOY FELLOW PASSENGERS AND SMOKING IS PERMITTED ONLY IN THE REAR OF THE BUS

ALSO, LEPCRS ARE NOT PERMITTED TO USE TOILET FACILITIES, THANK YOU

Shamrock "shake down the thunder" week at McDonald's.

Come to the new McDonald's right in your own backyard, at 1519 N. Ironwood. All this week, we'll be doing it all for you as part of our gala "Grand Opening".

We'll be offering...FREE SHAMROCK SHAKES with the coupon in this ad and the purchase of any sandwich and fries. All week long from 4 p.m. till closing. FILM HIGHLIGHTS of the N.D. National Championship '77 season. November 1 from 4 to 8 p.m.

A "GRAND OPENING" SURPRISE PRIZE that'll warm the cockles of your heart as well as other portions of your anatomy.

All you have to do is fill out the coupon at the bottom of this ad and bring it in to McDonald's. We'll draw the names of four lucky winners on Saturday. (Of course you need not be anywhere in the vicinity.)

So come on in. Get a shake. Watch the Irish shake down the thunder. And just maybe walk away with the Surprise Prize.

Fill out this coupon and bring it into McDonald's, 1519 North Ironwood. Who knows, you just might get lucky this time.

NAME _____

LOCAL ADDRESS _____

TELEPHONE _____

This coupon good for one free Shamrock Shake with purchase of any sandwich and fries. Coupon valid Oct. 30 - Nov. 4, 1978. Offer good at McDonald's, 1519 North Ironwood only.

collegiate crossword

© Edward Julius, 1978 Collegiate CW78-28

ACROSS

- 1 Stock exchange membership
- 5 Famous stadium
- 9 — facto
- 13 Reluctant
- 14 — or woe
- 15 Old TV show (2 wds.)
- 16 Go fishing
- 17 Uproot
- 19 Indian coastal region
- 21 Big — (German cannon)
- 22 Food additive
- 25 Put — to (stop)
- 25 Wood sorrels
- 29 Ocean phenomena (2 wds.)
- 33 Shaping machine
- 35 Coop up
- 36 Gold rush name
- 37 Guy Williams TV role
- 38 Preterit (2 wds.)
- 41 Got up
- 42 Play part (2 wds.)
- 43 Dr. Robert Hartley, for one
- 49 Call to the hounds

- 52 Confession, contrition, etc.
- 53 Cousteau's milieu (2 wds.)
- 56 Steel mill products (2 wds.)
- 57 Influential group
- 58 Bronte's "Jane —"
- 59 Ciphers
- 60 British river
- 61 King —
- 62 Abbreviation on a cornerstone

DOWN

- 1 Detection apparatus
- 2 Golfing feat (abbr.)
- 3 Body builder
- 4 Sonny and Cher hit (4 wds.)
- 5 Took evasive action
- 6 Hoodoo
- 7 What trenchermen can do
- 8 D.A.'s obstacle
- 9 Curse
- 10 — fall
- 11 Clockmaker Thomas
- 12 Music halls
- 13 Sun —
- 18 Change radically
- 20 —'s army
- 23 Chemical suffix
- 24 Football highlights
- 27 Abbreviation on an envelope
- 28 " — a Latin from Manhattan"
- 29 Pince- —
- 30 "...were Paradise"
- 31 Prefix: height
- 32 "Monopoly" square (2 wds.)
- 4 Prior to
- 36 "...against a crooked —"
- 38 Certain ocean (abbr.)
- 39 German exclamation
- 40 Ace of the pitching staff
- 44 Alpine sound
- 45 Paul and Dell
- 46 #Industry — is a necessity"
- 47 Fish dish
- 48 Hardy heroine
- 49 King of the road
- 50 Rights organization
- 51 Tolstoy and Durocher
- 54 Potato part
- 55 Pitching statistic

CLASSIFIED ADS

NOTICES

Notice: Give up hope. We're all doomed.

\$5 prize for the 6 most creative Hockey Cheers or Slogans. Call 8488.

TUNE UPS!!
GET YOUR CAR TUNED BEFORE WINTER!!! CALL 3369.

You think; therefore a place like Pandora's must exist. Used academic paperbacks for all. Happy Hour 1/2 price sale every Friday 3-6. Behind ND apartments. 233-2342.

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

Typing done in my home. Fast, accurate, reasonable. Close to campus. Phone 272-7866.

Attention all Logan Volunteers and interested students! Logan Center's first Annual Hat Dance will be held this Friday, Nov 3rd, from 7:30-10:00 P.M. in the Logan Cafeteria. Good music, dancing, and refreshments will insure a good time for all. So come, bring a hat, and help the mentally handicapped enjoy the dance! Questions call Mike 1371 or Sue 4-1-4832.

Saturday Rec is Back! This Saturday from 9:00-11:30 A.M. at Logan Center there will be a super rec with a special performance by a special guest. So come and bring a friend! Questions Sue 4-1-4832 or Mike 1371.

The ND-SMC Council for the Retarded is looking for a student to fill the position of Accountant, to keep track of the books! Interested? Call Mike 1371 or Sue 4-1-4832.

FOR RENT

Self Storage - 100 sq. ft. & up. Special group student rates. 3001 US 31 - Niles, 684-4880, 684-2895.

LOST & FOUND

Found: Man's Watch, silver band, gold face. Found in front of Ad Building. Call 3783.

Lost: Navy Blue "Gerry Down" ski jacket on SMC campus Friday before break (Oct. 20). If found please call 4-4412.

Found: Claifol curling iron on grass between O'Shag and the library. Call 288-9049 to claim.

Found: ID card. Call at the Observer office to claim.

WANTED

Need 5 GA or Student tix for Tennessee game. Call Tom at 3283.

Need 5 Tennessee GA's call Jerry 8446.

Wanted: 2 GA tix for Tennessee...Money No object. Call Rick 289-6016.

Need 4 Tennessee GA tickets. Call Mark 8507.

Need 4 GA Tennessee tickets. Call Liz 7484.

Big Apple fans need tickets. 2 Student 2 GA's. Call Joe 8863.

I need up to 500 Tennessee tickets, student or GA. Good money. Call 1776.

Need 'em now...Tennessee GA tix! Call John 1786.

Wanted: Many Tennessee tix. Call 7174 or 272-5267.

Will trade Steve Martin for GA Tennessee tix. Call 6970.

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

Desperately need Tennessee tickets. Please call 4411 or 5651.

Wanted: 2 or 4 GA tickets for any home football game. Call Mike 7838.

Needed: 2 GA tix for Tennessee game. Please call Tim or Joe at 8460. Thanks.

Desperately need 2 GA tickets to Tennessee. Call Eric 1384.

Mom and Dad seperately need Tennessee GA tix - call John 8656.

Need two GA or Student Tennessee tix. Rich 272-1467.

Please Help. I need 2 GA tickets for Tennessee. Call Lance 1027.

Wanted: Help my little brother see Vagus Ferguson. I need 2-4 GA Tenn tickets. Call Jane 6868 anytime.

Need ride to Nashville on Nov. 3. Call Christy 4-1-4760.

Help! Desperately need 4 GA Tenn. tix. Call 4-1-4952 after 3 pm.

Need 6 GA Tennessee. Call Pete 1787.

Need Ride to Milwaukee this Fri. or Sat. - Pat 8479.

Full and part-time WAITRESSES needed at NICOLA'S Italian Restaurant. Nice atmosphere, close to campus, good tips. Apply in person between 4:30 and midnight Tuesday through Sunday at 809 N. Michigan. Experience necessary.

OVERSEAS JOBS - Summer/full time. Europe, S. America, Australia, Asia, etc. All fields, \$500-1200 monthly, expenses paid, sightseeing. Free info. - Write: International Job Center, Box 4490-14 Berkeley, CA 94704.

Need ride to Cleveland Friday, Nov. 3 after noon. Call 3116.

Need riders from Cleveland after the ND-Navy game. Leaving Sunday early afternoon. Call 4-1-4420.

FOR SALE

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

For Sale: 1971 Toyota Mark Corona, make offer; 51,000 miles; Uncle Sam needs money; Dave Clark 7735.

For Sale: Two large advent Speakers with Walnut cabinets. 8 months old. Perfect condition. \$225. Call John at 7687.

Color Photographs of ND at lowest prices Imaginable. Call Sean 1171.

For Sale: GRE Advanced Literature Test review book. Excellent condition. 4-1-4420.

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

PERSONALS

Laura (Turkey) Rhorbach: Good job in Boston. Please go in the springtime.

Mike: Attention, here is your personal. You now owe me a case of Moleson's for the cost of this space. Also, sorry no erratum; we stand by our misspellings.

Help Eric Thompson by calling 1194 and making your pledge.

The Little Hooter Club is now accepting applications for membership. Contact Tex, Ken, or Eric (No Steve, you and Kevin can't join!)

IS ALICE MURPHY REALLY A FIXTURE AT SENIOR BAR? FIND OUT TONIGHT WHEN SHE IS DANCING ON TABLES...OR UNDERNEATH THEM.

HAPPY BIRTHDAY NANCY AND ALICE - SEE YOU AT SENIOR BAR!!!

TODAY IS ALICE MURPHY'S BIRTHDAY -she is an old lady -so give her a hard time.

Thank God for pretty Observer typists! (What would night editors do without them?)

Neville: Don't hog all the oatmeal cookies. They are not good for you so let me eat them for you.

Dooley Jr.

Ms. Popovich: A mole of apologies for my inability to place thanks where thanks is due. Thank you for acknowledging my existence with the personal. I'm such a limited being, after all...

Scoop

PS Have a Good Day!

Scoop...If you only knew!!!

Four tickets for Navy game bus trip available. Call 1-996-4371.

Need 4 Tennessee GA tickets. Call Mark 8507.

Hi Margie: Have a good night! You shouldn't HAVE ANY TROUBLE WINNING paper of the week. I didn't do a paper Sunday! (ha ha ha!)

Scoop

PS How was your break?

NANCY: Happy Birthday to my across the hall buddy! Have a great birthday.

Attention All West Coast Students: "The West Coast has the sunshine..." Come and share some of that sunshine with your West Coast classmates at Glusap-pee's for the first party of the West Coast Club: Disco, Beer, Pizza! 7 o'clock -? \$1.50 at door. Free Beer Thursday Nov. 2. [713 E. LaSalle Ave.] For further information call Kate McDevitt at 288-3933.

ALL Students Interested in Third World Workshop call Paul Lewis 8505 this week.

True Humans & Lovers of Humanity listen to the Adonis every Thursday 9-11 PM on WSND

Wild Bill has the Hots for Sweet Jane. ND will never be the same.

The Adonis salutes the beautiful women of Lewis Hall, especially my Sweetheart who loves Bob Seger.

The Adonis is upon us. Thursday 9-11 PM. WSND - 640 on dial. Tune in for a chance to win an Adonis t-shirt, (esp. my lady in Lewis)

Cool Cats, B. Boppers, Disco Dandies & Clockwork Oranges share one thing in common..The Adonis. Thursday 9-11 PM WSND.

Scoop: My mother warned me about nights like this.

H

PS See much of W. Va.

H.: West Virginia just doesn't compare to the warmth of the good ol' Observer production room. Wish I were there.

Scoop

PS I've heard about your mother...

Roses are Red, Violets are blue. Tell me if Tim Bott being a Macho man is True! He Discos so fine and is such a swell fellow. Who shared with SMC Stud. Teachers some beers, a hound, & a duch that is yellow. Thanks for salvaging October Break...

your Harem

ND Judo Club offers self defense classes

The Notre Dame Judo Club is continuing to offer self defense and Judo classes. These classes are offered on Mondays and Wednesdays, in the ACC wrestling pit. Self Defense classes are at 6:30 and Judo classes are at 7:30. Beginners are welcome at any time, and can be worked into the program successfully, according to Curt Hench, head instructor. There is no cost for taking either course.

Hench also outlined the benefits

Chic Dilettantes, Suave Sophisticates and Ravishing Revellers are Unanimous: The Adonis 9-11 PM WSND. Be there

Phil, Nobody knew you had such a masculine chin before!

The Staff

Sue Grady: Happy 21st Birthday! Stop by and see us sometime!

Your friends in 424, 425, 426 Grace.

Joe Wahling, Eddie, Vera, and Mary M. (Who had a grandson that went to Notre Dame) missed you last night. For Shame! The Dean

Cathy: I want to talk to you sometime, if it's ok...

Scoop

PS Hi Tracy!

S.: Have a happy one. PS Of course I love you--didn't I give you my heart (mine)?

H

To the well-dispositioned ladies (?) in sect 31 about row 53 at the Miami game: No we are not transparent (couldn't you tell?) but we will continue to stand at all ND home football games. From the gentlemen in sect 31 about row 52 at the Miami game.

Brian and Dietz: Good luck with the hoops! Look out White Fish Bay...Here they come!!

I need a ride to Milwaukee/White Water Please!! Call 4-1-4808.

JIMBO IS A CEBUS MONKEY!!!

Rob Ezze is a GROUCH!!

I need a ride to St. Louis this weekend. Please!! Call 4-1-4808.

and advantages of Judo for the layman. "Probably the most obvious benefit to the ND community, especially the women, would be our self defense course. We teach general techniques that can be used in a variety of situations, as well as some basic punches and kicks, and common sense. Our program has been received well by those who have taken it. The Judo course offers a rare opportunity for the student to develop his self confidence, coordination, and mental and physical conditioning. Judo is fun, the workouts are tailored to the individual, and you are a better person for having taken the course."

Classes run continuously throughout the semester, and are open to anyone interested. Hench can be contacted at 8721 for more information.

Yesterday's puzzle

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

Don't look now,

ALICE MURPHY...

But you have VPL !!

Happy Birthday !!!

Guess Who !?

S.U. Academic Commission presents

RALPH NADER

"Corporate America and the Consumer"

Thursday Nov. 2

reception follows

all are invited-admission is free

Washington Hall

7:30 p.m.

IRELAND PROGRAM 1979-1980

information

applications

Carroll Hall- Madeleva
Saint Mary's College

Thursday

November 2, 1978

6:30p.m.

Primarily a sophomore program

Juniors must have permission of department chairmen and Deans

Piane's distance runners prepare for national finals

by Ray O'Brien
Sports Editor

In its quest for a bid to the NCAA Championships, the Notre Dame cross-country squad showed impressive results in two preparatory meets over the midsemester break.

On October 20, Coach Joe Piane and crew traveled to Purdue University to participate in the Indiana State Championships and finished a promising second behind perennial power Indiana.

"We ran well as a team," emphasized Piane. "They were aggressive and ran as a group which is exactly what we are going to have to do if we are going to succeed."

The Fighting Irish's Pat Sullivan led the team with a second-place finish in the meet. Dennis Vanderkraats, Chuck Aragon and Chris Lattig weren't far behind in fifth, sixth and seventh place, respectively. Freshman Tony Hatherly capped the scoring, finishing 14th in the race as Notre Dame's fifth man.

The 28-34 margin was the closest the Irish have come to Indiana in the state meet since Piane took

over the coaching reins in 1975.

"Steve Welsh did not run because of an injury but will be back from an injury by the time the NCAA Districts roll around," commented Piane. "That is why I think we have a good chance at beating Indiana later in the year."

If Piane was optimistic after the State meet, he had reason to be smiling when his team placed third in the Central Collegiate Conference Championships at Glen Ellyn, Illinois, the next week.

National powers Penn State and Michigan were the only teams to score better than Notre Dame, as the Irish bested all the Mid-America Conference schools and topped all but one major independent from the Midwest.

Sophomore Sullivan was called on again to lead his team as he crossed the tape in sixth place. Freshman standout Lattig notched a twelfth-place finish, the highest placing freshman in the meet. Aragon was the third fastest ND runner, placing 28th. Hatherly came in 37th and senior co-captain Steve Welsh placed 40th in his first race since he was injured in a meet on September 9.

"It was a good performance," Piane evaluated afterwards. "It was nice to have Welsh back. He should continue to improve greatly before the NCAA meets. It was a decent finish considering the fact that Vanderkraats and Strohman did not run because they were taking the GMAT's and we only finished seventh last year."

The Irish must now prepare for the NCAA District IV Championships to be held at Minneapolis, Minnesota, on November 11. The top four finishers from this race will go on to the NCAA finals to be held at Madison, Wisconsin, on November 20.

The top competitors from the Midwest that the Irish will have to overcome are Wisconsin, Cleveland State and both East and Western Michigan.

"After finishing tenth in the NCAA qualifier last year, we set a goal of making it this year. I am optimistic because we have run with Indiana and shown we can beat them," said Piane. "We have improved consistently, and surprisingly we have the healthiest team I have coached since I've been here."

Notre Dame's cross-country team ran impressively in meets at Purdue and Glen Ellyn, Ill., over midsemester break. [Photo by Louise Karas]

sportsbriefs

McGuire signs with NBC

NEW YORK [AP] - Al McGuire, longtime successful basketball coach at Marquette University, has signed a multi-year contract with NBC. Chet Simmons, president of NBC Sports, announced Tuesday.

McGuire, a candid, entertaining and thoroughly knowledgeable commentator for the network last season, again will provide analysis for NBC's college basketball broadcasts, as well as the basketball competition in the 1980 Olympics at Moscow. In addition, he will do halftime features and handle additional general sports assignments.

Southpaw goes re-entry

LOS ANGELES [AP] - Tommy John, whose rebuilt left arm meant 47 victories to the Los Angeles Dodgers during the past three seasons, will be pitching for someone else in 1979.

The 35-year-old left-hander from Terre Haute, Ind., who sat out 1½ seasons after he ruptured a ligament in his left elbow on July 17, 1974, ended negotiations with the Dodgers' on Monday, his agent said. Next move for John is to consider the offers following Friday's re-entry draft.

"We turned down their offer," said John's agent, attorney Bob Cohen. "We made them a counter-offer which they rejected. Tommy will definitely not be a member of the Dodgers next year."

Boilers can't look ahead

INDIANAPOLIS [AP] - It is realistic "to think ahead a little bit," Purdue coach Jim Young conceded Tuesday, but a Nov. 18 showdown at Michigan that could decide the Big Ten football championship is meaningless unless the Boilermakers win their two games before that.

"In order for that to mean anything, we've got to win our games now. In talking with our players, we've told them...they know about Michigan and Indiana coming up at the end of the season."

The Wolverines, ranked eighth in the nation, are tied for second place in the conference with Ohio State and Michigan State at 3-1, a game behind the league-leading Boilermakers. Indiana, two games behind at 2-2, has beaten Purdue two years in a row.

Irish rebound from 0-2 disaster

CHICAGO [AP] - It wasn't a situation that Notre Dame Coach Dan Devine hadn't faced before, but again, it wasn't easy to have a national champion lose its first two games and fight back to respectability.

"It has happened before in my coaching career," Devine told the Chicago Football Writers Tuesday in a telephone interview. "I've been faced with disaster before."

"I take it as a challenge and I've been fortunate that 99 percent of the time I've had players who received the challenge."

Notre Dame opened the season as defending national champion but lost its first two games to Missouri and Michigan and dropped from the rankings.

The Irish since have won five straight, disposing of such ranked teams as Purdue, Michigan State and Pittsburgh and have moved up to No. 15. This week the Irish face 11th-ranked and undefeated Navy at Cleveland.

"Subconsciously, I guess, I've enjoyed our fighting our way back from what could have been a disastrous season," said Devine. "You can go down or you can pull the ship together."

"I can't say enough about the players and the coaches for what they have done," said Devine.

"We could have made a lot of excuses but we didn't."

Devine refused to divulge the methods he uses to bring a team back from the brink of disaster.

"I'm not on an ego trip," he said. "I have my technique but it's

something I prefer not to talk about. You have to work hard. You have to talk to the players. But the time has to be right and what is said is important."

Devine said he thought Navy should be ranked higher than it is and drew a parallel between the Midshipmen and Pittsburgh, the 1976 national champion.

"In 1975 I saw the same indications with the Navy team that I saw with Pitt in 1974," said Devine. "Only a few people, themselves, and people who coached against them could see it."

"If Navy had been undefeated last year," said Devine, "They'd be ranked No. 1 or 2 this season. Any team that can hold Pitt to minus 28 yards rushing is not a good team, it's a great team."

"They have a passer named Bob Leszczynski. We faced him in 1976 and we were lucky to get out of Cleveland alive," said Devine.

"The Navy-Notre Dame game is a natural," said Devine, who then committed a Freudian slip. "I think the winner of this game should be ranked among the top five. Not first or second because a team which has two losses can't be first or second right now."

Maybe, Devine forgot that Navy would still be undefeated with a victory over Notre Dame.

The Top Twenty teams in The Associated Press college football poll, with first-place votes in parentheses, season records and total points. Points based on 20-19-18-17-16-15-14-13-12-11-10-9-8-7-6-5-4-3-2-1.

1. Oklahoma [52]	8-0-0	1,228
2. Penn State [10]	8-0-0	1,168
3. Alabama	7-1-0	1,074
4. Nebraska	7-1-0	995
5. Maryland	8-0-0	966
6. Southern Cal	6-1-0	948
7. Texas	6-1-0	835
8. Michigan	6-1-0	783
9. UCLA	7-1-0	761
10. Houston	6-1-0	759
11. Navy	7-0-0	549
12. Louisiana State	5-1-0	477
13. Georgia	6-1-0	475
14. Purdue	6-1-0	452
15. Notre Dame	5-2-0	339
16. Clemson	6-1-0	311
17. Arkansas	4-2-0	298
18. Michigan State	4-3-0	101
19. Pittsburgh	5-2-0	80
20. Washington	5-3-0	75

*Observer
Sports

NFL investigates Pack

GREEN BAY, Wis. [AP] - Duane Thomas, described as sullen, uncooperative and unmanageable when he was a star running back with the Dallas Cowboys, is in a storm center again - this time apparently as an unwitting partner in a controversy involving the Green Bay Packers.

Thomas recently completed a tryout with the Packers, and the way the National Football League club conducted it is under investigation by NFL headquarters.

Disclosure of the investigation Monday has Packer Coach and General Manager Bart Starr livid. His team had to forfeit a fourth-round draft choice last May and, if NFL Commissioner Pete Rozelle decides they have violated another rule, could lose another pick.

Starr vented his anger Monday afternoon on the four reporters who pursued the story involving Thomas and learned of the investigation.

The former Packer quarterback said rule breaking is not uncommon as clubs seek a competitive edge. He also said that while the Packers may have erred, they are not cheaters.

"There are bloodthirsty bastards out there trying to get an edge,

working out guys in pads and with their teams," Starr said. "They're cheating. We don't cheat. But we're going to go to the limit within the rules and we're going to bend them within the framework."

Thomas was cut by the Cowboys before the 1976 season.

The running back, now 31, recently wrote the Packers and asked for a tryout. They complied, and he worked out here from a week ago Monday to Monday of this week. The NFL's so-called "stashing rule" governing such tryouts is at issue in Rozelle's investigation.

B-ball tickets

Notre Dame student basketball ticket distribution continues today at the box office on the second floor of the Athletic and Convocation Center.

Today juniors, graduate and law students may pick up their tickets until 4:30 p.m. Thursday will be distribution for sophomores, with freshmen getting their tickets on Friday.

All students must present their ID cards to receive their tickets. Each student may present a maximum of two IDs.

Rich Hunter and Company got in the Halloween spirit yesterday by disguising themselves as Notre Dame's soccer team. [Photo by Ken McAlpine]