

On The Inside

Freshmen elect class officers ...page 3
St. Mary's is 128 years old ...page 5

THE OBSERVER

Vol. VII No. 26

serving the notre dame - st. mary's community

Friday, October 13, 1972

Etienne elected SBVP

Senate abolishes self at last meeting

by David Rust
Observer Staff Reporter

Ed Gray resigned as student body vice-president and Dennis Etienne was elected to the vacated post during last night's Student Senate meeting in the student government offices at LaFortune Student Center.

By an 8-1 vote the Senate also ratified a new student government constitution, thereby dismantling the Senate and replacing it with a Board of Commissioners as the government's legislative branch.

According to the new constitution, the Board will consist of the six student members of the Student Life Council, the chairman of the Hall Presidents Council, and the student body president and vice-president.

The election of Etienne to the vice-presidency places him with SLC members Fred Giuffrida, Frank Devine, Anthony Abowd, Floyd Kezele, Matt Cavanaugh and Jim Hunt, HPC chairman William "Butch" Ward and Student Body President Bob Kersten on the board.

The creation of the board was the only major innovation characterizing the new Notre Dame undergraduate student government constitution. All legislative duties and powers assigned to the student senate were given to the new board.

In the future, according to the new constitution, the six on the board not serving as president or vice-president of the student body or HPC chairman, will be elected in the spring by the student body as members of the Board. The board members will be appointed to the SLC after their election.

The six districts in which each election will take place are set by the new constitution and are the same as those used in this year's SLC election, with the addition of Old College to District 6.

Three amendments were proposed during the meeting to the draft prepared by a student government constitutional committee of last year.

The section requiring a constitutional convention was deleted. Stay Senator T.C. Treanor sponsored the amendment.

An amendment calling for a "majority of 50 percent plus one of the votes cast" sufficient to elect a commissioner in each district passed.

By a 5-4 vote an amendment to require that no Board of Commissioners member be a "member" of the campus media was tossed out.

Arguments offered by those opposed to the amendment, including Etienne, reasoned that the amendment was vague, unfair and unnecessary. President Kersten labeled its failure

The Senators argue and agree for the last time.

"a damn shame."

After the call to order by chairman Kersten, the chair asked for opposition from the floor to setting the quorum at the number of senators present (nine). No opposition was noted.

Later in the meeting, during discussion of the constitution itself, St. Ed's Senator Frank McLaughlin raised objection to having the senate vote on the new constitution, suggesting that the constitution be brought before the student body for their consideration.

"I object to having this constitution passed by a body like this," said McLaughlin. "I don't think it's fair to the student body; I don't think it's fair to us."

Student Government Treasurer Mike Marget answered that the matter was one of "expediency." Citing specific examples from the past, he told the Senate he believed that 60 percent of the student body, the percentage required by the old constitution, would not show up to vote.

Kersten called the decision a choice between the lesser of two evils, favoring the Senate's ratifying the constitution.

McLaughlin held to his objection and cast the only dissenting vote.

(continued on page 11)

Lobby proposal clears second committee hurdle

Twenty four hour open lobbies at Saint Mary's came one step closer to becoming a reality last night as the SMC Student Affairs Committee unanimously passed the proposal "with minor amendments," according to Student Body Vice-President Sue Welte.

Welte emphasized, however, that the changes did nothing to change the context of the original statement, which was published in full in the Observer two weeks ago upon its passage by the Student Assembly.

"The only point of note was the insertion of a clause in the appendix which would provide for a firelock on the back door of the Reignbeaux in LeMans," Welte explained.

Dean of Students Kathleen Mulaney noted that it was "significant that the proposal passed the tri-partite committee unanimously."

The committee is composed of the hall presidents, five representatives from the student assembly, three faculty members (Dr. John McDonagh of the psychology department, Mrs. Pat Pilger of the sociology department, Bro. Bernard Donahoe of the history department), three administrators (Dean of Students Kathleen Mulaney, Director of Placement Janice Wheaton, Sr. Bettina, Director of Holy Cross Hall), and Fr. Roger Cormier, representing campus ministry.

Mulaney recalled that the subject of open lobbies had come up in discussion at the Board meeting last spring and at that time there appeared to be no opposition to it, but she also noted that "It's a new Board now," and no one could speculate on their reception of the proposal.

The proposal faces its next test when it comes before the Student Affairs Council within the next two weeks. If it is approved there, it will then go before the Board of Regents at their November 4 meeting for the final decision.

In other business, the committee elected Student Assembly Representative Janet Ryan chairperson for the year.

Observer/Chess Club champ announced

... story on page 11

That's a lot of ...

An accidental truck fire added this scene to the sights of the Nieuwland bus stop yesterday. Sharp eyes will spot a familiar publication in its final journey, one completed after a six-hour respite.

world

briefs

Washington—The Senate confirmed the appointment of Gen. Creighton W. Abrams as Army Chief of Staff. But the 84 to 2 vote did not end the controversy over the unauthorized bombing of North Vietnam. Two Democratic Senators, Harold E. Hughes of Iowa and William Proxmire of Wisconsin, threatened to delay future promotions of senior officers unless the Pentagon takes immediate steps to improve its command and control procedures.

Washington—Stymied by a filibuster of Northern senators, who defeated three attempts to shut off debate, the Senate voted to set aside a bill aimed at preventing cross-town busing of students to desegregate public schools. The bill, which had passed the House, had the support of a majority of the Senate and the backing of the Nixon Administration. But supporters of the legislation could not muster the two-thirds majority required for closure.

Washington—Sources close to the Watergate bugging investigation say that a former assistant attorney general obtained confidential information from the Justice Department after he had resigned to work for the Committee for the Re-Election of the President. But the sources, who reported that the information was used in committee reports, said there is no evidence that the former official had any advance knowledge of the alleged attempt to bug the Headquarters of the Democratic National Committee.

Washington—Henry A. Kissinger flew home from Paris Thursday to report to President Nixon on his four days of private talks with North Vietnamese negotiators. As usual, no details of the talks were disclosed.

(c) 1972 New York Times

on campus today

friday

- 2:00—golf meet, notre dame cross country invitational, university golf course
- 7:00—rally, nd vs pittsburgh pep rally, convocation center (featuring paul hornung).
- 7:00 & 10:00—movie, el cid, zagrans's zinema west, flanner basement.
- 8:00—meeting, duplicate bridge, university club.
- 8:30—drama, lion in winter, nd-smc theater, o'laughlin auditorium.
- 9:00-5:00—program, peace corps-vista, library concourse.

saturday

- 10:30—dedication, ceramic wall by h. james paradis, sculpture garden, moreau hall.
- 1:30—football, notre dame vs. pittsburgh, nd stadium.
- 7:00 & 10:00—movie, el cid, zagrans's zinema west, flanner basement.
- 8:30—concert, guess who and white trash, acc.

sunday

- 9:30—meeting, alumnae board, presidents conference room, lemans hall.
- 7:00—auditions, winnie the pooh, little theatre, moreau hall, smc.

Campus Roundup

Chem lectures next week

Chemical reactions involving "excited-state intermediates" will be the focus of three Reilly Lectures in Chemistry Monday through Friday (Oct. 16-20) at the University of Notre Dame. Dr. Anthony M. Trozzolo of the Bell Telephone Laboratories will discuss these reactions, important in such diverse problems as smog formation and lasers.

The "excited state" is reached when chemical compounds absorb energy, particularly in the form of light. These compounds then behave differently from the unexcited compounds, or "ground state." Trozzolo's three talks are on the general topic "Creation and Detection of Unstable Organic Intermediates." They include:

--"Photochromism in Three-Membered Heterocycles" at 4:30 p.m. Monday in Room 123 Niwland Science Hall.

--"Singlet Molecular Oxygen" at 4:30 p.m. Wednesday in Room 123 of the Niwland Science Hall.

--"The Chemistry of Eye Lasers" at 3 p.m. Friday in the Conference Room of the Radiation Research Building.

for the College; to provide a means whereby parents may transmit their ideas.

The day's events will begin with a morning coffee and the meeting called to order by the Chairman of the Board of Directors Parents' Council, the Honorable Daniel J. McNamara, Chicago. Dr. Edward L. Henry, President, Saint Mary's College, will welcome the parents and brief them on the College's Planning Process. Dr. William Hickey, Vice President for Academic Affairs, will discuss with the group Academic Developments.

In the afternoon, Sister M. Raphaelita, C.S.C., Director of Admissions, will present Admissions and Recruiting Developments. Dr. Mary Alice Cannon, Vice President for Student Affairs, and Jean Seymour, Student Body President, will discuss Student Activities with a question and answer period.

The day will close with dinner and attendance at "The Lion in Winter" in O'Laughlin Auditorium.

Seven hundred thirty-five of a total 980 were interviewed in an effort which made repeated attempts to reach every student. Each was contacted on an individual, person-to-person basis, using the same set of questions in every case. These precautions and the large survey indicate a high degree of reliability in reflecting the views of Hanover students.

Results which were printed in the Hanover Triangle last Friday show Otis Bowen with a commanding lead in the race for Governor, receiving the support of 51 per cent of the Indiana residents, with 25 per cent uncommitted and 24 per cent for Matthew Welsh.

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

Voter poll released

John Hinton, chairman of a bipartisan voter survey group at Hanover College, has released the results of a college-wide poll conducted September 18-23 which shows Republican Otis R. Bowen with better than a two-to-one margin over his opponent, Matthew Welsh in the race for Governor. The survey was made in conjunction with a registration drive.

Council meets

The Board of Directors of the Saint Mary's College Parents' Council meet at the College on Friday, October 13, 1972.

The objectives of the Parents' Council is to strengthen the bond between the College and the parents of the students; to keep parents alerted of the College's policies, plans, activities; to assist in recruiting students and friends

University of Notre Dame

Concerts

presents

Little Theatre of Sicilian Puppets

in

DON QUIXOTE

Thursday, Oct. 19 8:15 p.m.

WASHINGTON HALL

Admission - \$3.00 (\$2.00 students)

Call 283-6211

STEAK
YOUR DATE

Treat her tender. We've got a sirloin guaranteed to put more sizzle in your dating. Served with baked potato, tossed salad and hot buttered roll.

\$1.89

PONDEROSA
STEAK HOUSE

52627 U.S. 31 N.

and

Town & Country Shopping Ctr.

Open 11 A.M. to 9 P.M. Daily. Fri. and Sat. to 10 P.M.

SOUTH BEND

take a look outside your window and tell us what you see. If you see happiness on the faces of all the people, then read no more. But, if you see faces of confusion and frustration, and know of lives trapped by oppression, we have something to talk over with you.

We are deeply concerned about what is happening to people these days. Rather than complaining about the problems, we have chosen to become active agents in their solutions. It means we want to help people; it means involvement.

The Christian Brothers are a community of professional men who continually try to do all we can for the people we serve. Through a Christian community, we serve in the field of education and youth work, giving witness to the presence of Jesus by serving the needs of his people.

So, if you don't like the view from the window, and want to do something about it, drop us a line.

The Christian Brothers

Dept. B—200 De LaSalle Dr.
Lockport, Ill. 60441

Bradley wins presidency

Freshmen officers elected

by Lee E. Klosinski
Observer Staff Reporter

Culminating a week of robust campaigning, freshmen elections were held yesterday. Sophomore class president Dave Yates announced that Jim Bradley will serve as president, Mary Dondanville as vice-president, Shiela Elsner as secretary, and Pat Dore as treasurer.

After explaining some technical problems which prevented some halls from voting at the posted times, the results were given. 965 students, about half of the class, gave it one of the highest voting percentages in recent years.

Presidential winner Bradley polled 191 votes; his closest opponent was Carl Bitler with 103 votes. In the vice-presidential race, Dondanville took 229 votes to Ed Reilly's 165, who was her closest rival.

Newly elected president Jim Bradley thanked all of the students who "bothered to vote." He continued, "I hope that my teachers understand the time that I sacrificed. By May I'm sure that the class will be happy with their

choices."

Pat Dore, the class's new treasurer, stated that this year's class will get off to a firm financial start. He also emphasized that "this class will do more than any that has preceded it."

Due to a mix-up in time schedules, Dondanville and Elsner could not be reached for comment.

Frosh victors

Newly elected freshman class president Jim Bradley (center) congratulates class treasurer Pat Dore (right) while Bradley's campaign manager looks on.

SMC plans 'experiments'

On the recommendation of Dr. Edward L. Henry, President, Saint Mary's College, the Office for Experimental Programs has been created. This new program will be headed by Dr. William A. Hickey, Vice President for Academic Affairs.

The purpose of this program is to

Student attacked on ND avenue by unknown robbers

In the latest of a series of robberies in the neighborhood, a Notre Dame student was attacked and robbed on Notre Dame Avenue Wednesday night. The unidentified student was taken to St. Joseph Hospital for razor cuts on the neck, according to Capt. Richard Albright, a detective on the South Bend police force.

Albright said that "three or four" strong arm robberies had occurred on Notre Dame Avenue in the last week and a half.

A strong arm robbery means the victim was assaulted physically prior to the theft but no weapon was used. The Wednesday incident was the first one in which the assailant used a weapon.

Albright believes "a small group of 13 to 16 year-olds on the prowl" is responsible for the robberies. No suspects were pinpointed as of Thursday night. Not all the victims have been ND students. Some of the older people who also live in the neighborhood were also assaulted, Albright noted. He added that none of the victims were women.

encourage faculty to unleash their creativity and to become immediately and effectively involved in curriculum reform. This program will allow for experimentation on a "trial period". The College administration supports the program, emphasizing the great need for education innovation.

The procedure is such that a proposal is submitted to the Office of Experimental Programs. An adhoc committee reviews it and if it is given the approval for adoption, the proposal is given a two-year experimental trial period. During this time, no full commitment is made, rather an opportunity for creativity, correction and evaluation. After the two-year period, the proposal is formally presented to the College for consideration to become an integral part of curriculum.

One example of an experimental program is the new Fall course "The Culture of Youth", Department of Education. This is offered to freshmen and sophomores, in

helping them familiarize with the youth culture (12-16). Visits are made to many local agencies who work directly with that age group. Each student makes a commitment of volunteer service in the second quarter of the semester to one of the agencies. A text is required, Daedalus' Twelve to Sixteen.

Students will lead seminar discussions, keep a log of their experiences, and write an in-depth case report of one experience. The entire course experience is to assist the student in determining her future study in education and/or community services opportunities in other related disciplines: sociology, psychology, political science.

TICKET EXCHANGE PROGRAM

ND-MISSOURI GAME OCT. 21

STUDENTS WHO WISH TO TURN IN TICKETS--GO TO SECOND FLOOR TICKET WINDOW ACC-MON. AND TUES. OCT. 16th and 17th 9-4

GIVE A CHILD A CHANCE TO SEE A GAME.

HOUND DOG TAYLOR AND THE HOUSEROCKERS

Sunday Oct. 15

8 P. M.

Wash. Hall

Doors open at 7:30

\$1.50

WE have them!

DOUBLEKNIT FLARES

Fashioned in pure Fortrel polyester for perfect comfort and no-wrinkle performance. Choose from solid shades in a subtle diagonal weave. Totally machine washable, no ironing needed.

\$14

HAGGAR WIDECUFFS \$15

JACKETS & SUBURBAN COATS

Select from leathers, cotton suedes and more, all styled and priced for you.

Pay $\frac{1}{3}$ in January
 $\frac{1}{3}$ in February
 $\frac{1}{3}$ in March

You pay no interest or carrying charge on this exclusive Campus Shop way to buy.

Beautiful Nurses

Friday Nite, 8:30 pm

Memorial Hospital

Nursing School

MIXER

Live Band Refreshments

Adm \$1.00

120 W. Navarre St.

Steering committee proposal

Female SLC seat asked

by Jim Gresser
Observer Staff Reporter

The Steering Committee of the Student Life Council proposed the creation of a new seat on the council to be specifically filled by a female student. SLC Chairman Fred Giuffrida and Vice-Chairman Robert Ackerman asked special Badin and Walsh Hall Council meetings last night to draw up the specifics of that proposal.

Ackerman cited the need for female point of view on the SLC. He also noted that at the time of the SLC elections "neither Badin or Walsh were organized enough" in their own hall government to provide the opportunity of a fair female candidacy. The halls had "no tradition so the girls were left to provide their own system without foundation." The women, therefore, were too involved with their internal hall affairs to give proper attention to the SLC.

"The opportunity" for female representation," he said, "is the concern because there was no real opportunity before."

Form of the Proposal

Giuffrida said that the proposal could take various forms. It could create a completely separate seat for a woman, give half of a vote to the newly elected woman while the other half could go to the regular district 5 representative, Frank Devine, or take one of the two seats held ex-officio by Dennis Etienne, student provost. Other possibilities include electing two women with a half of a vote each. Giuffrida said that this "may prove for the better" because it would add to the

amount of female opinion on the council.

Devine responds

Responding last night to a rumor that he was planning to resign his seat in the Student Life Council in favor of a woman from Badin-Walsh, District 5 SLC member Frank Devine answered a firm "No."

"I have told the student government that I would be very much willing to give up my commissionership on the Board of Commissioners, the new government legislative arm, to a woman," said Devine. "But I refuse to give up my place with the Student Life Council, while they have an already vacant seat available which should be given to a woman."

There were no women candidates in the running for Devine's seat when elections were held in his district, including halls Badin and Walsh, Sept. 21. One female candidate entered the race when the Walsh and Badin votes were disqualified.

However, at that time SLC members were not also being elected to the Board of Commissioners, a body which did not even exist until the now defunct Student Senate breathed life into it last night.

"If a woman is to be given a seat on the SLC, let it be the extra one (new student body vice-president Dennis) Etienne has left," says Devine.

He refers to the seat vacated when Etienne, who was sitting for student body president Bob Kersten on the SLC, was elected to the

vice-presidency to replace resignee Ed Gray, thus giving Etienne his own seat and leaving an open spot.

"Besides, it's not true to say that I cannot represent Badin and Walsh just as well as any woman," claims Devine. "I'm terribly proud to be representing Badin and Walsh, and I know their problems."

Possible Administration Veto

"The most important function of the new proposal," Giuffrida said, "is not the vote but rather the speaking privilege and getting the girls' ideas."

Floyd Kezele, SLC Steering Committee member said however that refusal to give the new member a vote would "smack of tokenism."

The question of a new voting seat is subject to veto by the University President, Fr. Theodore Hesburgh, and the Board of Trustees. Citing possible administration objection to upsetting the balance between the eight faculty seats, the eight administration seats and the eight students seats, Giuffrida said women were necessary on the Council "whether they could vote or not."

Tokenism and preferential treatment

The Badin and Walsh councils along with off-campus women will prepare a joint resolution before the Monday SLC meeting, Ackerman repeatedly stressed the need to consider the thirty-three off-campus women as all Notre Dame women students will vote in this election.

At the Walsh Council meeting following Ackerman and Giuffrida's appearance, some students, led by Judy Offerle said that the

Dr. Robert Ackerman (left) and Fred Giuffrida (right) discuss a proposal to add a new seat to the SLC.

whole proposal was "pure tokenism." She also stressed the fact that the SLC came to the women and that the women "were not complaining for special attention."

SLC issues and women

Asked why it was important to have women's opinions at the Council, Ackerman pointed to the issues which need female perspective. "For example," he said, "the dorm situation. Should we have co-ed dorms...who's going to move off campus next year...which dorms will be turned into female residences next year?"

He noted that last year that decision "was made with very little student input and more will be needed this year."

Only for this year

Ackerman and Giuffrida both stressed that this would probably be a one year set-up. "Next year," Giuffrida said, "we'll go back to the regular districts."

Ballot on page 9

Peace group polls ND-SMC students

Trying to focus public attention on the effort to end the Vietnam war, the national organization Peace Alert USA is publishing a poll today in the Observer. The full-page ad encourages members of Notre Dame-St. Mary's to respond to the question: "Are the Candidates You plan to Vote for Pledged to End the War?"

The poll being published nationwide (including a full-page ad in the October 24 issue of The New York Times) is part of an ad campaign initiated by Peace Alert USA on May 28 of this year. The purpose of the series, in essence, is to determine the opinion of the American public with regard to ending the Vietnam war. Responses are tabulated and reported to the decision-makers in Congress.

The on-campus representative of the Washington D.C.-based organization is Patrick Donahue, formerly of Senator Harold Hughes' (D-Iowa) staff and now a first-year student at Notre Dame law school.

He said that the movement is currently preparing for the next session of Congress, and is concentrating its efforts on fund-

raising activities while Congress is adjourned.

Donahue said he feels that a good response from the readership of the Observer would be very helpful to their cause of peace.

National co-chairmen of Peace Alert USA are Senator Harold Hughes (D-Iowa), Congressman Paul McCloskey (R-Calif.), Senator Alan Cranston (D-Calif.), and Congressman Donald Riegle, Jr. (R-Mich.). Its membership also includes University President Father Theodore M. Hesburgh.

Open house set for SB center

Notre Dame students and faculty members are invited to attend an Open House inaugurating the Meadowbrook Community Center this Sunday, Oct. 15, from 2-5 p.m. The center is located at 52792 Hastings Road in South Bend.

The president of the new Center is Mr. Ernest Miltenberger. The principal speaker at the Open House will be U.S. Congressman John Brademas.

In the heart
of downtown
South Bend

GOOD FOOD AT MODEST PRICES

Steaks · Chops · Chicken · Sea Food

Quiet atmosphere - pleasant

surroundings

CLOSED MONDAYS

Daily & Sunday
11 am till 9 pm
Saturday
11 am till 10 pm

NOW AVAILABLE AT THE
NOTRE DAME BOOKSTORE

2nd Floor

THE GLORY
OF
NOTRE DAME

It is a volume no Notre Dame fan can be without. It is a volume no football fan can do without. It is the story of Notre Dame football, covered by the magazine and the writers that were there as each chapter was unfolding. And it is the story of those kids who came up out of the railroad towns and cities and farms, and who saw those dreams fulfilled--not only for personal glory, but for The Glory of Notre Dame.

...\$6.95

also available

**PARSEGHIAN AND
NOTRE DAME
FOOTBALL**

by Ara Parseghian and
Tom Pagna ...\$9.95

**NOTRE DAME: ITS
PEOPLE AND
LEGENDS**

by Francis Wallace

...Special \$1.96

22 Great Stories on
Fighting Irish Football

From the Pages of **NOT** Magazine
Edited by Fred Katz

SMC celebrates 128th birthday

by Colleen Feehan
Observer Staff Reporter

Students and faculty sang their Happy Birthday to Saint Mary's yesterday celebrating Founder's Day, 1972.

St. Mary's College was founded in 1844 in Bertrand, Michigan by the Sisters of the Holy Cross. Ten years later the school was transferred from Bertrand to Notre Dame, Indiana, and was the first Catholic Women's College empowered to grant degrees. Since that time the college has expanded tremendously in size and in academics.

Its 128 years of existence and progress was commemorated Thursday by three women-oriented seminars, a Mass and a cake cutting ceremony.

The seminars, held informally in Stapleton Lounge, examined the role of woman in society from three per-

spectives: the professional view, led by faculty wives Reenie Horning and Hilda Bomer; the psychological view, presented by Penny Jamieson of Saint Mary's psychology department; and the political view, offered by Dr. Alan Nasser of the philosophy department, sociology doctoral candidate Lucy Perry, and SMC English major Marion Lusardi. Perry is also chairman of the South Bend Women's Political Caucus.

Some of the issues discussed yesterday: --Jamieson claims women's IQ's are superior to males before puberty but begin to decline thereafter. The psychology professor added that males are more capable of handling abstract ideas while women show better performance in verbal subjects.

--the male tendency is to overrate himself while women tend to underrate themselves on intellectual abilities, according to Jamieson.

--Nasser's claim that the "most advantageous" aspect of

the Women's Liberation movement is its ability to point out the many different life style options that women have.

--most minority women are not concerned as much with Women's Lib because they are still striving to be recognized in their race or creed.

Following the discussions and Mass, President Edward Henry cut the huge birthday cake displayed at SMC's festively-decorated dining hall. Hats, noisemakers, and party paraphernalia were distributed to all, and a group of Notre Dame students with a banjo provided songs and entertainment.

The college archives were also opened to the public in the Angelicum (240 Moreau Hall), Bertrand Hall, and the Chapel of the House of Loretto. The Moreau-Hammes Galleries presented an exhibit of historical photographs of the college.

Henry takes
the cake . . .

Dr. Henry cuts SMC's "birthday cake" as Kathleen Mulaney, Dr. Mary Alice Cannon, and Dr. Mark Bambanek look on.

RIVER PARK Open
MISHAWAKA AVE. AT 30TH.

NOW SHOWING

BOB HOPE in
CANCEL MY RESERVATION

from Warner Bros.
a Warner Communications company

FUN FOR
ALL AGES

G

CALL 288-8480

FOR TIMES

AND DIRECTIONS

Why hear Shriver? 'Cause he's Shriver

by Greg Rowinski
Observer Staff Reporter

A warm crowd, estimated as equal to the group which greeted Senator Ted Kennedy last week, welcomed Sargent and Eunice Shriver back to Notre Dame campus.

The audience more than filled the chairs set up in Stepan Center. Many arrived just before the vice-presidential candidate, prompting one student to remark as he came in at 1:20, "There aren't very many people here." But the more tardy filled the center.

Patriotic marches blared as the students patiently awaited the candidate. Signs in the lobby welcomed "Sarge and Eunice" and called for the freeing of Martha Mitchell. McGovern supporters sold \$25 worth of silk-screened "Napoleon Waterloo Nixon Watergate" teeshirts, which will also be sold at the dining halls. An independent button salesman reported that sales were "good."

The crowd came for various reasons. One spectator anticipated a "big announcement, but even if he doesn't say anything new, I'd like to hear what he has to say."

Many came just to "hear what Shriver has to say," including Bill McDermott, a St. Joe's

freshman. Junior Jennifer Johnson from McCandless said she came "because he's Sargent Shriver," but added that she would also see the Republican vice-presidential candidate if he came to campus.

Many came out of curiosity, including Mary Dolan, a McCandless senior and Freshman Kevin McGraw of St. Joe's. Off-campus junior Kevin Graham came, not expecting anything new, but to "keep up with the general currents of political thought." Kitty Carroll, a Walsh junior, came as the result of the impression Kennedy made on her last Friday. Others came to see Eunice Shriver, "a great campaigner" according to Fr. Hesburgh who introduced the Shrivvers, and "because it's a class requirement."

Shriver entered to the strains of the N.D. Victory March which was drowned out by ap-

(continued on page 11)

MAIN CHURCH SUNDAY MASSES

5:15 p.m. Sat.	Fr. Robert Griffin, C.S.C.
9:30 a.m. Sun.	Fr. Eugene Montoya, C.S.C.
10:45 a.m. Sun.	Fr. Carl Dehne
12:15 p.m. Sun.	Fr. William Toohey, C.S.C.

"Evening Prayers" vespers at 4:30 p.m. Sunday. Confessions are heard before each weekday Mass and from 7:00 - 7:30 p.m. Mon. through Sat.

South Bend's Newest 110½ N. Main THE RED DOOR CLUB

BEER ★ WINE ★ LIQUOR

Come in before and
after the game.

Memberships Available

OPEN 11am to 3am

FRIDAY THE 13th AT THE ALUMNI CLUB

Happy hour 4 - 5:30 15¢ Beers

Weird things will be happening during the night
(Anyone wearing All-Black gets 2 free drinks)

Sat. open at 10:00 am

BLOODY MARY SPECIAL 2 for 1

Join the a AA After-game Celebration

Open: Friday 4-2

Sat. 10 til game time

After game til 2

South Bend's Newest SPORT SHOP

THE **SPORT**
SCENE, INC.

2314 South Bend Ave

Phone 272-9171

THE OBSERVER

AN INDEPENDENT STUDENT NEWSPAPER

News: 283-1715
Editorial: 283-8641
Business: 283-7471

Editorials printed in The Observer reflect the opinion of the writer, on behalf of the editorial board. Columns reflect the opinion of the individual writer; they are not to be taken as editorial comment.

Friday, October 13, 1972

A time for irony

Yesterday was just loaded with irony. So much that it was virtually impossible to pick out the biggest one. First, Bob Kersten, the supreme non-manipulator, in a single swift move secured the adoption of the new student government constitution in a Senate that met with only nine members present. At the same time he secured the position of Student Body Vice-president for Dennis Etienne, the candidate that came in third in his own race for a seat on the Student Life Council.

Secondly, since Etienne can now legally succeed Kersten (if one works from a loose definition of the word legal), the King has set up this same man who could not win election in SLC district five to become the next Student Body President. It is simply not true that Etienne does not have the same political ambitions that any one of the losing candidates in last February's SBP election had. What he is lacking is the very legitimacy that Kersten could claim—a vote of confidence from the student body.

More to come

But the irony doesn't end here. The constitution adopted last night makes several major changes in the structure of undergraduate student government. The biggest of these changes is that all the legislative powers of the Senate are transferred to the Board of Commissioners. The exact form of this proposal was drafted in the Constitutional Revision Committee which was organized under the Barkett administration.

That might be enough, but there's still much more. The first draft of the Board of Commissioners proposal was written in the summer of 1971 by the chairman of the Constitutional Revision Committee—Ed Ellis. It's hard to picture anything more ironic than Kersten railroading a new constitution through the Senate that was almost entirely written by the very people he has belittled throughout his entire campaign and tenure. It may well be the ultimate in egomania but it's not the ultimate irony.

Now the Kersten administration would like the duly elected representative from SLC district five, Frank Devine, to resign his seat so that a woman can be elected to

replace him. Devine has a better idea. If Kersten is really concerned about female representation on the SLC why doesn't he appoint a woman to fill one of Etienne's two seats. There really is no good reason why a man who was not even elected to the SLC once should now have two votes.

Redeeming value

Yesterday's performance should eliminate any doubt that the Kersten administration is playing the same game everybody else plays—politics. And the final measure of success in the game is still winning.

Fortunately for the student body the new constitution represents a long overdue modernization of student government. As hard as it might be to admit, Kersten is the only person who could have possibly brought about this revision. Mike Marget was right—60 percent of the student body would never have passed the document. Two-thirds of the full senate would never have passed it either. The point is that the final method of passage, and the concomitant maneuvering, is no more or less legitimate than the long derailed poobahism. It is identical.

It's time to inject just a small measure of public accountability into the Kersten administration. As important as female representation is on the SLC, Devine should not be railroaded out of his seat. Kersten has two appointed seats on the SLC. As Acting Student Provost, Etienne held an appointed seat but was granted voting privileges by the SLC. As Student Body Vice-President, Etienne also holds an appointed position—he was picked by nine people to replace Ed Gray.

There are two ways to secure female representation without permitting any further chicanery with appointed positions. If Kersten resigns to allow Etienne to become the SBP, the Board of Commissioners should elect a female Vice-President. If the King stays put, then the SLC should seat the winner of a special election in Badin and Walsh in the post formerly held by the "Student Provost."

Now that Kersten has come into the ballpark someone should call his foul balls too.

John Abowd

Mene, Tekel Parsin

Rex Dominit

tom bornholdt

It takes a while for freshmen to adjust to many facets of life at Notre Dame. Classes take usually a half semester to adjust to. A few weeks suffices for hall life. But student politics is something one never does understand. After four years of du Lac, though, I have been granted one insight into student government, namely that I know that I know nothing about student government.

In order to bring the reader to a similar socratic state of wisdom, I will present a brief orientation on past student politicians. Due to the spectral nature of the subject matter, this orientation will be presented as a series of portraits narrated in Rod Sterling fashion and called the Poobah Gallery.

The Gallery

Picture number one is of an aging philosopher-king, entitled McKenna. Note well the unreal qualities of the figure and the eight students in the background, symbolizing massive student support. The story you will witness is frankly ludicrous, dealing with such profound questions as "Are gerbils racist?" or "Can Christian Community be attained through astral projection?"

The only thing obvious about the face in picture number two is that the Poobah is black. The obvious is not so much the dark shades of the sketch, but that the Vice-President in the lower left corner, holding the sign, "Gee, I'm progressive," won't let you forget it. Everything else about the portrait and the following story is very vague, though it is not half as tragic as McKenna. Instead our portrait of Krashna will ask the questions, "Does a large majority mean that the students like me?" or "What's the Observer?"

Portrait number three is a grotesque caricature of the Moustache that ate Cleveland. It concerns a political warlock who suffers political death, only to rise from his grave to haunt his killers. The following story is an eerie tale of revenge and gives a new meaning to the term SnidelyWhiplash and is entitled Thrasher. In this macabre tale you will encounter weird little gremlins called senators, summoned by Thrasher to haunt his opponents, reducing to diabolical impotence.

The Machine And The Flame

Portrait number four is not of a man, but a machine named Barkett. The style is realistic, but frankly unimaginative, and gets the impression that Eliot Richardson modelled for the portrait. The story to follow is of how a student body was threatened with death by boredom, and should put you to sleep in four minutes flat. The story does ask two important questions, "Did Mr. Stepan write a letter?" or "Which way is the Harvard Law School?"

The reason why I am wearing an asbestos suit is the strange medium of portrait number five. The picture, is, as you see, composed of thermonuclear flames and vaporized tunston held together by a force field. The portrait is of an existential flame swallower who decides to run for student government as a clown. The story has a tragic end, even though the entire circus tries to rescue him. If logic and believability is what you desire from the plot, switch channels. This tale of the bizarre and grotesque is titled, "Mooney" and asks the questions "Did we take Morrissey?" or "Why isn't Barkett a prankster?"

Our final portrait is another king, but instead of being the Platonic philosopher king, he is the Aristotelean Prime Mover. The music you hear in the background is you know what. The plot appears promising including such hideous things as an H-Man, rabble, oligarchy and a SBVP who can transform herself into a cat.

No Tragic Ending

But frankly fellow lovers of the arcane and insane, none of the Lovecraft style happenings have come about. Despite all the ill omens offered early in the story, nothing has happened. The Trustees have not transformed into Nazi Werewolves, seeking to destroy the life, liberty and pursuit of skirt and liquor by the student body. The Astrologers predicted that dawn patrol and midnight Mass have not been reinstituted. Nor has \$20,000 suddenly been converted to smoke by an evil spell. The student body has not been suddenly thrust into a social and cultural grave. Student organizations are not suffering a hideous death.

I mean, like we tried to write a normal macabre, offbeat plot, but we just couldn't get a tragic ending. I mean all our writers assumed that a student government without rhetoric, divorced from self-righteousness, was doomed to a tragic ending. We all assumed that a SBP who could laugh at himself would be doomed to at least the Hindenburg, if not the Titanic. But damn him, the King has not only survived, but he's prospering.

An SBP who doesn't fight windmills, succeeding? A student government which doesn't wish to mobilize student support, working? Even my warped perverted mind, could not have conceived of such a paradox.

doonesbury

garry Trudeau

Issue Staff

Nite Editor: Joe Abell
Ass't Nite Editor: Bill Brink
Layout: Marlene Zloza, Maria Gallagher
Day Editor: Ken Kampman
Pictures: Jerome Phillips
Nite Controller: JW

the new season begins

nd-smc theater

The ND-SMC Theatre opened its 1972-73 season last weekend with James Goldman's witty, *The Lion In Winter* . . . opened perhaps a week or two too soon.

Despite the brilliant comic approach of Director Charles Ballinger, the production all too often appears a little ragged around the edges. An inconsistency in both acting quality and in costumes makes a theatergoer wonder if perhaps *Lion In Winter* should have played two weeks in Osceola before coming to the O'Laughlin stage.

Sendelbach Brilliant

The Lion In Winter has some tremendous moments particularly the acerbic verbal duels between Henry II and his estranged wife, Eleanor of Aquitaine. Susan Sendelbach as the queen was brilliant in her debut on the ND-SMC stage. Sendelbach not only carried herself with the outward flourishes of an exiled queen, but managed to afford the audience glimpses of an inner woman torn between her love of her former husband and her own ambitions for her sons. The newcomer to the theater exhibited an excellent comic timing particularly when playing against Mark Swiney's King Henry.

Mark Swiney offered a many faceted, multi-leveled King Henry. Swiney, who has had many character parts with the ND-SMC troupe has turned in his most effective performance as the aging king attempting to keep his realm from being carved apart by his ambitious sons. Henry is a very complicated man; loving his wife, yet imprisoning her; willing to talk of murder, unable to perform it; able to make war on

France, treating France's king as a son.

Swiney's soliloquy at the end of Act One is one of the most moving moments presented by the ND-SMC Theatre in memory. Swiney is able to bridge the gap between the comedy and the tragedy in the character of the king.

Henry's Sons

Some of the inconsistencies of the show appear in the uneven acting of two of Henry's sons, Richard and John. Cliff Feters simply overplayed the young, simpleminded John. While Henry and Eleanor were offered as real people, John was played as a caricature . . . a running gag more than a person. Feters' John suffered in the single level interpretation.

Al Fierro's Richard the Lionheart suffered much the same fate as Feters' John. The surly one-dimensional Richard moped and muttered around the stage like a twelfth century Ben Casey around a medieval operating theater. There was simply something lacking in Fierro's Richard, the character had yet to bloom from the author's lines. Henry's scheming middle son, Geoffrey was a welcome relief. Mark Genero . . . who may well have been appearing in ND-SMC roles when Sorin was president . . . gave depth to the brightest, but forgotten son. The theater veteran conveyed a sense of humanity, of tenderness, and loneliness to what might have been offered as little more than an historical Mordred. Genero's Geoffrey had a personality, a depth, not just lines.

The Lion In Winter's cast is filled out by Christopher Ceraso as the young, crafty French king and Susan Maher as Henry's

l. franklin devine

beautiful mistress, Alais.

Costumes Disappointing

The uneven quality of the production was never so obvious as in the costumes. The costumes ranged from breathtakingly beautiful to horrid.

Faith Adams made her debut as costume designer for the ND-SMC Theatre with this production. When the new costume designer is good, she is very, very good, but when she is bad, she hurts the characters. Some of the costumes for *Lion* are really quite memorable, particularly King Henry's attire and a beautiful black and white cape worn by Alais. Unfortunately Richard's naugahyde and mink looked ludicrous from a third-row seat, and Geoffrey's checkerboard tunic made him look like a refugee from a travelling company of Alice In Wonderland.

The obvious inconsistencies in the quality of the costumes brings up the question again of whether the production was ready for the audience. The unevenness of the costuming was terribly apparent throughout the performance.

Stairs and Platforms in Set

Although Christopher Egan's lighting was consistently effective, even Richard Bergman's set showed occasional signs of haste, something unusual for perfectionist Bergman. The set, a series of platforms and stairways was very effective, even stunning. Yet some of the painted flats, particularly two used in a scene in the king's bedroom simply weren't up to Bergman's usual standards. The poorly executed falcon silhouettes on those flats are another

example of the inconsistencies of this production of *The Lion In Winter*.

As has been the case in the past, Charles Ballinger's direction was tight, his blocking delightful to watch. Movement in a Ballinger play becomes as integral as words. Geoffrey's movement is as revealing of his character in *Lion* as Elvira's movement was of her personality in Ballinger's production of *Blithe Spirit* last season.

Ballinger's direction emphasizes the laughter of the most tragic of circumstances, the joyful challenge of rivalry. One wonders though, what Ballinger, his cast and his crew might have done given another two weeks.

The Lion In Winter is, for the most part, a joy, it continues through Saturday night at O'Laughlin. Curtain time is 8:30

the guess who opens the weekend

kevin dockrell

Western Canada is a beautiful place. It's also very strange and isolated, which makes it a tough place. Out of this beauty and isolation came a rock n'roll band, THE GUESS WHO. And one thing is certain - it takes guts to work the west.

Wheatfield Soul is the label applied to their music, and whether or not it is applicable is unimportant. They come from Winnipeg, Toronto, and Saskatoon and paid their dues for five years, five albums, and nineteen singles, none of which did anything at all.

THE GUESS WHO, when they arrived in 1969 ("These Eyes"), were one of a new breed. They were a self-sufficient band, featuring straight middle-of-the-road rock, most of which was written by keyboards man Burton Cummings and guitarist Randy Bachman. They meandered their way through three moderately successful albums that were moderately good; they had a couple of hits ("Laughing", "No Time"), and they gathered a pretty decent following.

And then it happened.

The new album was called, "SHARE THE LAND," and it was good and still is the best work they've done. It was The Guess Who's first real solid work, a natural growth on record. There were a couple of failures—"Moan For You, Joe" and Cummings' nine minute flute freakout I'm a brilliant-songwritertune "Three More Days." But in between was some great rock—like "Bus Rider," "Hand Me Down World," "Share The Land," and the real beauty of the album, "Hang On To Your Life," which opens with an exploding guitar lick and never let up. SHARE THE LAND, even two years later, still has the sound of a great rock album.

Another tale in the rock world of new directions has begun. When THE GUESS

WHO started doing old-time beebop rock n'roll, I thought it was just a kick. SO LONG, BANNATYNE was a beebop album, and it was good, but hard to get used to. ROCKIN' followed closely on its heels and it was damn good. Nothing more needs be said.

While all these beebop records were coming out, THE GUESS WHO were undergoing a curious change. They have really become a beebop band, and their latest album, LIVE AT THE PARAMOUNT, proves it conclusively. They're doing new arrangements of "New Mother Nature" and "Alber Flasher" and surprisingly, it works. Seeing them this summer, and hearing their new album is like finding an old friend and discovering that your friendship is all that much better for having been apart.

THE GUESS WHO are not superior musicians, but they are superb rock n' roll players. Cummings is a fine ragtime-honkytonk pianist and one of the five best lead singers in rock, with Roger Daltry, Cory Wells of THREE DOG NIGHT, Rod Stewart and Jagger. Guitarists Winter and Don McDougal work together flawlessly, and bassist Jim Kale and drummer Garry Peterson provide what every good rock band has to have - a tight, solid rhythm foundation.

One thing that's nice about long-lived top 40 groups like THE GUESS WHO is that they certainly learn how not to mess up, on record or on stage. No forty-minute guitar freakouts, no convoluted masterpieces—just good rock; believe it or not, come of the best contemporary rock you'll find . . . so don't miss them in concert. You won't be disappointed.

Someday THE GUESS WHO will disband and won't be missed by many. They're the kind of group that comes and goes much too quickly, but that's a great deal better than too slow.

Recordings

heep disappoints

joseph abell

A friend of mine once told me that when he felt depressed or homesick, he went back to his room and played something "loud and raunchy." He said he didn't really care what it was, so long as it wasn't something that would reinforce his mood.

Uriah Heep is the kind of group my friend would find excellent for this purpose. Theirs is the James Gang "made loud to be played loud" kind of music that further fits the bill by being much raunchier than James Gang. In their history, they've put out a few notable works: "Salisbury," a ten-twelve minute excursion into early 1969 acid rock, "I Wanna Be Free," a shortie from *Look At Yourself*, and "July Morning," another one from *Yourself*, only a more—or—less extension of "I Wanna Be Free."

And now, *Demons and Wizards*, a new one with a gaudy, "mystical" painting on the cover by the same guy that does all the Yes album covers. Too bad the contents can't be up to Yes standards.

Demons and Wizards is a disappointment, plain and simple. Such a highly-touted album should have been suspect in the first place, but it was a bigger disappointment to find it such a disappointment. Uriah Heep have been around quite a while now; you'd think they'd have learned something by now. Maybe it was the brief time they had to record (they even tell you about it in the liner notes), maybe it was the pressures of writing while on tour, I don't know; but this is one the more shoddily packaged bunch of songs to come out this season.

Take the lyrics, for instance. Whenever the music becomes vaguely interesting, they destroy any effect produced. One of the musically superior songs, a song that tries to produce the same effect as the jacket painting, suddenly pops up with this gem:

He told me tales and he drank my wine
Me and my magic man kinda feeling fine.

and later on, in a not-so-superior song:

We must keep them away
Or pretty soon we'll pay.

Getting lines to rhyme is great, but c'mon now—even bad poets know when they're overdoing it.

And the song lengths—talk about a group manager desperate to have a hit single! Out of eight songs, maybe two would have to be hacked up to fit AM schedules. At a time when long, comparatively (to earlier years of rock) "epic" cuts are being made, to

come up with an album of two and three-minute songs is almost laughable.

But they did succeed in one respect, though—"Easy Livin'" has managed to garner a few bucks from AM play, more than any other Heep single. A curiously insignificant song wherein bad writing is glossed over by a lot of organ and falsetto background/vocals, one wonders how it even sold to the record company executives.

The best cuts of the album by far are what might be called the "title tracks." "The Wizard", despite its trite lyrics, comes across quite well, the organ providing a nice background to pleasant acoustic guitar-work. "Rainbow Demon" is interesting in that it marks a departure from standard Heep fare, and hints a certain personality that doesn't appear in most Heep works. It sets the stage for a side of Heep that never materializes, but nevertheless makes the song itself quite good.

"Paradise—The Spell" is the most pretentious song of the lot. While a little catchy in places, the song makes the mistake of all mistakes—that of trying to make a long song from two small ones. There's not even an attempt to blend the songs—one merely fades in when the other fades out.

The rest aren't even worth discussing, since they all sound the same—bad.

The cover's another story. Sorry all you guys at the packaging plant—you can't hide a bad album inside a weird jacket. But maybe they knew what was going inside and tried to hide it well: it took me five minutes to figure out how to get the record out of it.

All in all, one big disappointment from a group who's had time to develop something better.

Hilard cites autos vs environment

by Mike O'Hare
Observer Staff Reporter

The 1975 model car you may be planning to buy after graduation will cost you \$300 more due to federally required pollution controls.

According to Frazer Hilard, assistant general counsel for General Motors, the standards set by the 1970 Clean Air Act will necessitate this price increase. Sponsored by the Law School Advisory Council, Mr. Hilard's speech "The Automobile and the Environment," attempted a "non-emotional objective appraisal of the question of automobiles as a pollutant."

Hilard cited the first effort to control car exhaust emissions as coming in the 1960's, with the development of the PCV Positive Carburetor Valve. He pointed to the passage of the 1970 Clean Air Act as forcing car manufacturers to reduce emissions in their exhaust systems.

Compared to 1960 model cars with no pollution controls, Hilard cited the efficiency of the 1973 models in reducing exhaust emissions of hydrocarbons by eighty percent, carbon monoxide by sixty-nine percent and nitrogen oxide by thirty-eight percent. The additional cost involved in reducing emissions to this extent amounted to \$40.

Hilard then added that the provisions of the 1970 Clean Air Act, as enforced by the

Environmental Protection Agency, require ninety percent of all these pollutants to be eliminated by 1975. He warned that the cost of such control, if it could be achieved at all, would add about \$300 to the cost of the 1975 cars. He questioned whether "the small additional pollution control was worth the resulting increased consumer cost." Describing the complexity of the technical problems in further reducing automobile pollution, the counselor stated, "If General Motors doesn't meet the federal pollution standards by 1975, it won't be because we didn't try."

In an effort to meet these federal standards G.M. is experimenting with several new devices. Among these is a new carburetor that will result in more efficient and rapid combustion. Researchers are also working with two types of catalytic converters, an oxidizing catalyst and a reducing catalyst, in order to reduce pollution.

In concluding his address, Mr. Hilard wanted to destroy what he termed "The Washington myth; the belief that the regulators are the captive of the regulated."

He termed this accusation "as pure unadulterated baloney."

A panel discussion followed the speech, which featured Dr. Andrew McFarland, Professor of Chemical Engineering, and Miss Kathleen Cekanski, a third year law student and summer intern with the En-

vironmental Protection Agency. Both Dr. McFarland and Miss Cekanski cited automobile emissions as contributing to sixty percent of air pollution. Miss Cekanski commended G.M. on spending \$40 million on pollution control research and then added that this amounted to one-sixth of G.M.'s advertising budget.

Word to
the wise . . .

Hilard: better start saving your money--all the new anti-pollution devices will jack up car prices almost 300 bucks.

Response 'poor'

SMC ignores United Way

by Beth Wille
Observer Staff Reporter

Saint Mary's forty dollar response to this year's United Way campaign was termed "poor" by senior Julaine Brophy, who is heading the student campaign on campus.

Thus far only forty dollars has been collected: Lemans Hall \$37, Regina Hall \$2, Holy Cross \$1.

Resident Assistants in the halls

were asked this week to distribute flyers and a letter from Brophy that explained how the money received by United Way is given to such causes as day care centers, United Services Organization, Mental Health Association, and other area social service agencies. A total of thirty groups receive funds from United Way.

Many students never received the information because of overload duties on R.A.'s and

apparently many of those who did receive it ignored it.

"I realize that many of the girls at St. Mary's just don't have the time to volunteer for area social causes and I felt that perhaps contributing some money would give them the opportunity to do their part," said Brophy.

Brophy also said that students should contribute since they use so many of the St. Joseph County resources such as voter registration materials that were recently used on campus.

There is one week left for St. Mary's students to contribute to the drive by either calling Julaine Brophy 4722 or by contacting her in room 422 Lemans.

Rally, hot dog stand are planned by YVP

A rally was held by the Young Voters for the President last Tuesday evening at the Republican headquarters in downtown South Bend.

Young people from South Bend high schools, I.U.S.B., Notre Dame and St. Mary's College came together to celebrate their support of President Nixon and to recruit more workers for the campaign. A band donated its music while refreshments were served and a raffle held.

Andy Nickle, chairman of the Young Voters for the President in St. Joseph County read a letter from President Nixon to the young people of the county. In the letter the President expressed his gratitude for the efforts of

young campaigners.

Nickle stated that "the outlook of the campaigning is very favorable in St. Joseph County as it is throughout the country," but he also warned against complacency. Nickle also announced another rally to be held this Saturday at 11:00 a.m. at the Republican headquarters, 103 N. Michigan Ave., South Bend.

Bruce Callner, Co-chairman of the Y.V.P. chapter at Notre Dame announced a hot dog sale in front of the Law building at N.D. before this Saturday's football game. Callner also invited N.D.-S.M.C. Nixon supporters to attend the Y.V.P. meeting on Tuesday, at 7:30 p.m., in the ballroom of the LaFortune center.

GOOD AFTERNOON

SHULA'S

Celebrate early for ND's
win over Pittsburgh

Do it with two great bands,
dancing, bar, whatever
Start the weekend off right

Can't make it? At least be in good
shape to watch it on T. V.

Now you know
Shula's Nite Club where you're at

2802 SOUTH 11th ROAD
NILES, MICHIGAN 49120

Phone 683-4350

STEPHEN STILLS MANASSAS

Oct. 27 at 8:30 in the ACC
FIRST TICKET SALE TODAY

from 3-5 in the Student Union Ticket
Office (third floor of LaFortune)
and at the ACC Ticket Office (9-5)

Free MANASSAS bumper sticker to each
person buying tickets.

TOMORROW NIGHT
at 8:30

THE GUESS WHO

Remaining tickets on sale at the ACC
Ticket Office: today (9-5), tomorrow (9-1)
and after the game up until showtime.

ZAGRANS'
ZINEMA WEST
Presents

"EL CID"

Staring

Sophia Loren
Charelton Heston

Fri. Oct. 13 & Sat. Oct. 14
at 7 & 10

come to "america" in the basement of Flanner
admission only \$1.00

Are the candidates you plan to vote for pledged to end the war?

For many Americans, the crucial issue in the coming election is ending the war in Vietnam.

This is the third in a series of ads published by Peace Alert USA in newspapers from coast to coast to permit hundreds of thousands of Americans to vote on the single question: "Should Congress end the war by cutting off the funds?"

Your peace votes have had their effect in Congress. We have not yet won but we have made clear headway.

For the first time in history, the U.S. Senate voted to cut off funds for the war. (July 24)

For the first time in history, the House Foreign Affairs Committee reported out an end-the-war amendment. (July 26) Other recent votes in Congress have shown growing strength for peace.

It is important now to make sure the candidates you vote for in November are pledged to peace in Vietnam.

Write or visit your Congressman. Write or visit your candidates, both national and state. Make sure they are right on the war.

The National Peace Poll and other actions of Peace Alert USA are working to turn the tide. We ask again for your vote and your help to raise the money needed to get these ads into local newspapers.

Send your contribution to Peace Alert USA to keep this current effort going.

And make sure the candidates you vote for in November are pledged to peace in Vietnam.

NATIONAL PEACE POLL

Should Congress bring the war to an end
by cutting off the funds?

YES ☐ NO ☐

NAME _____

ADDRESS _____

TELEPHONE NO. _____

SEND THIS BALLOT TO: NATIONAL PEACE POLL
Box 1621, Washington, D.C. 20013

N D

Peace Alert USA
233 Massachusetts Ave. NE
Washington, DC 20002

ND

Enclosed is my contribution of \$ _____
Please make checks payable to "Peace Alert USA"

NAME _____

ADDRESS _____

CITY _____

STATE _____

ZIP _____

This ad courtesy of Student Government

Sen. Harold E. Hughes (D.-Iowa) Sen. Alan Cranston (D.-Calif.)
Rep. Donald W. Riegle, Jr. (R.-Mich.) Rep. Paul N. McCloskey, Jr. (R.-Calif.)
National Co-Chairmen Peace Alert USA

Notre Dame chapter AAUP sponsors membership drive

by Kim Kittrell
Observer Staff Reporter

A membership drive, the plans for the fall chapter meeting, faculty manual revisions, and the committee on women were the topics discussed at the American Association of University Professors Executive Committee meeting Wednesday.

During the luncheon meeting, Professor Dennis Dugan, chairman of the Economics Department, reported on the membership drive now in progress.

Dugan heads the drive and pointed out that last year the total membership in the group was 275 professors. This year the organization has over 200 members, and hopes to reach over 300.

The fall chapter meeting was

another primary topic. The organization agreed on the central theme "Collective Bargaining in Higher Education" for this meeting which is open to all members of the Notre Dame faculty.

Professor Paul A. Rathburn, president of the local chapter, gave the following reasons for the choice of the topic: "The purpose of the proposed meeting would be to disseminate information, to provide an opportunity for community discussion of one of the most significant developments in the recent history of American higher education, and perhaps to quiet some fears, apprehensions, and misgivings."

The date of the fall chapter meeting has not been finalized, but

the meeting will probably be held late in this semester, either in November or December.

The final major order of business was a report by Chairperson Susan Taub, Assistant Professor of Psychology, on the plans of the Committee on the Status of Women in Academic Professions.

Her Committee plans to conduct a survey to investigate the relative status of men and women faculty members at Notre Dame.

The Executive Committee consists of Drs. John Lyon, Dennis Dugan, George Brinkley, Vincent DeSantis, William Liu, Fr. Francis Sullivan, Edward Vasta, Ed Trubac, Ray Brach, Charles Murdock, Gerald Jones, Dolores Tantoco, Susan Taub, and Tom Swartz.

McLean receives Legion of Merit

One of the nation's highest awards, the Legion of Merit, was presented at the University of Notre Dame to Captain William McLean, U.S. Navy, for his contributions in deterring nuclear holocaust.

Captain McLean is Professor of Naval Science and Commanding Officer of the NROTC unit at the University of Notre Dame. The presentation took place in Stepan Center at the university Thursday afternoon, October 12. The ward was presented by Father Theodore Hesburgh, president of the university, before the brigade of midshipmen and guests.

The Legion of Merit is a U.S. Presidential award. It was earned by Capt. McLean for his distinguished and meritorious service in support of the recently completed Strategic Arms Negotiations between the United States and the Union of Soviet Socialist Republics.

The Legion of Merit is given in recognition of outstanding service to the nation. It is second only the Distinguished Service award for non-combat service.

Capt. McLean earned the Legion of Merit as a full-time member of the U.S. delegation to the U.S.-Soviet Strategic Arms Limitation Talks (SALT).

He was a senior military and the senior Naval member of the U.S. delegation from July 1969 to July 1972, the entire period of the talks. He contributed significantly in his role as delegate and chairman of a joint US-USSR as committee to the consummation of both the Antiballistic Missile Treaty and Interim Offensive Agreement.

The treaty and agreement were negotiated in Helsinki, Finland and Vienna, Austria by delegations of the U.S. and Soviet Russia. Both were signed in Moscow by President Richard Nixon and Secretary General Leonid

Brezhnev in May 1972.

They were recently ratified and accepted by both nations. The results of the SALT negotiation are considered by many to constitute the most significant strategic arms limitation and deterrent to large scale, catastrophic warfare in history.

This is the second time Capt. McLean has received the Legion of Merit. He previously received the award for his contributions in analyzing the capabilities of America's offensive and defensive weapons systems. This analysis was performed for then Secretary of Defense Robert McNamara.

The presentation of this second award took place at a ceremony which also commemorated the 196th birthday of the U.S. Navy. The birth of the Navy is considered to be October 13, 1776. On this date the Continental Congress appropriated funds for the construction of the first Naval ships.

Capt. McLean is a native of Illinois and entered the Naval service in March 1943. He is a Naval Aviator and specialist in Naval weapons systems.

Mishawaka Raquet Club to host ND, SMC students

Tennis, anyone? Fr. Ned Reidy of Saint Mary's campus ministry is organizing weekly excursions to the Mishawaka Raquet Club, for those of you who have had it with the short Regina courts or the potholes on the McCandless courts.

Starting this Sunday night, four courts will be reserved for Notre Dame and Saint Mary's students from 9:00 p.m. to 10:00 p.m. Reidy has offered to reserve the courts for two hours if enough persons wish to use them.

Cost for the excursions will be 75 cents per person, since there is a \$16.00 per hour charge for court

rental. Transportation will be provided by Reidy, a Notre Dame student, and two Saint Mary's students with cars.

Reidy mentioned the possibility of forming a tennis team from Saint Mary's, which would compete with surrounding colleges. He also hopes to offer tennis lessons with student instructors to both ND-SMC students and underprivileged children from the South Bend area on Friday nights and Saturday afternoons.

Anyone wishing further information about the program may contact Reidy at 5392.

CAC
The National Players in
Aristophanes "THE BIRDS"

1st. of Dance and Drama Series
8 P. M.
Oct. 17th O'Laughlin

ALL SEATS GENERAL ADMISSION \$3.00
PATRONS FREE - PATRON CARDS \$7.00

Advanced tickets on sale at C.A.C. Office
Student Union Ticket Office-American
National Bank and Branches
Witmer-McNease Music - Al Smith's Records
Pandora's and Jennifer's.

GSU PARTY

Refreshments and Dancing
at Carroll Hall
7:30 pm Saturday Oct. 14 \$1 per person
LAW STUDENTS WELCOME!

Can Heronymous Merkin Forget Mercy Humppe and Find True Happiness?

Find out OCTOBER 17 or 18 at the Engineering Aud. at 6:30.

Tonite:

Homecoming Extravaganza

"People and Song"

present
Butch Ward and Donna Dixon
Cindy Corsaro
Randy Sarton and Dave Gray
Chuck, Maria, Maureen, and Jim

Alumni Hall Lounge
Admission 25 cents

Fridays 9-2
Free Refreshments

ROGERS Optical
ROGER ATWELL - OWNER

HOURS:
MON - TUES - THUR - FRI
9 AM 5:30 PM
WED - SAT 9 AM 12 NOON
COMPLETE SPECTACLE SERVICE
ALL EYE DR.'S PRESCRIPTIONS HONORED

Call
289-7809
214 SO. MICHIGAN

NOTRE DAME-ST. MARYS THEATRE
presents
THE LION IN WINTER

James Goldman's witty, intelligent comedy.
O'Laughlin Auditorium St. Mary's Campus
October 6, 7, 12, 13, 14 at 8:30 p.m.
Students \$1.50 Phone Reservations 284-4176
(Season subscriptions still available - 5 plays \$6.50)

T & C O'Liquors salutes the
FIGHTIN' IRISH
We've got the spirit(s)!

POPOV VODKA \$3⁸⁰ fifth

ANTIQUE BOURBON \$4⁴⁹ fifth

RIVA VODKA \$3⁹² fifth

CRAWFORD SCOTCH \$4⁹⁰ fifth

BARCLAY GIN \$4⁶⁹ quart

COKE OR 7-UP 8-16oz ctn. **79¢**

QUERIDA RUM \$4¹¹ fifth

RED RIPPLE 88¢ fifth

★ Keg Beer
★ Best Beer Prices in Town
★ Warm or Cold-- Same Price

TOWN AND COUNTRY LIQUOR
TOWN & COUNTRY SHOPPING CENTER

Chess tournament champ

A potential Bobby found!

by Pete McHugh
Observer Staff Reporter

Pierre Espanan last night became the Bobby Fischer of Notre Dame by winning the first Chess-Club-Observer Chess Tournament.

Espanan finished the eight game tournament with a record of six wins and two draws. The other top finishers were Steve Pettit, second place; John Kelley, third; Professor Samuel Shapiro, fourth; and Mike Antolino, fifth.

Going into his final match with Shapiro, Espanan needed only a tie for the championship. Shapiro agreed to a draw after their game was adjourned due to the professor's prior lecture commitment.

When questioned on his victory considering the time he put into it, Espanan said, "I feel happy but mostly relieved. Of course, it's worth the time if you win."

Espanan felt the best opponent he faced was John Kelley. Kelley, who tied Espanan in their only meeting, lost but one match on a technicality to Pettit.

Kelley had a decisive lead over Pettit in their game, but neglected to make the required number of moves before the time clock expired.

However, Kelley was philosophical about his loss saying,

ND chess champ Pierre Espanan (second from right) is congratulated by runners-up John Kelley (far right) and Steve Pettit (far left), and Chess Queen (?) Katie Kolan.

"Sic transit gloria mundi." (so passes the glory of the world)

Professor Shapiro, who conceivably could have won the tournament with a victory, was gracious considering the circumstances of his final match. He was glad to see so many players participating.

He stated, "I have never seen so much interest in chess in my ten

years at Notre Dame."

Prizes will consist of three trophies for the top three winners, with copies of the New York Times' Fischer-Spassky: The Great Match going to the second and third place winners and an as yet undetermined monetary prize to the champion.

All prizes will be awarded late next week.

Shriver: a real curiosity

(continued from page 5)

plause. His standing ovation lasted more than half a minute, and seemed to increase in intensity and volume. The applause that interrupted his speech was steady rather than rabid. His "warm cerebral speech" was well-received by a "warm but not fanatic" crowd, according to a McGovern supporter.

Post-speech reactions were enthusiastic. One obviously ardent McGovern supporter could only say, "I think it's great." Another student especially noted Shriver's use of "historical stuff." Shriver made references to incidents dating back as far as 1952, before many members of the audience were born. Another approved of Shriver's "hammering away" at the administration and urged that he continue doing so. A couple equated Shriver's own charisma with that of Kennedy, while another said that Shriver's speech was political, while Kennedy had relied on his personal magnetism.

One observer thought that Shriver should have spent more time on the Vietnam issue, though he felt that the corruption "should be made known." A dissenter felt that the speech was too negative in only attacking the present situation, without offering a very tangible alternative. Another student said she "was glad that he came." However, she added, a sore spot was the apparent block of students that left during the speech. She felt that this was a planned act.

A McGovern "bucket-passer" disagreed, saying that a number of students had said that they would have to leave early, as a result of class conflicts. The intent of the mass move was to minimize the disturbance. Since the students were carrying books, there seems to be grounds for this theory.

The best sign of Shriver's reception, according

to a McGovern supporter, was "the outstanding, better than expected collection" taken up during the speech. The collection netted "close to \$200," he said.

Al Cramer, the campus coordinator for the McGovern-Shriver campaign, was "happy" with the "large, but not phenomenal" turnout. He felt that the inclement weather had an adverse effect on the attendance. He was pleased with the crowd's reception of the speech, especially considering that the gist of it was a criticism of the present administration.

Senate dissolves

(continued from page 1)

The session began at 8:15 p.m. and lasted one-half hour. Senate members present were chairman Kersten, Etienne, resignee Gray, stay senators Trainer, Jim Clarke and Fred Giuffrida, and senators McLaughlin, Frank Pilotte (Flanner), Rick Lis (Dillon), Philip Reilly (Breen-Philips), Paul Ruschmann (Sorin) and Don Ferris (Keenan).

Copies of the newly-ratified constitution, with amendments, should be made available to students today.

At the conclusion of the Senate's meeting, Etienne announced student body president Kersten's appointment of Mike Hess as Executive Coordinator. This makes Hess an effective third-in-command in the governing hierarchy.

Hess, active in student government during his years at ND, is a member of the Planner Hall Council, was a candidate this fall for the SLC and is an announcer with radio station WSND.

Wall dedication
Saturday

H. James Paradis' ceramic wall will be dedicated Saturday, Oct. 14 at 10:30 a.m. at the new Sculpture Garden at Saint Mary's.

CLASSIFIED ADS

WANTED

Desperately need a ride to Chicago this Friday and a ride back on Sunday. Phone Scott 1791.

Wanted: Acoustic Guitar in good condition for under \$50. Call Pete 8810.

Need 4-6 Missouri tickets. Call Brady - 1502.

Have 2 G.A. Pitt tickets. Will trade for 2 G.A. tickets to any other home game. Call Jim 3256.

Desperately need 4 TCU tickets. Phone 287-6010.

Need 2 gen. admission TCU tickets. Call Frank 1943.

EASY RIDER needs a bike (500 cc or larger) for wknd. of Oct. 20-22. Have experience and pay well. Call: 1609.

I need a roommate. 2 headed, anything. 233-1329. Private. Gorgeous. Keep trying.

Needed: TCU fix - 2 general admission. Call 7819.

Need 4 general admission tickets for TCU. Need not be together. Call John 1605.

Need Missouri fix. Call 234-6802.

Need 1 general ad. ticket to TCU. Call 3521.

Need 3-4 non-student tickets for Missouri - Call 1244 Shawn.

Wanted: tickets to Notre Dame - Texas Christian game. Call 289-1163.

How about a couple Missouri fix? G.A. call Pat 3610.

WILL TRADE 2 TCU or 2 Pitt tickets for 2 Missouri or 2 Miami or will pay \$\$ (big) Call 259-2242.

Need up to 5 G.A. tickets to Missouri. Call Frank 8849.

Desperately need 4 general admission Missouri tickets. Call Kim - 8066.

Need 2 G.A. Missouri fix. Call 1824.

Desperately need 2 gen. admission tickets to Missouri. Call 6701.

Wanted: 3 general admission fix for Miami. Call 1487, Hawkeye.

Wanted: two TCU or Missouri tickets immediately. Call Art 1502.

Wanted: typing, themes, manuscripts. Call: Jane Smith at: 233-6909.

Will trade 2 TCU tickets for 2 Missouri tickets. 4388.

Wanted: one general admission ticket for TCU game. 3647.

I need one TCU ticket desperately. Will be glad to pay. Call Greg 3328.

FOR SALE

3 student Pitt fix for sale - 3252.

For Sale: Period 7-drawer Walnut kneehole desk w-matching chair. \$40.00 259-9659.

'67 Ford 6, 4 door, automatic, call Walt, 233-8176.

For sale: 1969 Triumph GT6+ red, six cylindr, 4-speed, very good condition \$1650. Call anytime after 5, 289-1794.

For sale: gibson electric guitar. Call 283-1620.

1963 Impala. Auto, power, air, V-8. A-1 mechanically. 21,000 original miles 259-9766.

For Sale: new VW tires on rims. 4-\$60. Dave 232-6882.

Chevy Impala, 66, extremely good condition. One family car. Call Holy Cross House. 283-6337.

1965 VW bus runs great. \$450, John 8504.

At cost, 2 section C row 18 Guess Who concert fix. 8573.

68 Cougar XR7; V-8 397 engine, air, automatic, power steering, disc. brakes, snow tires on rims \$1350. Call 234-0610 after 5 & weekends.

LOST AND FOUND

Lost: gold omega watch, inscribed. Call 3046.

Lost at pep rally: keys on wooden disk. Jan 6953.

Lost: leather wallet. Around Madeleva or shuttle bus. ID's needed. Tim 7850.

NOTICES

SENIORS!! Last chance to return yearbook Photo Proofs! Friday, October 13, 2-C LaFortune, 11-3. Questions, call 7085.

Party - All Graduate and Law students (GSU) Saturday night - Carroll Hall - 7:30 - Bud & dancing. \$1.00.

Student discounts on new Westinghouse Compact Refrigerators, spacious 4.4 cu. ft. capacity, factory warranty, immediate delivery. Call now! Wynne's Refrigeration Co. 234-0578. Ask for Tom.

HELP the helpless unborn, with time, money, or both. Right to Life, Inc. 233-4295.

Grad school and job application photos taken 12-1 daily in off-campus office. For more info call 283-8491 between 12-1.

Europe is alive & warm & uncrowded this Christmas. Let us take you there. You'll find it incredibly inexpensive. British Overseas Airways Corporation. BOAC. Call Clark 283-8810 for details.

Morrissey Loan Fund. Borrow up to \$150. LaFortune basement. Open 11:15 - 12:15. Monday thru Friday.

TED WUKSON RALLY Saturday, October 14th 8 o'clock to ? Live orchestra Black and Chicano Theater Roast pig, barbequed chicken, etc. All the beer you can drink and all the food you can eat for \$2.00. Tickets: phone 282-1186.

St. Mary's Study Tour, England, Ireland, Scotland, Wales, Dec. 27-Jan. 16, 2 History credits available, open to St. Mary's and Notre Dame students. For details contact Professor Black (4948) or (272-3726).

THE GRASS ROOTS AND SAILCAT - IN CONCERT THIS SUNDAY OCTOBER 15 AT THE MORRIS CIVIC AUDITORIUM. SHOWS: 4:00 AND 7:30. TICKETS ARE \$4.50 IN ADVANCE, \$5.50 AT THE DOOR. FOR TICKETS OR FURTHER INFORMATION, CALL 8253.

Make \$10 or more before Saturday game. Call 7819.

TED WILSON RALLY Saturday, October 14th 8 o'clock to ? Live orchestra Black and Chicano Theater Roast pig, barbequed chicken, etc. All the beer you can drink and all the food you can eat for \$2.00. Tickets: phone 282-1186.

ACTION HAS JOBS Notre Dame juniors and seniors, the Peace Corps and Vista recruiters will be on campus October 9-13, with tables in the Library concourse all week, the Placement office on Thursday and the Architecture building on Thursday and Friday. If you are looking for the best way to go in the future and will have a degree or high skill in engineering, architecture, business, education or math and general science, visit the ACTION recruiters. There is a place for you in the world.

SENIORS!! Last chance to return yearbook photo proofs! Friday, October 13, 2-C LaFortune, 11-3. Questions, call 7085.

ATTENTION: To all ND escape artists - repeat of kegger 292 LeMans after serving Social Probation signed, The Fearsome Foursome

FOR RENT

Rooms - nice home, close to town - for football weekends. \$6.00 per person. 232-2989 after 6 pm.

Words	1da	2da	3da	4da	5da
1-10	.65	.95	1.15	1.35	1.55
11-15	1.00	1.50	1.85	2.10	2.40
16-20	1.30	1.95	2.15	2.55	2.95
21-25	1.70	2.55	3.20	3.85	4.45
26-30	2.10	3.15	3.95	4.75	5.45
31-35	2.45	3.65	4.45	5.15	6.15
36-40	2.80	4.20	5.25	6.75	7.75
41-45	3.15	4.70	5.90	7.10	8.20
46-50	3.55	5.20	6.50	7.80	8.95

Unbeaten Irish host winless Pitt

by Vic Dorr

The first five weeks of the 1972 college football season have not been good ones for the Pitt Panthers.

Coach Carl DePasqua's squad began its season by losing respectfully to Florida State (19-7) and UCLA (38-28), but Pitt's fortunes have slipped steadily since then. There have been losses to Air Force and Northwestern, and last Saturday the Panthers were pounded by Tulane, 38-6.

Tomorrow, Pitt will bring its 0-5 record into Notre Dame Stadium for a clash with the unbeaten, seventh-ranked Fighting Irish. On paper the game is a mismatch, but ND coach Ara Parseghian isn't viewing it as one.

"Pitt is not enjoying the best possible season," he said, "but I learned long ago that anything can happen on a Saturday afternoon. Pitt is a better team than most people realize. (Quarterback John) Hogan is completing about 59 percent of his passes, and they've got a good running back in Stan Ostrowski. Their problem this season has been with their defense."

The Panther defense has been porous—it has allowed 163 points in five games—but Pittsburgh has had other woes besides. Turnovers and poor coverage on kick returns put DePasqua's squad in a deep hole against Tulane, and the Panthers lost two offensive starters to injuries in last week's game with the Green Wave.

Lou Ceconi, the team's leading rusher, was lost for the

season with a knee injury, and center Tony Kuzneski was lost "indefinitely" when he hurt his elbow.

But despite the rash of difficulties which plagued his team, coach DePasqua is bringing Pitt into ND Stadium with a positive outlook.

"I don't want anyone to say we're going there to have the hell kicked out of us," he said.

"Our squad continues to have an excellent attitude, and they're looking forward to this game. Mistakes have been killing us. We've got to overcome the fum-

Basketball team lists tryouts

Tryouts for Notre Dame's varsity basketball team will be held next Monday and Tuesday, October 16-17 in the main arena of the Athletic and Convocation Center.

Candidates should bring their own equipment and use the student lockers in the ACC.

Rally in Convo

Tonight's rally for the Pittsburgh game will be held in the Convocation Center instead of Stepan Center. (Stepan Center is being used for the Homecoming Prohibition Party.)

Featured at the 7:00 rally will be Paul Horning, "The Golden Boy" of Notre Dame and Green Bay Packers fame. Speaking along with Horning will be Mike Creaney, Jim O'Malley, and Coach Yonto.

bles, errors, and plain mental mistakes.

"I can't believe some of the things that have happened to us," he continued, "but I'll tell you this: our players have never quit. Their hitting has been excellent, and they've never given up. It's those mistakes that's costing us games."

Irish coach John Murphy, who scouted the Panthers' effort against Tulane, agreed: "Pitt has some great individual skills on their offensive team," he said. "Turnovers and returns have been costly to them but Pitt has the ability to move the football."

With halfback Ceconi sidelined, most of the Panthers' offensive skill lies with quarterback John Hogan, a 6-0, 185 pound senior. Hogan, through the first five games, has completed 37 of 63 passes (59 percent) for 537 yards and seven touchdowns.

The air game is built around Hogan and a pair of junior split ends, Todd Toerper (6-3, 198) and Lance Wall (6-3, 191), and Pitt's wishbone running game is manned by another trio of underclassmen. Junior halfbacks Bill Englert (6-2, 195) and Stan Ostrowski (6-3, 195) will be joined by sophomore fullback Dave Janasek (6-2, 210), who became a regular after Ceconi was hurt.

Defensively, the Panthers are young, inexperienced, and hurting. Ralph Cindrich, last year's first-rate middle linebacker, has graduated, and his replacement, senior George Feher, injured his knee against Air Force and will be out for the season. Defensive end John Moss suffered a knee injury against Florida State, and he too is out for the year.

Only in the defensive backfield do the Panthers boast experience and depth. Seniors Reggie Frye and Joe Herndon and juniors Ed Marsteller and Dan Rullo all return from the '71 team.

Lacrosse club opens Sunday

Coach Rich O'Leary's lacrosse club will open their 1972-73 season this weekend when they take on Purdue. Game time for the contest will be 11:30 Sunday morning, behind Stepan Center.

Farley, Morrissey clash in key Interhall grid battle

Interhall football heads into its third week of action Sunday afternoon, with a seven game slate on tap. The feature duel is between a pair of League Two teams, 1972 runner-up Morrissey and surprising Farley. Both teams sport 2-0 marks on the season, and are tied for first place in their division.

Farley quarterback Carl Oberzut calls the ability of his team to control the ball the key to the game. "To beat Morrissey," says Oberzut, "you can't let them have the ball, or they'll run you into the ground." The sophomore from Chicago has thrown for two touchdowns and run for another in Farley's wins over Cavanaugh and Lyons.

Elsewhere, defending champion Dillon gets a week off, as does League One contender Holy Cross. At the ACC Auxiliary Field, Grace meets League Three favorite Keenan at 1, while Alumni faces Off-Campus at 2, and Sorin takes on Pangborn-Fisher at 3.

Flanner takes on unbeaten Stanford behind Stepan Center at 1, to be followed by the Farley-Morrissey duel. St. Joseph squares off against Zahn at 3, then another League Two encounter between Cavanaugh and Lyons comes at 4.

A pair of familiar IH faces will return in the day's final game. Sophomore quarterback Greg Corgan, who tossed three touchdown passes in two games last season, will return to Cavanaugh's lineup to replace the injured Steve DeCoursey.

"REASON FOR SUCCESS? I OWE IT ALL TO HIM."

Tomorrow, when they meet Notre Dame, the Panthers will meet one of their stiffest challenges of the season. The Irish, who last week completed the Big Ten portion of their schedule, are scoring at a clip of nearly thirty points per game and are allowing fewer than five points per game. And two of ND's three victories have been shutouts.

"The Michigan State game put a burden on our defensive team," said Parseghian, "and the statistics will indicate just how well we reacted. We got the shutout. We knew that we had to have good defense to win that game."

"Now, after three victories, I can give a more positive assessment of our team. We've been a solid team, and all aspects of our game have been good. Our kicking and defense has been beyond expectation, and the of-

fense has been solid, too. It's going to take a good team to beat us."

It will take a good team to defeat the Irish this season, and the Pitt Panthers don't figure to be that team. The first five weeks of the 1972 college football season have not been good ones for Pitt. The sixth week may be the worst yet.

Sailors enter Cal. event

Sailing teams from the United States Naval Academy, the University of Notre Dame and the University of Hawaii joined co-host Long Beach State U. today as entrants in intercollegiate sailing's most important annual match racing event, the Long Beach Douglas Cup Regatta Oct. 27-28.

Four more teams remain to be named for the seven-race series of team against team match races to be sailed outside Long Beach Harbor under the direction of Long Beach Yacht Club in cooperation with Alamitos Bay Fleet of the National Cal 25 Assn., according to event chairman Tom Shadden of LBYC.

Defending champion USC will bid for the right to retain the championship in an upcoming sailing which will pit the Trojans against UCLA, UC Irvine, Orange Coast College and several other contenders. A Pacific Northwest representative—expected to be either the University of British Columbia or the University of Washington—will also be named and two more entrants are expected from the East Coast.

The event is a collegiate version of LBYC's annual 10-skipper Congressional Cup match racing championship each March. Among former Congressional Cup champions is Scott Allan, recent U.S. Olympic yachtsman who is the Naval Academy sailing advisor.

Fencers name two asst's.

Ron Sollitto and Tim Taylor, leaders of last year's 19-2 fencing squad, will return as assistant coaches this year, according to coach Mike DeCicco.

Sollitto set a season record last year with 43 wins, and he will assist coach DeCicco with a saber squad hard hit by graduation.

Taylor, as last year's epee captain, emerged as a true team leader, and he will profit from that position in his present coaching capacity.

The Irish Eye

Football picks

It's considered to be proper, when two teams of widely disparate ability are scheduled to meet, to say polite things about the underdog, such as, "They've got talent, but just haven't been able to put everything together yet," or "Any team can beat another on a given day." That's nice. But, often, it's just pointless etiquette.

Unless Pittsburgh has engaged the services of a football magician during the past week, there is no way that the Panthers will beat Notre Dame tomorrow. As far as is known, Pitt coach Carl DePasqua is still carrying a clip board and whistle, rather than a magic wand, and, under those circumstances, the Panthers just aren't a good enough football team to even rate as an upset threat.

Only in Parseghian's first year at Notre Dame, 1964, did the Panthers give the Irish a battle, losing only 17-15. Since then, the closest score has been a 46-14 Notre Dame win in 1970. This year, Pitt comes into Notre Dame Stadium with an 0-5 record and its chances of stopping the losing streak seem nonexistent.

Elsewhere on the collegiate scene, however, there are some evenly matched contests that ought to attract nationwide attention. Stanford and Washington clash on the west coast, Oklahoma and Texas stage their yearly "mini-war" in Dallas, L.S.U. and Auburn tangle in a pair-up of Southeastern Conference powers and arch-rivals Michigan and Michigan State meet in Ann Arbor.

This is the way the Irish Eye sees the outcome of this weekend's top college games:

Notre Dame over Pittsburgh—The Irish can win this one by as many points as they like.

Ohio State over Illinois—Just as they did a year ago, the Illini are starting the season with a losing streak. The Buckeyes should have little trouble making Illinois 0-5.

Stanford over Washington—Stanford made U.S.C. work hard last week while the Huskies have been scrambling all year.

Nebraska over Missouri—The Tigers will just be hoping to keep everyone healthy for next Saturday's game with Notre Dame. Hoping for a victory is out of the question.

Tulane over Miami (Fla.)—The Green Wave has been rolling over most of their opponents this fall.

Alabama over Florida—The Gators shocked Florida State last weekend but the Crimson Tide will bring them back to reality in a hurry.

Southern Cal over California—The Trojans are pointing towards a battle of unbeaten on December 2nd.

Penn State over Army—Army's outclassed again.

Oklahoma over Texas—Greg Pruitt and his gang are too good for the Longhorns.

Navy over Syracuse—The Midshipmen are the toughest they've been in recent years.

L.S.U. over Auburn—Since the game's in Baton Rouge, the edge goes to the Bayou Bengals.

Air Force over Boston College—A victory in this one will boost the Falcon's record to 5-0.

Mississippi over Georgia—The Rebels are out to avenge a trouncing by the Bulldogs in 1971 and to rub out the memory of last weekend's loss to Auburn.

Texas Christian over Tulsa—The Horned Frogs will try and jump past Tulsa for their third win in four games.

Upset of the week:

Michigan State over Michigan—If the Wolverines can't move on the ground, they can't score. The Spartans looked tough against the run last week and with a game's experience Mark Niesen should be able to lead the M.S.U. offensive unit into the end zone.

Last week: 11 of 15: .733. Season's Pct.: 57 of 75: .760.