

The Observer

VOL. XIV, NO. 36

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

TUESDAY, OCTOBER 16, 1979

Health Service reports rise in viral infections

by Sal Granata

At least 15 students reported to the infirmary over the past two days complaining of stomach ailments.

Dr. Robert Thompson of the Student Health Services (SHS) said in a telephone interview last night he thought the problem was gastroenteritis—a viral infection of the stomach and intestines.

Gastroenteritis is contagious. Although at least 15 students were reported spending last night at the infirmary, many returned to their dormitories after receiving medication.

"We are seeing an awful lot of viral infections these days. Students fatigued from exams and feeling very tired and run down are prone to catch the infection," Thompson said.

Symptoms of the illness include, an abrupt onset, followed by nausea, vomiting, stomach cramps, fever, and diarrhea, Thompson reported.

"This type of thing we see sporadically throughout the school year, sometimes it peaks," he said. Commenting on the number of students admitted to the infirmary, Thompson observed that "the number is high but not extremely high."

At present the SHS believes the illness in gastroenteritis, but a routine check of the dining halls has been undertaken. Edward Riley from the Office of Safety and Health Administration initiated the check under the direction of Thompson.

Riley contacted Bob Robinson, director of Food Services at 7:30 a.m. yesterday morning and began running analyses of Sunday's menu. No results have been announced, but Robinson said that it is up to Thompson to decide whether the dining halls have anything to do with the recent outbreak.

Luis Alvarez, a Junior from Fisher Hall, described his experience [continued on page 4]

This Trojan dummy will be seen around campus at various places this week, accompanied by Pat Brown, Mike [rab-rab] Voris and Hugo Van Mispin [photo by Tom Jackman].

Document spurs Pinto controversy

CHICAGO (AP)—The Ford Motor Co. followed a practice of not issuing reports on randomly tested Pinto automobiles from the assembly line that failed to meet federal safety standards, a Ford document shows.

This practice, a federal official said yesterday, "sounds like a cover-up."

The *Chicago Tribune* reported that a Nov. 27, 1972, memo written by F.J. Finkenauer Jr., then manager of Ford's body-testing department, said the procedure was "somewhat questionable."

Frank Armstrong, director of the National Highway Traffic Safety Administration's office of vehicle safety compliance in Washington D.C. said in an interview yesterday he has not seen the document cited by the newspaper. But he said he told the *Tribune*, "This sounds like a cover-up to me."

Armstrong added, "We certainly will look at these things and investigate... It sounded suspicious, but you can't evaluate this stuff over a telephone."

He said the newspaper probably would provide him a copy of the document. After checking it he said, he might recommend that the agency's lawyers subpoena Ford files.

Charles Gumushian, a Ford spokesman in Detroit, said the *Tribune* report had "absolutely nothing new." The information is material that has been in the public record for some time—in court files, in government files, National Highway Safety Administration files. As far as I'm concerned it's in the public record."

Gumushian said, "I can't comment on the substance of the memo itself because I haven't seen it yet."

The newspaper obtained the [continued on page 11.]

Northern Mexico affected

Earthquake jolts Southern California

CALEXICO CALIF. (AP) - A powerful earthquake struck Southern California and part of Mexico yesterday, buckling buildings, wrecking water systems and swaying skyscrapers as far away as Las Vegas and Los Angeles. At least 76 persons were injured, authorities said.

One death was reported in Mexicali, Mexico, but there were no immediate reports of deaths in California. The five-second earthquake was the strongest in the Imperial Valley since 1940, the U.S. Geological Survey said.

"There was window glass all over the streets. Mannequins were piled up in the (store) windows and chimneys were down," said Dorothy Shook, 55, a store owner in El Centro, one of the hardest hit communities.

Seismologists at California Institute of Technology in Pasadena said the 4:16 p.m. temblor, measuring 6.4 on the Richter scale and centered 10 miles east of here on the Mexican border, was followed by a series of aftershocks measuring more than 3.0 on the Richter scale. The National Earthquake Center in Golden, Colo., measured the major quake at 6.5.

The earthquake was felt as far north as Los Angeles, 150 miles from the epicenter—jostling the 62-story United California Bank Building downtown—and in the high-rise hotels on the Las Vegas Strip.

El Centro Police Sgt. Max Richardson and Imperial County Sheriff's deputies said at least 60 injured persons were being treated at three hospitals.

Calexico, El Centro Community and Pioneer Memorial hospitals in nearby Brawley.

"There were no serious injuries," said Alex Smith, administrator at El Centro Community Hospital. "We have light casualties, bumps and bruises, minor lacerations... The most serious injury was a laceration that did not take stitches. Most have been treated and released, but some are still here."

The Imperial County Fire Department declared a county-wide state of emergency. At least 20 rural bridges were reported wrecked in the valley, and the roofs of many houses collapsed.

Everett Blizzard, deputy director of the state Office of Emergency Services in Sacramento, said there was "major damage" to the All-American Canal. The canal is a major supplier of water for the region's crops.

In Brawley, a water tower tumbled to the ground and several trailers were knocked from their foundation.

About 200 people were evacuated from the Imperial County Services Building in El Centro—an 8-year-old structure that was supposedly earthquake proof—after the building dropped 1½ feet and listed 3 feet to one side. Nearly all the windows on one side of the five-story structure were broken.

Across the border in Mexicali, Lionel Rios, a Red Cross official, said one person was killed and 16 others were injured by the earthquake.

Several persons were injured by falling glass from windows, but none of the injuries were

serious, said Miguel Suarez Orozco, editor of the newspaper *La Voz de la Frontera*.

Electric power was knocked out in Mexicali, the editor said, but there were no reports of widespread damage to buildings.

The most recent strong earthquake in California was the 5.9 Richter tremor that caused some damage and sent about a dozen persons to hospitals in Hollister in the northern part of the state Aug. 6.

On May 13, 1949, the U.S. Geological Survey said, an earthquake in the Imperial Valley killed nine persons and disrupted the water supply to the valley's crops, causing considerable losses.

A small landslide was reported in Balboa Park in San Diego, said Otto Boss, an aide to San Diego Mayor Pete Wilson.

The Richter scale is a measure of ground motion as recorded on seismographs. Every increase of one number means a tenfold increase in magnitude. A reading of 7.5 reflects an earthquake 10 times stronger than one of 6.5.

An earthquake of 3.5 on the Richter scale can cause slight damage in the local area, 4 moderate damage, 5 considerable damage, 6 severe damage.

A 7 reading is a "major" earthquake, capable of widespread heavy damage; 8 is a "great" quake, capable of tremendous damage.

SMC Governance Board deals with internal communications problems

by Margie Bassil and Pam Degnan

During Sunday's Saint Mary's Board of Governance meeting, Student Body President Pia Triggiani said that a "lack of communication between individual board member is causing internal problems with the board." This statement was meant with mixed reaction by the board last night.

The majority of the board agrees that no internal communications problem exists. According to Spiritual Commissioner Mary D. Ryan, the board faces academic pressure

due to mid-term examination with pressure from their work on the Board of Governance. "I think the lack of communi-

"...I feel the board is doing an excellent job working as a cohesive unit...."

cation could be a potential problem but it is not an actual problem right now. It is important that it was brought to the attention of the board mem-

bers," said Ryan.

Public Relations Commissioner Mary Angela Shannon agreed that there was no lack of communication, yet she stressed the importance of feedback from each individual board member.

"I feel the board is doing an excellent job working as a cohesive unit," Election Commissioner Mary Mullancy said. "However, it has come to my attention that a few board members have complaints about their job and responsibilities." int to Augusta Hall President Sue Turcotte, a main problem is

[continued on page 4.]

Tuba players blow their brass at 'Octubafest'

URBANA* ILL. (AP) - Tuba players might be considered a brassy lot as they take advantage of this week to blow their own horns at Octubafest.

"Our goal is to promote our instrument, create job opportunities and have composers write new works for us," said Dan Perantoni, a University of Illinois music professor. "A catchy phrase like Octubafest gets people's attention."

Perantoni, one of the founders of Tubists Universal Brotherhood Association, organized the five-day Octubafest here. He says there probably will be more than 100 like it around the world.

Dow Jones suffers setback after hint of oil price increase

NEW YORK (AP) - The Dow Jones industrial average suffered its sixth straight setback yesterday as the possibility of another round of oil-price increases sent stocks reeling.

The Dow tumbled 7.93 points to 831.06, bring its total decline in the last six sessions to 66.55 points.

The stock market opened the session slightly lower but then dropped sharply in midday when oil industry sources said Libya and Iran had raised the prices of their oil.

Turkish Premier resigns after election defeat

ANKARA* TURKEY (AP) - Turkish Premier Bulent Ecevit announced his resignation Monday because of an election defeat that gave more power to the opposition forces led by former premier Suleyman Demirel.

"Our government has lost a majority in the Parliament. The election results as they reflect in the Parliament necessitate a change of government, Ecevit told reporters after emerging from the meetings. The Premier's party, which took power from Demirel's Justice Party in 1977, lost all five Assembly seats being contested in mid-term election Sunday as well as crucial seats in the Senate.

Weather

A 30 percent chance for rain today with a high in the mid to upper 60s. A 50 percent chance for showers and thunderstorms tonight and tomorrow. Low tonight near 50, High tomorrow in the upper 60s.

Campus

8 a.m. MANAGEMENT SEMINAR-carroll hall smc spon.: woman's management center

9 a.m. NATIONAL ABORTION CONFERENCE -(sessions open to nd/smc community as seating is available). 9 a.m., prof. stanley hauerwas, nd, "why the arguments have failed: a theological analysis of the 'ethics' of abortion," 200 & 202 CCE.; 9 a.m. kathleen perry & judy peterson, pres. & ex. dir. of beta "beta: report on a program for pregnant women in distress," 102 & 104 CCE. 2 p.m. elizabeth cole, dir. no. amer. ctr. on adoption, inc., "adoption in america: the reality versus the mythology," 200 & 202 CCE.; 2 p.m., donald p. warwick, prof. harvard inst. for int'l developent, "foreign aid for abortion: politics, ethics & practice," 102 & 104 CCE.; 4 p.m. william j. mitchell, detroit free press, an interview with bernard nathenson, md. CCE AUD.; 8 p.m. hadley arkles, amhurst college, "on the public funding of abortions," CCE AUD.

4 p.m. LECTURE "abortion and the contraceptive mentality," charles rice, notre dame law school, 101 LAW BUILDING, abortion perspective lecture series.

7, 9, 1, p.m. MOVIE "death wish" ENGINEERING AUD. sponsor: management club.

3-30 p.m. COMPUTER MINI-COURSE pl-1 115 CCMB sponsor: computing center.

4:15 p.m. BIOLOGY SEMINAR "natural regulation of parasite populations," prof. robert p. mckintosh, nd. GALVIN AUD.

7 p.m. LECTURE "the use of film in a dept. of modern languages" prof. richard blakely, brown u. CAROLL HALL SMC sponsor, dept. of modern languages & dept. of education

7 p.m. YOUNG DEMOCRATS MEETING* LAFORTUNE BALLROOM

8 p.m. PRAYER MEETING "praying of centering" MARY'S SOLITUDE* SMC CAMPUS; staff sponsored

8:15 p.m. SEMINAR WITH VISUAL PRESENTATION* "the inside story of color photography" dr. gary w. allen-eastman kodak company research labs; 123 NIEWULAND sponspr. american chemical society.

8:15 CONCERT notre dame woodwind quintet, LIBRARY AUDITORIUM

8:15 p.m. CONCERT notre dame orchestra, WASHINGTON HALL

Porter, Vogl exhibit paintings

Two Notre Dame artists have exhibitions that opened locally yesterday.

Dr. Dean A. Porter, associate professor of art and director o The Snite Art Museum at Notre Dame, is showing his watercolors at Jefferson Gallery, 721 E. Jefferson Blvd., until October 28. A reception for the artist was held yesterday afternoon.

Donald G. Vogl, associate professor of art, has an exhibition of his paintings, entitled "A Sense of Place," in the Notre Dame Art Gallery through December 30. A reception for the artist will be held October 21 from 2:30 p.m. to 4:30 p.m.

Homecoming mums available

Everyone who purchased a homecoming packet should stop by the Student Union on Thursday to pick up their mum. Please bring your homecoming dance receipts as proof of purchase.

St. Louis Club offers rides

The ND-SMC Club of St. Louis is offering a ride line for its members. Drivers and riders can call 7374 to possibly locate a ride or riders to the St. Louis area for break. Drivers who need to fill their cars are especially asked to call as soon as possible.

The Observer

Night Editor; Rod Beard
Asst. Night Editors; Ryan "No Doz" Ver Berkmoes, Cindy Kliros, Bill Keenan.
Copy Editor; Mark Rust
News Editor; Mark Rust

Editorial Layout; Colleen Sloan
Sports Layout: Beth Huffman

Typists; Amy Peczkowski, Beth Huffman, Kate Huffman, Mary Beth Budd EMT; Mich Santello
Proofreader; Mike Onufrak
ND Day Editor; Mark Kelly
SMC Day Editor; Peggy Schneeman

Ad Design; Flo O'Connell
Photographer; Tom Jackman

The Observer (USPS 598 920) is published Monday through Friday except during exam and vacation periods. The Observer is published by the students of Notre Dame and Saint Mary's College. Subscriptions may be purchased for \$20 per year (\$10 per semester) from The Observer, P.O. box Q, Notre Dame, Indiana 46556. Second class postage paid, Notre Dame, Indiana 46556.

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

STATEMENT OF OWNERSHIP, MANAGEMENT AND CIRCULATION (Required by 39 U.S.C. 3685)			
1. TITLE OF PUBLICATION THE OBSERVER		2. DATE OF FILING 10/16/79	
3. FREQUENCY OF ISSUE (except biweekly) WEEKLY		4. NUMBER OF ISSUES PUBLISHED ANNUALLY 52	
5. OWNER (Name and address) Dr. Dean A. Porter, Notre Dame, Ind. 46556		6. MANAGER (Name and address) Stephen A. Odland, Notre Dame, Ind. 46556	
7. EDITOR (Name and address) Donald G. Vogl, Notre Dame, Ind. 46556		8. BUSINESS MANAGER (Name and address) Stephen A. Odland, Notre Dame, Ind. 46556	
9. FOR COMPLETION BY NONPROFIT ORGANIZATIONS AUTHORIZED TO MAIL AT SPECIAL RATES (Section 133 (2), FPMR) The purpose, function, and nonprofit status of this organization and the exempt status for Federal income tax purposes (Check one): <input type="checkbox"/> HAVE NOT CHANGED DURING PRECEDING 12 MONTHS <input type="checkbox"/> HAVE CHANGED DURING PRECEDING 12 MONTHS (If changed, publisher must submit explanation of change with this statement)			
10. EXTENT AND NATURE OF CIRCULATION A. TOTAL NO. COPIES PRINTED (Net Print Run) 6,000		B. AVERAGE NO. COPIES EACH ISSUE DURING PRECEDING 12 MONTHS 600	
C. PAID CIRCULATION (Sum of 10b, 10c, 10d, 10e, 10f, 10g, 10h, 10i, 10j, 10k, 10l, 10m, 10n, 10o, 10p, 10q, 10r, 10s, 10t, 10u, 10v, 10w, 10x, 10y, 10z) 600		D. ACTUAL NO. COPIES OF SINGLE ISSUE PUBLISHED NEAREST TO FILING DATE 600	
E. MAIL SUBSCRIPTIONS 600		F. TOTAL PAID CIRCULATION (Sum of 10b, 10c, 10d, 10e, 10f, 10g, 10h, 10i, 10j, 10k, 10l, 10m, 10n, 10o, 10p, 10q, 10r, 10s, 10t, 10u, 10v, 10w, 10x, 10y, 10z) 600	
G. FREE DISTRIBUTION BY MAIL, CARRIER OR OTHER MEANS (Samples, complimentary, and other free copies) 100		H. TOTAL DISTRIBUTION (Sum of 10b, 10c, 10d, 10e, 10f, 10g, 10h, 10i, 10j, 10k, 10l, 10m, 10n, 10o, 10p, 10q, 10r, 10s, 10t, 10u, 10v, 10w, 10x, 10y, 10z) 700	
I. COPIES NOT DISTRIBUTED (Office use, left over, unaccounted, spoiled, after printing) 100		J. RETURNS FROM NEWS AGENTS 100	
K. TOTAL (Sum of 10b, 10c, 10d, 10e, 10f, 10g, 10h, 10i, 10j, 10k, 10l, 10m, 10n, 10o, 10p, 10q, 10r, 10s, 10t, 10u, 10v, 10w, 10x, 10y, 10z) 700		L. SIGNATURE AND TITLE OF EDITOR, PUBLISHER, BUSINESS MANAGER, OR OWNER Stephen A. Odland, Business Manager	
11. I certify that the statements made by me above are correct and complete.			
12. FOR COMPLETION BY PUBLISHERS MAILING AT THE REGULAR RATES (Section 133 (1), Postal Service Manual) 39 U.S.C. 3626 provides in pertinent part: "No person who would have been entitled to mail matter under former section 4366 of this title shall mail such matter at the rate provided under this subsection unless he files annually with the Postal Service a written request for permission to mail matter at such rate." In accordance with the provisions of this statute, I hereby request permission to mail the publication named in item 1 at the special postage rates presently authorized by 39 U.S.C. 3626.			

JUST FOR THE RECORD

In the 100 Center

offers 10% off on

EVERYTHING

with ID & coupon

RECORDS, TAPES, paraphernalia

WSND

ROCKIN YOU FROM THE TOWER
7am-1am Daily

Also,
Taking, and Playing Your Requests All Day
Long at #6400.
So Listen to,
Notre Dame's Student Rock, AM 64, WSND.

BUSINESS MAJORS!

The Observer

wants an ambitious student
seeking practical experience
in management and with
an interest in graphic design.

Modest salary included.

Contact Steve Odland
at 8661 or 1432.

Rebels stage coup in El Salvador; President Romero flees office

SAN SALVADOR, El Salvador (AP) - Army rebels seized four key military barracks yesterday, forcing President Carlos Humberto Romero from office, diplomatic and rebel sources said. The reports said Romero fled the country and one officer was killed.

The usually reliable diplomatic sources said Romero left by commercial airline bound for the United States with his family. No details on the flight were provided.

In Washington, State Department spokeswoman Sue Pittman said "we don't have confirmation on exactly what has happened," adding the department was in constant contact with the U.S. Embassy in San Salvador, the capital.

A rebel spokesman said key aides and several members of Romero's Cabinet, including Defense Secretary Gen. Federico Castillo Yanez and his deputy, Col. Jose Eduardo Iraheta, left with him, but there was no official confirmation.

The spokesman said a major and two colonels, all unidentified, led the coup against Romero, a rightist army general who was elected two years ago to a four-year term.

Earlier, a rebel spokesman, who asked anonymity, refused to describe the ideology of the rebels, but said they wanted to "seek a change in the structure of the armed forces and effect the changes that are necessary in the country."

A later statement said the

rebellion "stabilized the situation in the country."

Prior to yesterday, some officers were known to want Romero to liberalize his regime, while others called for an even tougher crackdown on the increasingly violent leftist element, and it was believed that faction led the coup.

The rebels claimed they were in control of all 14 departments, or states, throughout this country, which has a population of 4.5 million and is the smallest Central American nation, sandwiched between Guatemala, Honduras and the Pacific Ocean.

After the rebels announced seizing the barracks, they said they were seeking to overthrow Romero.

Some shooting was reported in late morning at the barracks in Chalatenango, 30 miles northeast of here, and in Sonsonate, 38 miles to the west, an unidentified army captain was reported killed.

A spokesman for the rebels said the insurgents also seized barracks in San Miguel, 100 miles east of San Salvador, and just outside the capital in San Carlos, site of the nation's largest military installation. Traffic was flowing normally in the capital but there were unconfirmed reports of shooting in some areas of San Salvador.

The spokesman said the rebels had been conspiring for almost six months to overthrow Romero.

UAW to 'sacrifice' for Chrysler workers

HIGHLAND PARK, MICH. (AP) - United Auto Workers union President Douglas A. Fraser said yesterday the union would seek "equality of sacrifice" from non-union workers at Chrysler Corp. in return for making unprecedented concessions to the troubled automaker.

Speaking to reporters after the resumption of contract talks at the No. 3 automaker, Fraser said he had told Chairman Lee A. Iacocca that concessions had to cover "those not in the union as well as those in the union."

As an example, Fraser said, "Our salary people tell me people in our union are being laid off disproportionately . . . you can't tolerate that."

The UAW represents about 10,000 salaried workers at Chrysler, a little less than a third of the white-collar work force, the only company in the Big Three

where it represents substantial numbers of these workers.

The company imposed a white-collar wage freeze in the spring, and some 1,700 executives have taken pay cuts.

In all, Chrysler has about 110,000 production workers, of whom 29,000 are on indefinite layoff. They average \$9 an hour.

Never before has the UAW eased terms for one of the Big Three companies, although it did for American Motors Corp. once and also for Studebaker in 1954.

Chrysler, which expects to lose about \$1 billion this year, is asking for federal loan guarantees to help it invest in new products. The company is scaling down a request for \$1.2 billion to bring it under a \$1 billion ceiling set by the Treasury Department, and UAW cooperation is a key component of its plan.

The company wants an agreement it can show to Congress to prove that Chrysler's workers, as well as banks and suppliers, are helping out.

The previous settlements at Ford Motor Co. and General Motors Corp. will raise an assembler's basic wage by 31 percent and company hourly labor costs by 33 percent in three years. Such a settlement could cost Chrysler at least \$267 million in the first year.

The day's session began with an hour-long report by Iacocca on the status of the company, the second time he has appeared at the bargaining table this year.

"Now is the time for all good union men to come to the aid of their company," Iacocca said on his way to the bargaining room.

He said he stood on his July proposal of a two-year freeze on wages and benefits, clearly an opening-round maneuver he did not expect to win approval. "It went over like a lead balloon," he said later.

Iacocca said he thought Chrysler's workers would go along with contract concessions because, "People are people and are pretty sensible when the chips are down."

And, he added, "The need is urgent."

Fraser said the union bargaining team hoped to put the union's response to Iacocca's wage-freeze proposal on the table by tomorrow.

Art Gallery features 'Eye' exhibit

A photography exhibition, "The Transforming Eye," featuring the work of Clarence John Laughlin, will be presented today through Nov. 14, at Notre Dame's Art Gallery.

Laughlin's work has been shown in more than 200 one-man exhibits in this country and France and is represented in many private and public collections. Born in 1905 in Lake Charles, La., he has published two books, "Ghosts Along the Mississippi" and "Lost Louisiana," which deal with plantations and the past of the Louisiana delta country. In 1973 the Philadelphia Museum of Art created a large cross-section show of the photographer's work, resulting in a third book, "The Personal Eye."

The current exhibit, on a nationwide tour arranged by the International Exhibitions Foundation of Washington, D.C., includes works from 15 of Laughlin's 23 major groups, ranging from semi-abstract and early still lifes to satires revealing the hypocrisy and injustice of society, to complex visual poems.

Tuesday Night

October 16

7pm-3am

World Series Extravaganza

Molson Golden Ale

7pm-end of game 2/\$1.00

End of game 'til closing 75¢ each

Don't Let Your Life Be Empty

Life is empty for many — the starving, the diseased, the unwanted, the unloved all over the world. Helping them to a fuller life can keep yours from being empty. The Holy Cross Fathers are trying — as teachers, parish priests, missionaries, social and communications workers and so on. You name it—we probably do it. Write the Holy Cross Fathers:

FATHER ANDRE LEVILLÉ, C.S.C.
VOCATIONS OFFICE BOX 541
NOTRE DAME, IND. 46556

Seminar on Color and Instant Photography

Dr. Gary W. Allen - Eastman Kodak Co.
8:15pm Tuesday - 123 Nieuwland

WSND appoints director

The management of WSND-AM has announced the appointment of Michael D. Tanner to the office of WSND-AM Program director. Tanner, a Junior from Shreveport, La., has been the acting Program Director since Ray Kalusa left that position last month.

As WSND-AM Program Director, Tanner will co-ordinate music and special programming, in accordance with station policy.

Tanner has been with WSND-AM since his Freshman year at Notre Dame.

The WHO

•Pete Townshend •Roger Daltrey
•John Entwistle •Kenny Jones

In Concert!

Friday December 7 8:00 pm

Pontiac, Michigan Silverdome

Tickets are now on sale exclusively at

RIVER CITY RECORDS

50970 US 31 North Call 277-4242 for further information

Plants and Flowers
Campus Delivery
in LaFortune
Just Dial 284-4841
Regular Boring hours
Basement of Lemans

Post columnist speaks

McCarthy asks group to battle ignorance

by Bruce Oakley

Colman McCarthy, syndicated editorial columnist for the *Washington Post*, made a plea yesterday afternoon for advocacy journalism as he challenged an O'Shaughnessy Hall audi-

ence of 25 to use their skills, values, drives, and even their "anger" to battle ignorance.

Claiming that big business relies on the ignorance of the people to perpetuate its abuses, McCarthy noted that the major problem facing America today is "not so much that we have great abuses . . . but it is the fact that we've adjusted to those abuses."

"The major issue before the country now is: How does a citizen act who refuses to adjust?" he said.

In a series of anecdotes describing his experiences as an advocacy journalist, McCarthy attacked corporate and social injustices. He spoke of a section in Florida where a town, whose residents were blacks, had no pure drinking water, while a nearby country club, whose members were white, watered its fairways with sparkling clean water. He spoke of companies that continued to sell flammable pajamas although several children had been severely burned wearing the bedclothes.

McCarthy, who is at the University for the National Con-

ference on Abortion, added that the injustices are compounded by the inadequacies of journalists. He encouraged journalists to seek to perfect their art so that stories are constantly fresh.

"The highest award you can give a journalist is to say of his work: 'If he or she didn't write about that, I would never have heard of it,'" he said.

In response to a question from the audience, the columnist noted that there are certain problems with a journalist-who works for a corporation-attacking businesses for their ethics.

"Nobody is pure," he stated. "Everybody sells out somewhere. Some sell out more than others. Obviously, I don't think I sell out as much as most others. It is my duty as a journalist to raise as much thunder as I can and hope a few rain drops fall."

Earlier yesterday, in his speech at the abortion conference, McCarthy praised the national media for some of their coverage of the issues involved, but said that, in general, the coverage has not been as good as possible. He expressed the hope that editors will devote more time and space in their papers to reporting this issue, which he said is national and not just Catholic one.

McCarthy, who began working for the *Washington Post* in 1969, reaffirmed and broadened that hope during his O'Shaughnessy speech. He said there is a need now for journalists to be covering the "real" issues.

"Newspapers should not be thought of just as something to wrap fish in or line bird cages with. We have to deliver the facts to the reader, and then we can only hope that he does something with them."

Bill Mitchell, a University alumnus now working for the Detroit Free Press, praised McCarthy for the sincerity of his beliefs:

"Everyone talks the same game that he talks," Mitchell said. "But almost no one plays the game. Colman does."

Introduced by Donald P. Costello, chairman of the American Studies Department, as a "man with a fierce social conscience who manages to let it show," McCarthy does not equate his attitudes with a negative view of the world.

"Actually, I'm very 'up' on everything," he said. "Society can be saved. Reforms can be made. I'm a chronic hopper."

Observer Clarification

The Observer reported yesterday the the Student Government Board of Commissioners will meet Wednesday at 6 p.m. to discuss budget allocations and complimentary ticket policy, and all student are invited to attend. While The commissioners will discuss these issues, only the complimentary ticket discussion will be open to students.

... Virus

(continued from page 1)

with the illness to The Observer. I woke up in the morning with an upset stomach. I didn't eat any lunch or dinner because I was afraid I couldn't hold it. I felt unusually tired all day. Talking with some friends, Alvarez discovered that there were a number of cases of stomach sickness in his hall before he reported to the infirmary last night.

The infirmary is prescribing medication that works against the nausea and controls diarrhea. Thompson recommends that students feeling any of the symptoms should stay away from solids and avoid liquids which are not of a water-based nature, such as alcoholic beverages and milk.

... Communication

(continued from page 1.)

lack of attendance at meetings by some board members. But she agrees that it is due to the time of the semester and will not be a permanent problem.

Clarifying her statements at the Sunday night meeting, Trigiani said, "I was trying to make the board more aware of what is happening. I didn't want a breakdown in communication to occur like it has in previous years."

Trigiani plans to redefine the role of each commissioner in a series of informal meetings after October break.

"I realize that the board is under pressure. They are students first and sometimes I am blind to this fact I just don't want all the things we have accomplished so far to disintegrate," she said.

Several other members also expressed satisfaction with the accomplishments of the board.

The consensus of the board is that the difficulties which do exist stem from academic and personal pressures. They also

feel that after October break the organizational problems should be resolved.

However, a few board member say they feel there is a definite lack of communication. Accord-

German Club to celebrate

Thursday, October 18th. The Notre Dame German Club (Delta Phi Alpha) will sponsor a campus-wide celebration for the Austrian National Holiday on Thursday. Austrian music and (weather permitting) costumery will be featured, along with a special German-Austrian meal in co-operation with the dining halls. A special guest of the Foreign Studies and Modern Language Depts., Karl Schrems, Secretary General of the Austro-American Society is also expected.

Detroit Club

Meeting Wednesday Oct. 17th
 LaFortune Little Theatre

Tickets on sale

Wednesday, Oct 17 &
 Thursday, Oct 18
 from 12:00-1:15pm

in LaFortune
 and at dinner
 in the
 Dining
 Halls

**Senior Class
 Masquerade Party**
 \$3.00 in advance
 (\$3.50 at the door) includes
 1 drink or two beers
 and a band.
 \$25.00 for best Group
 Costume \$15.00 for best
 Individual Costume

Crime Prevention Talk

(by S.B. Police Dept.
 and Off-Campus Comm.)

Wednesday 7:00pm

LaFortune Alcove

Happy Birthday Esther

you're 30 + ?
 until I catch up ...
 Love Jack

UNIVERSITY OF CHICAGO GRADUATE SCHOOL OF BUSINESS M.B.A.

All Majors and Fields invited.

Come to our meetings to hear about our MBA and PhD Programs and to ask any questions about the curriculum, admissions, financial aid, and career opportunities available in the following fields of management:

Health Administration	Public and NonProfit
Finance	Human Resources
Marketing	Economics
General Management	Management Science
Accounting	Policy

WEDNESDAY OCT 31

Contact the Placement Bureau for sign-ups

NEH

honors

Samora

Julian Samora, professor of sociology and anthropology at the University was one of eleven Hispanic scholars honored by the National Endowment for the Humanities (NEH) and the Congressional Hispanic Caucus October 10 in Washington, D.C., in recognition of their contributions to scholarship in America.

Samora, a 1978 Sydney Spivak Fellow of the American Sociological Association, has been a member of the Notre Dame faculty since 1959 and since 1971 has been director of the University's Mexican-American Graduate Studies Program. He is the author of several books dealing with Chicano programs and has participated in both government and private surveys on U.S.-Mexican border activities.

Society

announces

leaders

Omicron Delta Kappa, the national leadership honor recently announced its new members for the fall semester. They are: Dick Boushka, Paul Broughton, Keith Caughlin, John Comito, Vagas Ferguson, Kevin Hart, Tom Madvad, Mark Nasca, Mike Norton, Tom Robison, Rick Rogers, Kelly Tripucka and Mike P. Walsh.

Anyone interested in obtaining eligibility information should contact President Roman Macia (3746), Vice-President Erin Boyle (4313), Secretary Brian McAuliffe (4385) or Treasurer Dave DiSabato (8672).

Past faculty members are encouraged to contact Macia and provide counseling on the workings of the organization.

Clergy 'Talk It Up'

Debate within Church continues

by Maribeth Moran
Staff Reporter

Fr. Edward O'Connor spoke against the probability of women ever becoming ordained ministers of the Church, while Sr. Marietta Starrie, rector of Lyons Hall, argued for the admittance of women to the full ministry last night on WSND's issue show, *Talk It Up*.

O'Connor, an associate professor of theology at the University stressed tradition and "fidelity to the teaching of the Master" as his main arguments against ordaining women. He noted that Christ chose twelve male apostles to follow him, and thereafter these apostles chose men as their successors. He pointed out that women served an active role in the early church, however, it was always in the bounds proscribed by precedent and tradition. This tradition did not include orders of any kind, he said.

Starrie, who is now pursuing her masters of divinity at Notre Dame, countered with an argument against this precedent and also pointed out that Vati-

can II declared that no individual ought to be deprived of a role in life that they choose to take. She emphasized her belief that the present teaching of the Church on the subject to be inadequate, especially since the Church as an institution decrys social injustice and inequality as things that are un-Christian-like.

Women are not full participating members of the Church as they are barred from active ministry, according to Starrie. O'Connor countered with the premise that "office is not indicative of grace in the sight of God." He believes that women should strive to become the best members of the Church they can in their present sphere.

Both O'Connor and Starrie expressed concern that this

issue might cause a serious break in the Church.

Kathy Murray, talk show host and WSND news director, noted that a recent article in the *Observer* quoted a study in which the opinions of Catholics were evenly divided on the subject of women in the ministry. There seemed to be no overwhelming trend of either men or women in favoring or opposing women preists.

O'Connor said that he did not feel that women would become part of the active ministry in either his life time or in the next generation. "Women who want to serve the Church will find new ways of input into the hierarchy without being part of it," he stated.

Starrie, said she hopes that it will happen in the next generation.

The Youthful Goodwill Mission of the Republic of China presented a variety of Taiwanese entertainment last night in Washington Hall [photo by Tom Jackman].

Trojan mystery deepens

"I'm in the crook of the arm of law and order."

Steichen receives grant

Barbara Anne Steichen, a 1979 Notre Dame graduate who majored in economics, has been awarded a Fulbright-Hayes full grant to the College of Europe in Bruges, Belgium, it was announced today by Kathleen Mass Weigert, assistant dean of Notre Dame's College of Arts and Letters. Steichen will do research in European studies during the 1979-80 academic year.

Weigert also announced that Gregory J. Scott, who earned his bachelor's degree from Notre Dame in 1969, was awarded a Fulbright-Hays grant to study economics in Peru during the past academic year. Scott was in the General Program of Liberal Studies while at Notre Dame.

CALL US BEFORE THE HOLIDAY SQUEEZE.

Of course, you're going home for the holidays. Just like everybody else.

But if you wait until exam week to get your flight home, you can also be squeezed out by everybody else.

That's why booking on Continental now is the smartest thing you can do.

You'll get the flight you want. The seat you want. And save some bucks on our low discount fares besides.

So pick up the phone and call Continental or your travel agent today.

Then, do one other little thing, please.

Call Mom and let her know you're coming.

The Proud Bird with the Golden Tail.

CONTINENTAL AIRLINES

U.S.A./Canada/Mexico/Hawaii/Micronesia/Australia/New Zealand/Fiji/Samoa/and the Orient.

Corby's

Happy Hour
Mon.-Fri. 3pm-7pm

GO IRISH
BEAT U.S.C.

Professors have problems, too

Paul Lauer

I am a self-acknowledged expert on the problems of student life, as I'm sure we all are. It is only recently though that I have seen how similar a professor's life and problems are to a student's. I don't mean to be an iconoclast. I trust that we will still find professors to be Kings of the classroom, Lords of the lecture hall and Lions of the library when this essay is finished.

I've always thought that five classes were too many, and that most of my problems follow not only from the amount of work involved, but also from having to divide my attention five ways. Notre Dame professors, on the average, teach three courses each semester. If they are actively involved in research they may have their work load reduced to two courses, but I'm not sure that this happens consistently in all departments. Also it takes several years to develop a teaching style. Should assistant professors then be given two courses in order to do that? And if they are untenured and so need to "publish or perish," is it not doubly important that they have a reduced work load?

Without making any confessions, let me say it is very difficult to have anything more than a scattered social life--to say nothing of a steady relationship--when trying to excel in academics. Most professors are married and have a family. If overworked, what will be the first to go? Publications, perhaps, if tenured; the students and the teaching, if not tenured; or maybe the marriage? I wouldn't want to make any of these choices--yet they may be

being made every day.

I feel a great pressure to do my very best for them. I'd hate for them to find that I'm even less intelligent than they had imagined. Our professors are often involved in a similar situation. Within the university there are lectures and colloquia which place them under the close scrutiny of their colleagues; and outside of the university, their publications, if accepted at all, are open to virulent, even violent attacks. Few students face such a critical audience (unless of course you're foolhardy enough to write a polemic for *The Observer*). I'm not saying it's unfair. It's not, but it is something to be aware of.

I won't say much about "outside interests" because most of us have had to give them up a long time ago. The fragmentation to the university into departments may not only be a symptom of the times, but a partial cause of the problems of the times. Until the criteria for tenure and promotion allow for work and publishing outside of one's specialty, there seems little hope that both professors and students will be able to cultivate their broader interests.

Related and equally important, is the fact that we teachers and students have little time to become active participants in the larger community. Practice ought to follow theory, yet a heavy work load discourages all but a few; indeed the structure of education itself is forbidding, and the practical result is that we remain in our ivy towers.

Allow me to use a homely

metaphor to try to explain the level of competition an untenured professor is at. If I were trying to be a professional football player instead of a university professor, my studies at the undergraduate level could be compared to being in kindergarten kicking a ball on the playground at recess and only occasionally trying to pick it up. The distance from kindergarten to the "pros" is the same as from an undergraduate degree to a position as a professor. I'd still have to go to graduate school (the best?), earn a doctorate (under whom would I study?), then be hired by a university (I believe one out of eighty language Phd's are hired, for example!), and finally I would have to be tenured.

As we know, never have more people competed for fewer positions (there are 11 million students pursuing post-secondary education in America today!). If I'm not accepted by Oxford, I can always get a job driving camels in the Gobi desert. I'm still young (and besides, that was my second choice). A professor rejected for tenure may not have a second choice. I understand that even the best have only a 50 percent chance of staying in teaching at the university level. It's really quite hard for us to understand just how much our professors have invested in their careers and how much they stand to lose if not tenured. We must make the tenure process as fair as we possibly can; not only for us, but for them. I'd hate to see a professor from Notre Dame driving camels when I'm in the Gobi next year.

by Garry Trudeau

The father of the electric bill

Art Buchwald

WASHINGTON This month, we are celebrating the 100th anniversary of the electric light bulb. All the credit is given to Thomas Alva Edison who invented it.

But what people don't know is that another person, Jeffrey Kobrin, started it all. He invented the electric bill two years earlier than the electric light. If it hadn't been for Kobrin, Edison might never have been inspired to invent the bulb.

Jeffrey was an accountant by trade, but at night he dabbled in his basement trying to think up new ways of charging people for services in their homes. One evening he was sitting at his bench and he wrote down the word "What." Then he wrote down "100 whats." Then he wrote "1,000 whats." It didn't make any sense until he scribbled down "One kilowhat = 1,000 whats."

He showed it to his wife. She said, "What is it?" But Kobrin was not discouraged. He went to see an investment banker on Wall Street. The banker looked at the new electric bill and said, "By gum, it has possibilities. If we could send out one of these to every family in America each month we could be rolling in money."

The banker and Kobrin took the ferry to Hoboken and the train to Menlo Park, where they found Tom Edison messing around in his dirty laboratory. They showed him the bill and the banker said, "Tom, can you come up with a gimmick so we can stick the people for using it?"

Edison studied the bill and

then said, "You spelled kilowhat wrong. It's k-i-l-o-w-a-t-t."

"You idiot," the banker shouted at Kobrin, "you want me to invest my money in an electric bill and you can't even spell what we're going to charge the people for."

Kobrin, abashed, replied, "It's not too late. We haven't printed up any yet."

The banker cooled down. "Tom, can you do it? I believe in this electric bill. But we need your technical know-how before we can put it in the mail."

Edison said, "Well, I was working on an electric light bulb, but I gave it up because I couldn't figure out any way to make money on it. Now that you've invented an electric bill it might be worth my while to go back to it."

Kobrin said, "Wait a minute. I created this bill. You can't get in on it just because you're going to come up with a light bulb."

"The bill's no good without the bulb," Edison said.

"And the bulb's no good without the bill," Kobrin replied.

The banker interrupted, "I've got it. Tom can make money on the bulb. It will burn out in a few hours and people will have to buy a new one every time it does. We'll let Edison keep the patent on the bulb, but we hold the rights to the electric bill, where the real money is."

They shook on it, and the rest is history. Unfortunately, Edison has become a household name, but Jeffrey Kobrin, the man who started it all, has been forgotten.

(c) 1979, Los Angeles Times Syndicate

P.O. Box Q

Christian values present in ROTC

Dear Editor:

I would like to comment on Jerry Murphey's questioning of ROTC on campus as being inconsistent with Christian values. The answer which appeared in *The Observer* was inadequate, to say the least.

If Mr. Murphey had given more thought to his question, he might have asked, "How can Christian values be incorporated into the ROTC program?" I recommend that Mr. Murphey enroll in War/Law/Ethics (PHIL 381) to find out about this. I also invite him to ask anyone in ROTC if they hold Christian values.

As for the legitimacy of ROTC on a college campus, who would you rather have managing the military: officers

who graduated from a regimented military institution, or officers educated at a liberal arts university where one receives a broad education in many schools of thought. The fact that a Notre Dame education includes Christian morals and ethics is all the more reason why ROTC should be present here.

John M. Trimbach

Fan questions police action

Dear Editor:

My family and I have just returned to New York after spending a wonderful weekend at Notre Dame. We even enjoyed the game despite the rain.

One bad incident marred the weekend when we observed a student being manhandled by the police for selling programs

for the game. As we understand it, the sale of programs is permitted within the Notre Dame boundaries but not outside these parameters. This boy was probably outside the designated area and therefore received the attention of the South Bend Police. After a short discussion, the student was wrestled to the ground and finally handcuffed. I can't believe that in this day and age that adult-thinking police would act in this way.

I realize that it is wrong to make a final judgment without knowing all the facts, so therefore I have an open mind on why the police acted in such a manner last Saturday. Maybe someone with the facts will respond to this letter. Meanwhile I remain curious in New York, where the crime stats do not include the illegal sale of football programs.

Edward J. Gibbons

The Observer

Box Q Notre Dame, IN 46556

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

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

Editorial Board and Department Managers

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

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

Business Manager.....Steve Odland
Production Manager.....Tim Sullivan
Advertising Manager.....Bob Rudy
Controller.....Kevin Manion
Circulation Manager.....Greg Hedges

The Irish Extra

an Observer sports supplement

Tuesday, October 16, 1979 - page 7

Work remains for icemen, experience plays key role

by Brian Beglane
Sports Writer

All the nuts and bolts have not been tightened. The wrinkles have not been smoothed out. There's still a lot of work to be done and adjustments to be made.

Lefty Smith has not figured out the formula for the Notre Dame hockey team just yet.

But, slowly but surely, the Irish are getting there.

Smith has an experienced team returning—perhaps the most talented team ever to skate in the North Dome of the Athletic and Convocation Center. The Irish open their 1979-80 campaign with an exhibition game this Friday against Illinois-Chicago Circle at the ACC. Faceoff is set for 8 p.m.

Sixteen of the top 20 skaters, including eight of the nine leading scorers, are back from last year's 18-19-1 club. That young squad finished fifth in the Western Collegiate Hockey Association with a 17-14-1 record, but lost in the first round of the playoffs to Wisconsin. Eight seniors and juniors combine with a host of sophomores to form an extensive nucleus for this season's club. The going may have gotten a little rough with so many young skaters, but the experience gained should pay ripe dividends for Smith.

"As we look to this season we don't face the question marks we did last year," says Smith, preparing his 12th Notre Dame team for a season opener. "Last year we had to start from scratch at many positions, but this year we have many players returning and know who can do what."

"Overall, we have excellent speed—our best ever—good size and good strength. We look for more depth on

offense with only three holes to fill. The WCHA is a very competitive league, though, and the task we have before us is by no means an easy one.

"But let's face it. We had a pretty good year last season and return eight of our top nine scorers from that club. Improvement will be the key. Our people must play to their full potential, and we have to avoid the injury jinx. If we do that, we feel it is realistic for us to challenge for the top. We are very optimistic and look forward to this season."

Senior captain Greg Meredith will be the nucleus of the Notre Dame attack. The six-foot, one-inch, 205-pound right wing finished second on the team in scoring last year with 28 goals and 22 assists for 50 points and just missed the WCHA goal-scoring title. An outstanding student, Meredith is just as smart a player and will be looked upon to provide the overall leadership for the Irish this season.

"With a healthy season we expect Greg to make a serious run at the WCHA goal-scoring title," praises Smith. "He is a potential All-American. Greg is an outstanding leader with excellent offensive and defensive capabilities."

The other returning seniors to the forward lines will be Ted Weltzin, center for Meredith, and co-captain Tom Michalek. Michalek, also a center, and Weltzin both notched 43 points last year.

Junior Kevin Humphreys will be the left wing for Michalek and the pair should combine once again to form one of the most effective penalty killing tandems in the WCHA. Center Mark Sicoly is the other junior who should make a contribution to the attack.

[continued on page 10]

Greg Meredith [number 6] serves as this year's captain for the hockey team. [photo courtesy of Sports Information.]

Smith asks fewer questions, captains to lead team

by Craig Chval
Sports Writer

Notre Dame hockey coach Charles (Lefty) Smith is asking a lot fewer questions than he was a year ago. This year, he'll be answering the questions, especially if his young, yet veteran team doesn't live up to expectations.

Last year, Smith's first question was probably where to start. This year, he's dealing with a known commodity. The bumper crop of 1978-79 freshmen are now sophomores, supposedly older, wiser, and better. The future people referred to when talking about Notre Dame's hockey team are here.

This year, any questions Smith has will be mostly what if's. What if the players get complacent? What if we are overconfident? What if we catch an epidemic of the sophomore jinx?

To that end, Smith will rely on two men—captain Greg Meredith, and alternate captain Tom Michalek.

Born just three days apart, both seniors are Rhodes Scholar candidates. If you don't look very hard, the similarities stop there.

Meredith is a fiery player. At six-feet, one-inch and 205 pounds, he is able to ward off defenders and control the puck at the same time. When the Irish need a goal, they turn

to Meredith, as evidenced by his six game-winning goals last season.

Michalek is a magician with his stick. The diminutive (five-foot, nine-inch) center is the thinking man's hockey player. Michalek scored 15 goals and added 28 assists last year. He is a dynamo on the penalty-killing shift, bagging two shorthanded goals a year ago. When the Irish need to

Tom Michalek

control a crucial faceoff, they turn to Michalek.

But both men take their responsibility the same way—seriously.

"This year if we don't do really well, it will be a disappointment," admits Michalek. "It's the captain's responsibility to keep the team up and in good spirits."

Easier said than done.

"You have to have more patience with your teammates," Meredith says, "because you have to be able to help them deal with their problems. You have to realize what it was like when you were a freshman."

Meredith lists helping the newcomers adjust to the rigors of the WCHA and college in general as a captain's biggest job.

"You have to break a lot of people in, make sure they feel a part of the team," he says. "We want to make sure that there's absolutely no distinction between the freshmen and anybody else on the team."

Even in their approaches to the leadership role, Meredith and Michalek take different routes.

"I try to lead more by example than by being a rah-rah guy," Michalek offers. "Greg does most of the talking."

Meredith agrees with the assess-

ment, but shies away from the rah-rah label.

"I like to try to inspire the team verbally," he says, "but I don't like the term 'rah-rah.' It's not like 'Let's win one for ole Notre Dame, but some guys react to that sort of thing, and some don't.'"

It will probably be a long time before Meredith finds out which players need a boot in the can and which ones don't, probably not until the dog days of February begin to take their toll. So for now, Michalek and Meredith just worry about playing hockey, making sure they're ready to go when the bell rings.

Michalek takes a pass at the point, and quickly slides the puck over to the other point. He gets the puck back, and flicks it to a teammate in the corner. Suddenly, he breaks for the slot, calls for the puck and snaps a past a startled goalie.

A little while later, Meredith breaks past the blueline and takes a pass in full stride. He muscled past a defender and bores in on the goalie. A quick wrist shot, and the puck is in the net.

And finally, it all comes together. Michalek and Meredith. Day and night, hot and cold.

But whatever road they take, the end result is the same.

Sophomore Dave Laurion will split ice-time as the ND goalie with newcomer Bob McNamara. [photo courtesy of Sports Information.]

Few do it better

Laurion defends ND goal

by Frank LaGrotta
Sports Writer

When it comes right down to it, stopping the puck is the name of the game.

Hockey, that is.

And very few do it better than Notre Dame goaltender Dave Laurion. The five-foot, seven-incher played like a crusty veteran in 1978 when he finished sixth among WCHA goalies with a 4.395 goals-against average.

But that was last year. He was a freshman then.

This season he returns as one of the top-rated netminders in the conference.

"Dave is a super competitor," comments Irish head coach Lefty Smith. "His biggest advantage is that he's a great athlete and because of that, he has unbelievable body control in the nets."

Laurion arrived last season as a savior of sorts when it looked as if the Irish would be weak between the pipes. Notre Dame fans were still busy lamenting the loss of graduated goalies Len Moher and John Peterson when Laurion started his first college game against Colorado College.

They dried their tears when he won it, 5-4.

He won his next three starts before a 4-1 setback at Minnesota. In all, he played in 32 games, starting 29, while logging 1,798 playing minutes—the third highest season total ever for a Notre Dame goalie. You might say Dave Laurion did everything they asked of him.

But it could be they asked for too much.

"Ideally," admits Smith, "it would have been better to give Dave a rest

once in a while. Playing goal is the most difficult position on the ice and it is tiring both physically and mentally. In fact, the mental fatigue is probably worse because you are forced to concentrate every second of the game with very few breaks."

But the situation should improve this season with the arrival of freshman Bob McNamara. A Metro Cup winner in both 1977 and 1978 McNamara is expected to provide much-needed assistance in the Irish nets.

To put it quite simply, the kid is good—and he comes by his talent naturally. His father, Gerry, was a goaltender for the NHL's Toronto Maple Leafs and McNamara has been following in daddy's footsteps since he was seven years old. The five-foot, ten-inch rookie was selected most valuable player in every major tournament he played in, including the International High School Tourney in 1977 and 1978; the Northern Ontario Holiday Tournament in 1978; and the Tournament of Champions in 1979.

"Oh, we're very happy Bob decided to come to Notre Dame," smiles assistant coach Ric Schafer. "He's going to help us a lot."

But, interestingly enough, Notre Dame almost didn't recruit him.

"We weren't going to recruit any goaltender this year," reveals Smith. "But Ric saw Bob play and he was so impressed that we decided to go after him."

Needless to say, he was worth the trouble.

"Bob is a stand-up goalie," explains Schafer, "which means he stays on his feet all the time. He's very versatile and very, very quick. He has a great

[continued on page 10]

Lefty anticipates

No 'Sophomore Jinx' in sight

by Michael Ortman
Sports Writer

There's something about second-year athletes that catches the attention of sports fans, especially after excellent rookie seasons. Whether you're talking about professionals, collegians or even high school kids, you hear the same clichés like "the Super Sophs" or the dreaded "Sophomore Jinx."

After a fine freshman season, fans and coaches tend to expect much more from an athlete during the second year. Too often, the resulting extra pressure on the player results in a disappointing season.

The subject here - Notre Dame's sophomore hockey players. Collectively, they had tremendous freshman seasons, and the trend seems to be leaning more towards "Super Sophs."

During the 1978-79 campaign, freshmen scored 42 percent of Notre Dame's goals. Five of the top-ten scorers were freshmen including the top man Dave Poulin who tied for the team leadership in goals (28) and assists (31), for a team-high point total of 59.

Three of Notre Dame's top defensemen, four top forwards and number-one goalie Dave Laurion were freshmen last year. But coach Charles (Lefty) Smith is quite confident that this year's sophomores will not let him down after their fine rookie seasons.

"There's no way they're going to let up," says Smith, "not those kids. Poulin, (Bill) Rothstein, (Jeff) Perry, Laurion, they're all great competitors. They're not going to have any kind of a letdown. In fact, they should do much better this year. They are stronger and more experienced, and that says nothing but improvement."

The players themselves are ready to continue their fine calibre of play and are feeling no extra pressure as they head into their second seasons with the Irish. "We're feeling no pressure at all," says Poulin, "not on this team. Everybody's expecting a good year, but there's no extra pressure to do so. Having played together for a year, it makes things much easier, especially in training camp."

Poulin will man the center position of an all-sophomore line with wings Jeff Perry and Rothstein, a trio that produced 53 of Notre Dame's 184 goals last year. Rothstein, a speedy, forechecking forward from Grand Rapids, Minn., realizes his situation but refuses to let it affect him. "I know that people will expect more from me and the other sophomores, and we're going to be depended upon much more. But nobody's putting any pressure on us to produce. There are some aspects of my game which need a lot of improvement, like my shooting and body checking, but our job is just to go out there and do the best we can."

Perry, the other wing on this all-sophomore line, is a strong, physical player and possesses a tremendous shot from the right wing spot. He feels that in some respects, this season will be easier than last. "Now they (the coaches) know what I can do. I feel a lot less pressure this year than last." Right wing Jeff Logan will be skating on the same line he did last year with Center Tom Michalek and left wing Kevin Humphreys, a group which produced 43 goals in 1978-79. Logan, the only sophomore of the three, is perhaps the fastest skater on the team and has spent much of the summer in the weight room developing his upper body strength. "I feel much more at

east this year because of the experience I gained last year," says Logan, who didn't do all that working out for nothing. "I really hope to improve the physical aspects of my game this season."

Sophomore Dan Collard will be skating on the number-four line and will see much more action than he did in 1978-79.

The defense is also stocked with talented sophomores. Goalie Dave Laurion is probably the only sophomore who will sense extra pressure this season, but not because of people's expectations. This year he has competition from freshman star Bob McNamara. "Competition pressures you to do better," says Laurion, "but it will be nice having a night off each weekend."

Defenseman Jim Brown, easily the biggest player on the Irish roster at six-foot-three, 205 pounds, is looking to eliminate mistakes this season. "I don't want to make the foolish

mistakes I made last year. We have the forwards who can put the puck in the net. What we need to do is keep it away from our goalie."

John Schmidt scored more points than any other defenseman during his rookie year (five goals, 21 assists) but is still seeking to improve his offensive productivity. "After a year of establishing myself on defense," he says, "I want to try to open up my offensive play a little more." In 1978-79, Schmidt led the defensemen in assists and was second in goals.

John Cox closes out the list of sophomore defensemen. His situation is somewhat more difficult than Schmidt's and Brown's. "My biggest goal right now is to get on a regular shift," he says. Presently Notre Dame's number-seven defenseman, Cox is faced with stiff competition and he knows it. "There's more competition this year than last and people expect more after your first year. It's going to be tough."

Jeff Perry

Dave Poulin

Poulin holds key to offense; Rothstein, Perry crucial players

by Mike McManus
Sports Writer

Although the cold weather has just recently begun to move in, preparations for winter have been under way for a couple of weeks now over at the Athletic and Convocation Center. That's where the 1979-80 Notre Dame hockey team has been working out under the watchful eye of coach Charles (Lefty) Smith. The youthful Irish, who made a good run for the WCHA title last year, should be even stronger this year.

To win hockey games a team has to be able to score, and the Irish should have plenty of firepower this season, since eight of the nine top scorers from last year's team are back.

Dave Poulin is Notre Dame's top returning scorer, having racked up 59 points on 28 goals and 31 assists in an impressive freshman season. Poulin, a *Denver Post* second team all-WCHA selection last season, will once again center Notre Dame's second line this year. He will be flanked by fellow sophomores Bill Rothstein and Jeff Perry. Rothstein, one of the fastest skaters on the team, scored 14 goals and added 16 assists for 30 points last season, while Perry recorded 11 goals and 12 assists for 23 points. With a year's experience this trio will probably blossom into one of the best lines in the league.

Notre Dame's first line will once again feature Tom Michalek, Kevin Humphreys and Jeff Logan. Michalek, a senior co-captain, pushed in 15 goals and added 28 assists last year for a 43 point total while Logan, a sophomore, scored 14 goals and assisted on 16 more for a 30 point total.

Logan also distinguished himself last season with his scrappy style of play that made many an opposing player hesitant to carry the puck while Jeff was on the ice. The backbone, though, of this line and perhaps even of the whole team is Kevin Humphreys. The five-foot, eight-inch 160-pound junior from Green Bay, Wis., always gives 110 percent and is doubly valuable to

Lefty Smith because of his dexterity while killing penalties. Humphreys, who collected five short-handed goals last season, is also one of the strongest players of the team, holding several Notre Dame weightlifting records in his weight class.

Senior co-captain Greg Meredith heads Notre Dame's third set line at this point. Last year Meredith recorded two hat tricks on his way to a 28 goal season that tied him with Dave Poulin for the team goal-scoring lead. He also added 22 assists for a total of 50 points, second highest on the team. Meredith, however is being counted on for a lot more than goals, for as Smith pointed out, "Meredith and Weltzin should prove our leadership up front." Ted Weltzin, a 12-goal scorer last year as a junior, will join impressive freshman Kirk Bjork as Meredith's linemates, and the three should add quite a few goals to the high-powered Notre Dame offense.

Smith is not certain yet which players will make up his fourth line, but junior center Mark Sicoly and freshman winger John Higgins seem like good bets to see plenty of action this year. Sicoly did not play last year due to a preseason injury, but has looked good in practice thus far. Higgins, a five-foot, ten-inch 170 pound native of Toronto, Ont., has raised a few eyebrows in practice and seems likely to contribute to the Irish cause. Other freshmen who should gather some playing time are Rex Bellomy and Dave Lucia. Sophomores Dan Collard and Pat Devine are a good bet for action as well.

Overall, the Irish should have one of the more potent offenses in the WCHA, and this, coupled with a solid defense, has produced a lot of optimism towards the team's prospects this season. The team is big enough, strong enough and fast enough to keep up with the best of the league. So don't be a bit surprised if Lefty Smith guides the Notre Dame hockey team to their first-ever WCHA title this season.

Kevin Humphreys will serve as a major asset to the Irish offense this season [photot courtesy of Sports Information].

Smith breathes easy

Defense holds much ice experience

by Michael Olenik
Sports Writer

Knowing that your defense will be comprised of seven returning players, all of whom saw plenty of ice time last year, can sure make a coach sit back and breathe easier.

Not so for Notre Dame's hockey coach Charles (Lefty) Smith, who seems to think that his defense's performance this season could be the key to a successful campaign. Although Smith admits, "We should be more solid this year because of the year's experience," he also realizes that the defense must come up with consistent play for the entire season in order for the Irish to seriously challenge for the Western Collegiate Hockey Association title.

With the Irish offense returning eight of their nine top scorers from a year ago, Smith feels that without any serious injuries, goal production should not be much of a problem. What he seems to feel is most important for a consistently good team is goal prevention, and with the defensemen he has this year, such a goal should be within reach.

The defensive pairings at this time include Jim Brown and Jeff Bronschidle, John Schmidt and Scott Cameron, and John Friedmann and Don Lucia, with John Cox on call to fill in when needed. This lineup provides Smith with a strong defensive corps which also can handle the puck in the offensive end with more than adequate

ability.

One of the players who will be counted upon most will be Bronschidle, a six-foot, two-inch 200 pound junior out of East Amherst, NY. Bronschidle proved to be a stalwart on defense with his rugged body checks and agile puck handling. He also led defensemen in goal scoring, chipped in six goals while also adding 17 assists, making him second in overall scoring for a defenseman.

Taking the overall scoring honors was Schmidt, who last year turned in an impressive first season. Schmidt's size and speed were enough to help him garner five goals and 21 assists, while doing a remarkable job in helping to clear the crease for the Irish netminders. His six-foot, 200 pound frame was often seen where the action was, and Smith will look for more of the same this season, hopefully with even more improvement.

Notre Dame's most experienced defenseman will be Friedmann, a six-foot, one-inch 200 pound senior from St. Paul, MN, whose leadership abilities have not gone unnoticed during his years in an Irish jersey. Friedmann consistently figured in big plays last year for the Irish, both on defense and on offense, where he scored 22 points, third best among defenders.

Jim Brown and Scott Cameron, sophomore and junior respectively, had eye-opening seasons last year, and they will figure greatly in Notre Dame's success this year. Brown is a

big player who loves to shoot and handle the puck, both of which he does well. Cameron, on the other hand, is a rugged defenseman who likes to take the body whenever the opportunity arises.

Rounding out the Irish defense will be Lucia and Cox, whose improvements on the blueline have already been noticed in preseason workouts. Both players have the tools to become outstanding defensemen in the future, and they will get plenty of playing time this season to refine their abilities.

Smith will keep a close eye on both players, and hopefully he will like what he sees very soon.

In taking a bird's-eye view of this year's Irish defense, one cannot but help to be impressed by the abilities and past performances of these young but experienced players. Steady performances by each player will assuredly result in a smile on the face of Smith, and if the offensive lines perform to their capabilities as well as the goaltenders, that smile could extend into the WCHA playoffs and possibly to a national championship.

John Schmicht

Jeff Bronschidle

In WCHA

North Dakota, Notre Dame to finish 1, 2

The upcoming Western Collegiate Hockey Association season falls during an Olympic year, folks.

That fact is an unfortunate one for last year's top four teams in the WCHA. Eight players from the league will forego this season in favor of the Olympics. In all the United States will have 16 former WCHA players skating for it in Lake Placid, N.Y., where the Winter Games will be held in February.

But that is not to say the WCHA will have to take a back seat to Olympic hockey. On the contrary, only two teams were significantly affected by graduation and those that were hurt by Olympic losses are not about to sit back and die.

There will be a lot of young skaters out there this year, but that also was the case last season. Remember back to last year's finish, when everything was decided on the last weekend of play and only four points separated the top four teams. Look for much more of the same balance.

Here's a rundown of this year's league:

COLORADO COLLEGE: Jeff Sauer's Tigers nabbed the last playoff spot a year ago while skating 10 freshmen and hope to rise a bit in the standings. Sorry, but no. They return a host of players on the blue line but lost goalie Scott Owens. Tom Frame saw limited action in the nets last year and should get the call. WCHA top scorer Dave Delick is the big loss. On offense Sophomore Bruce Aikens and juniors Gary Reinking and Greg Whyte should be the big guns.

DENVER: The Pioneers will probably be the youngest team in the league this year. Coach Marshall Johnston concedes he may have as many as 15 freshmen and sophomores in the lineup. In goal, sophomores Scott Robinson and Stuart Birenbaum should again see equal time and provide a solid base for the defense, which returns four players. On the attack seniors Mark Davidson and Vince Magnan anchor the left side. Sophomores Darrel Morrow, Andy Hill, Glenn Johnson and Ed Beers will comprise a major part of the offense. They'll be young but should fare well.

MICHIGAN: The Wolverines were hit hard by injuries last year and won only six games -- including just one after Christmas. The return of Dan Lerg, Murray Eaves and Terry Cullen to the forward lines should be a big boost. Tim Manning leads six regulars back on the blue line. Coach Dan Farrell will have to decide from among four goalies, with junior Rudy Varvari having a slight edge. With a healthy season they should be playoff-bound.

MICHIGAN STATE: The Spartans have missed the playoffs the last three years but have a new coach, Ron Mason, who brought Bowling Green to the NCAA final four just three years after his arrival. Russ Welch has led the team in scoring the past three seasons and will be joined up front by sophomore Joe Omiccioli and juniors Leo Lynett and Ken Paraskevin. Ted Heusing leads four returnees on defense in front of goalies Mark Mazzoleni and Doug Belland.

MICHIGAN TECH: The graduation of goalie John Rockwell will hurt John MacInnes' Huskies the most. Darcy Way and Frank Krieger will vie with freshman Rob Polmantuin for that spot. Gord Salt, last year's leading goal scorer in the WCHA, returns with Rick Boehm. Defense is a big question mark. Freshmen will play a key role here.

MINNESOTA: Last year's NCAA champions have been ransacked by the Olympics, with five top players and even

Brian Beglane

coach Herb Brooks skipping this season. Acting coach Brad Buetow faces a momentous task in salvaging something for those rabid Gopher fans. In terms of names Don Micheletti and Tim Harrer return on offense. Sophomore goalie Jim Jetland is a good one and should fill in nicely for the graduated Steve Janaszak. Buetow says he's excited but it appears even Moses might have trouble working a miracle here. That's what it may take.

MINNESOTA-DULUTH: The Bulldogs lost defenseman Curt Giles to graduation and center Mark Pavelich to the Olympics. That last one hurts a lot. Gus Hendrickson has a balanced offense back, though, and a good goalie in senior Bill Perkl. They finished third last year and should end up about the same this time around.

NORTH DAKOTA: Last year's regular season champs did not lose much but will be hurt by the exit of Kevin Maxwell for the U.S. Olympic team. Goalie Bob Iwabuchi is among the league's elite while the blue line corps returns almost intact. On offense Mark Taylor, Dou Smail and Rick Zaparniuk lead the returnees. Gin Gasparini's club was the most penalized in the league last year but three of those leaders are gone. They're a very strong contender for the title once again.

NOTRE DAME: The surprise of the WCHA last year, Lefty Smith's crew lost only one key player in Steve Schneider and is a talent-laden team. Greg Meredith, Tom Michalek, Ted Weltzin and Dave Poulin lead the offense while the defense remains intact. Goalie Dave Laurion should shine again and also should be helped by the arrival of freshman Bob McNamara. With a healthy year and the expected improvement the Irish may find themselves with their first league crown.

WISCONSIN: Alright Badger fans, raise your right hand and wave bye-bye to Mark Johnson, Mr. Everything for the offense the last three years, who has left for the Olympic team. Ouch! That hurts. In addition six key players graduated. Scott Lecy, Thera Welsh and Jim Scheid, however, could provide a solid base for the offense while sophomore goalie Roy Schultz, who posted the best winning percentage in the league last year, anchors the defense. Freshmen will play a key role here.

So there you have it. The point spread at the bottom of the pack should be very close and I don't think you'll see more than four points separating the last place team from the last playoff spot. For whatever it's worth, here's how I think they'll finish:

- | | |
|---------------------|-------------------|
| 1. North Dakota | 6 Michigan Tech |
| 2. Notre Dame | 7 Minnesota |
| 3. Wisconsin | 8 Michigan |
| 4. Minnesota-Duluth | 9 Michigan State |
| 5. Denver | 10 Colorado State |

Sit back, relax and enjoy the show. It promises to be a good one.

1979-80 Irish Hockey Schedule		Illinois-Chicago Circle
Oct. 18	*Denver	
Oct. 26	*Denver	
Oct. 27	*Minnesota-Duluth	
Nov. 2	*Minnesota-Duluth	
Nov. 3	*Michigan	
Nov. 9	*Michigan	
Nov. 10	*Michigan State	
Nov. 16	*Michigan State	
Nov. 17	Cornell at Ithaca, NY	
Nov. 23	Cornell at Rochester, NY	
Nov. 24	*Wisconsin	
Nov. 30	*Wisconsin	
Dec. 1	Bowling Green	
Dec. 7	Western Michigan	
Dec. 9	U.S. Int'l at San Diego	
Dec. 29	U.S. Int'l at San Diego	
Dec. 30	*Minnesota	
Jan. 4	*Minnesota	
Jan. 5	*North Dakota	
Jan. 11	*North Dakota	
Jan. 12	*Colorado College	
Jan. 18	*Colorado College	
Jan. 19	*Michigan Tech	
Jan. 25	*Michigan Tech	
Jan. 26	*Wisconsin	
Feb. 2	*Wisconsin	
Feb. 3	*Minnesota-Duluth	
Feb. 8	*Minnesota-Duluth	
Feb. 9	*Michigan	
Feb. 15	*Michigan	
Feb. 16	*Michigan State	
Feb. 22	*Michigan State	
Feb. 23	*Michigan State	
Feb. 29	*Minnesota	
March 1	*Minnesota	

... Laurion

[continued from page 8]

glove hand and super body control." "What we'll probably do is go with Dave on Friday nights and Bob on Saturdays," says Smith, in a tone reminiscent of the days when Moher and Peterson combined to form one of the toughest tandems in the nation. "Of course that might change," Smith warns, "but those are the plans right now."

And no one is happier than Laurion. "I think you might say I got a little tired towards the end of last season," the friendly Laurion admits. "I know I played better during the first half of the year than I did down the stretch. Playing every game, plus five days of practice combined with classwork; well, that can wear you down."

But things look good for the Irish this year with Laurion and McNamara along with sophomore walk-on Mark Schores (who will prove necessary back-up strength) set to handle the goaltending chores.

"I think it's going to be a great season," emphasizes Laurion, who should be a top contender for all-wcha honors before it's through. In fact, he has only one small complaint. "The puck does hurt when you stop it," he grins.

"But it hurts a whole lot more when you don't."

79-80 roster

Irish icers stack up

NO.	PLAYER	POS.	HT.	WT.	AGE	CL.	HOMETOWN
1	Bob McNamara	G	5-10	150	18	Fr.	Toronto, Ontario
2	John Friedmann	D	6-1	200	21	Sr.	St. Paul, MN
3	Jim Brown	D	6-4	205	19	So.	Phoenix, AZ
4	Jeff Brownschidle	D	6-2	200	20	Jr.	East Amherst, NY
5	John Cox	D	6-1	195	19	So.	Toronto, Ontario
6	Greg Meredith	W	6-1	205	21	Sr.	Toronto, Ontario
7	Kevin Humphreys	W	5-8	160	20	Jr.	Green Bay, WI
8	Ted Weltzin	C	5-11	175	21	Sr.	St. Paul, MN
9	Bill Rothstein	W	5-9	170	19	So.	Grand Rapids, MN
10	Kirk Bjork	W	5-9	170	18	Fr.	Trenton, MI
11	Jeff Logan	W	5-10	175	19	So.	Gross Pte. Shores, MI
12	Jeff Perry	W	5-9	185	20	So.	Sudbury, Ontario
14	Tom Michalek	C	5-9	165	21	Sr.	Dearborn, MI
15	David Poulin	C	5-11	175	21	So.	Mississauga, Ontario
16	Mark Sicoly	C	6-0	175	19	Jr.	Sault Ste. Marie, Ontario
17	Rex Bellomy	W	5-11	175	18	Fr.	Knoxville, TN
19	Don Lucia	D	6-0	185	21	Jr.	Grand Rapids, MN
20	Scott Cameron	D	6-2	205	20	Jr.	Toronto, Ontario
22	John Higgins	W	5-10	175	18	Fr.	Toronto, Ontario
23	John Schmidt	D	6-0	200	19	So.	St. Cloud, MN
24	Pat Devine	W	5-10	180	19	So.	Madison, WI
25	Dan Collard	W	6-0	195	20	So.	Flint, MI
29	Greg Kania	D	5-10	185	19	So.	Park Ridge, IL
30	David Laurion	G	5-7	165	19	So.	Intra. Falls, MN
31	Mark Schores	G	6-0	155	19	So.	Germanstown, TN
	Mark Doman	RW	5-8	165	18	Fr.	St. Cloud, MN
	Dave Lucia	RW	5-10	175	18	Fr.	Madison, WI
	Dan Rectenwald	LW	5-8	160	18	Fr.	Duluth, MN

... Work remains

[continued from page 7]

Certainly a key to last year's team was the play of the four freshmen forwards, top scorer Dave Poulin, Jeff Logan, Jeff Perry and Bill Rothstein. All will be looked upon as an integral part of the Irish offense. Fellow sophomores Dan Collard and Pat Devine should vie for one wing spot, and the addition of freshmen Kirt Bjork and John Higgins should make the Irish offense a very potent one.

"We will have two of our top three lines intact from last year," notes Smith, "and that should work to our benefit. About half of our forwards are sophomores so we obviously are still quite young. But last year they proved what they can do so now it is all a matter of continuing to improve."

Defensively the Irish lost no one and actually have seven experienced blue liners to call upon. John Friedmann is the only senior among them.

Half of the goaltending is set. Dave Laurion, last year's workhorse who appeared in 32 games, is back after posting a 4.395 goals against average in his initial campaign.

"We worked the daylight out of Dave last year," says Smith. "He came through in outstanding fashion,

though, and I really don't know where we would have been without him. We hope to be able to spell him this year and keep him well-rested."

The main reason Smith hopes to be able to rest Laurion is the arrival of freshman Bob McNamara, the son of former Toronto Maple Leafs goalie Gerry. "Bob is a very smart goalie," observes Ric Schafer, assistant coach to Smith. "I look for him to use his goaltending savvy to step into the fast paced WCHA right away."

"All of our players worked hard conditioning themselves over the summer," concludes Smith. "I am pretty pleased with what I have seen so far in our two scrimmages and I have to say we're coming along okay. With the WCHA, however, you just can never tell. As long as we remain healthy, we remain optimistic."

Irish Extra Staff
Editor- Mark Perry
Ass't Editor- Paul Mullaney
Copy Editor- Craig Chval
Design- Beth Huffman

Carter adopts 'Office of Families'

KANSAS CITY MO. (AP) - President Carter, declaring that the family unit is in trouble, told a Roman Catholic audience yesterday, that he is establishing an "Office for Families" in the Department of Health, Education and Welfare.

Speaking to the National Conference of Catholic Charities, the President called the family "one aspect of our national life" where a partnership of public and private interests is needed.

In his speech to the Catholic Charities, Carter said families "are the foundation of healthy and vibrant society." But he added:

Today, what Pope John XXIII called 'the first and essential cell of human society' is in trouble. Many families have been strained to the breaking point by social and economic forces beyond their control. Some indeed have broken."

Carter said three White House Conferences on Families will be held next summer in Baltimore, Minneapolis and Los Angeles for a "long overdue assessment of how actions by government and major private institutions help, hurt, or neglect American families."

Carter said the "Office for Families" in HEW is the first of its kind and will help implement the recommendations of the White House conferences.

White House press secretary Jody Powell, traveling with the president, said Carter planned to repeat the family theme in future speeches. He called the

address a continuation of Carter's assertion of a need for moral and family values, expressed in his July 15 "crisis of confidence" speech.

Powell said Carter received more than 100,000 pieces of mail, overwhelmingly positive, after the July speech. He said it was the most mail received about a Presidential speech in recent history.

The President also praised the Catholic charities and made frequent references to the recent visit of Pope John Paul II. He called his meeting with the Pope "one of the great privileges of my presidency."

Carter also formally announced that the United States is pledging \$7 millions "to help feed tens of thousands of

starving human beings in Cambodia." The money is to be funneled through the Red Cross and the United Nations Children's Fund.

The aid program was first disclosed by government sources last week. Sources said Carter originally had been scheduled to reveal the plan at a news conference last Tuesday, but delayed the announcement because of technical questions on distribution of the money.

After a two-hour stop here, Carter was scheduled to travel to Chicago for a fund-raising reception. He planned to hold a "town meeting" Tuesday with citizens of Dolton, Ill., a Chicago suburb, before flying back to Washington.

Protesting Israelis, soldiers play rough games

TEL AVIV, Israel (AP) - Ultra-nationalist Israelis staked out camps on the occupied West Bank yesterday, and played hide-and-seek with soldiers trying to end their protest against government settlement policy.

At nightfall the army and defense ministry claimed to have evacuated most of the approximately 30 campsites, but settlers in at least one camp refused orders to leave. Others jumped from one location to another when troops approached.

"It's like a cat-and-mouse game," said Defense Ministry spokesman Dan Weinreich.

Nine of the demonstrators were arrested, and one shooting incident was reported when Moshe Shamir, a parliament member who supports the settlers' protest, refused to obey orders to stop at an army roadblock north of Jerusalem. A soldier fired one shot that hit a wheel of Shamir's car, the army spokesman said, but there were no injuries.

Shamir claimed he had the right to go anywhere as a member of parliament, but a senior military official, who asked not to be identified, said Shamir's behavior had been provocative and he was lucky that there had not been a tragedy.

Some 2,000 Jewish settlers, including women and children, moved out of their West Bank villages before dawn yesterday with tents and rough building

materials to erect camps they called "footholds." Reports on the number of camps ranged from 28 to 40, but it was by far the largest and best-orchestrated operation launched by the Gush Emunim settlement organization.

In recent weeks Gush Emunim, whose name means Bloc of the Faithful, had harassed the army by putting up a camp or two each week outside authorized settlements.

Yesterday's big operation was a response to a cabinet decision Sunday against the expropriation of private Arab land for Jewish settlements. Gush Emunim says its West Bank settlements are throttled for lack of enough land, and the organization was not satisfied with the cabinet's decision to allocate state-owned land for six settlements.

In Cairo, a statement issued by the Egyptian Foreign Ministry said the decision by Prime Minister Menachem Begin's cabinet was an obstruction in the peace process. "There is no difference between Israel's seizure of state land or private land in the occupied territories. All land is Arab land and Israel has no right to it," the Egyptian statement said.

Begin's opposition in parliament also condemned the government's policy. Yossi Sarid, a doveish member of the opposition Labor Party, said Gush Emunim was "contributing to the destruction of this state."

... Fords

[continued from page 1.]

document from a court file in a pending criminal trial in Winamac, IN, against Ford. The automaker is charged with reckless homicide stemming from the deaths of three women fatally burned when a Pinto they were riding in was struck from behind and its gas tank ruptured and exploded.

Other documents related to the Pinto suit disclosed that Ford produced the Pinto despite knowledge that its gas tank design was vulnerable and that a cost-benefit analysis showed the company believed it would be more profitable to not make the design safer even taking into account the cost of "burn deaths" and "burn injuries."

The newspaper said the body-testing department "has generally" operated as follows:

"If production samples submitted for validation fail to meet FMVSS (Federal Motor

Vehicle Safety Standard) requirement, no report is issued. The responsible design department is verbally contacted at the working level and immediately told of findings. Within the past month, the Body Testing Department Manager has directly contacted the affected design manager."

"The test is then canceled officially with a letter stating the date of cancellation, but no reason given. The original data is filed by the Body Testing Department."

The memo from Finkenauer, whom the newspaper said is retired, went on: "additional samples are usually brought in to determine if a 'pass' can be achieved, with no corrective action implied..."

Pinkenauer's memo recommended establishment of "a clearly defined policy" given "the realization that our records could be subject to subpoena."

... SMC

[continued from 14]

In the final contest, St. Mary's defeated Center College by a score of 2-0. Freshman Lisa Keeley scored both goals for the Belles. Senior goalie, Bonnie Keyes, played excellent games with two shut outs to her credit.

The St. Mary's field hockey team finished their season with a 3-4-2 record. Some of the girls felt that their game play peaked at the end of the season. The continuing team members are hopeful for an early winning season next fall. The team will miss the consistent play of graduating seniors Kelly Sullivan, Bonnie Keyes and Jessie Bennett.

No shield for reporters

T.V. station yields to court

INDIANAPOLIS (AP) - The Indiana Supreme Court ordered a Terre Haute television station and a newspaper reporter yesterday to turn over documents which WTHI-TV and Terre Haute Star reporter Richard C. Tuttle may have received from the Indiana Highway Commission are not protected by the state's reporter shield law.

The shield law allows a reporter to refuse to reveal the sources of information in news stories.

The documents are being sought by Carl D. Hicks, who owned land through which Indiana 63 was rerouted.

The White Circuit Court, which is deciding how much money the state Highway Commission must pay Hicks for the land, last month ordered the television station, its news director

Harry Frey and Tuttle to turn over the documents to Hicks.

The station and Tuttle appealed to the high court, arguing that the shield law allowed them to refuse.

In his arguments before the high court, Hicks' lawyer, Malcolm Rukerman, said the request came because of a 1976 WTHI-TV editorial which quoted state highway officials as saying Hicks was trying to delay construction of the new road.

Hicks had protested the location of the road, saying that as it was originally designed, it would have gone over the graves in a family cemetery on his property.

Rukerman said the editorial and a story by Tuttle in the newspaper implied the graves

might not have existed and that the TV editorial quoted the state Highway Commission as the source of its material.

George A. Brattain, attorney for the television station and the newspaper, argued that the circuit court had no right to order the documents to be turned over, and said Hicks had presented no proof that any documents even existed. Neither the TV station nor Tuttle have said whether they received any written material from highway officials.

"It's a clear right of non-disclosure in a court proceeding," Brattain said of the shield law. The only exceptions, he said, occur in criminal cases, where reporters can be compelled to testify if they were eye witnesses to a crime or if they are ordered to produce notes.

Make it
BIG
in layout!

Join the Observer's
production department.

We can't promise you a trip to
Acapulco, but we can promise you
a good job with great people.

Contact Ceil at the Observer
office, call 8661, or 1715.

STEREO CLEARANCE HOUSE
HAS LOWEST STEREO
PRICES

Pioneer SX780 receiver \$259.
Technics SLD2 turntable \$109.
Akai GXC706D cassette deck \$159.

Our Free Catalog has many more deals on major brands, even lower prices on our monthly specials sheet. Send now and find out how to buy current \$7.98 list lp's for \$3.69. Stereo Clearance House Dept. CH81, 1029 Jacoby St., Johnstown, Pa. 15902. Phone Quotes 814-536-1611.

ARMANDO'S
BARBER & HAIR
STYLE SHOP

1437 N. Ironwood Dr.

South Bend

277-0615

Sue, Ruthie, Kim

Armando--stylist

mon-wed-fri 8-5:30

tues-thurs 8-8 pm

sat 8-2

by appt. only

sat-no appt. needed

Belles take third in SMC volleyball tourney

by Kate Huffman
Sports Writer

Indiana Tech. and St. Joseph's College took first and second place respectively in the second annual Saint Mary's College Volleyball Invitational held at Angela Athletic Facility on Saturday.

The Saint Mary's volleyball team, however, did not fare as well. The Belles finished with a 1-3 record on the day, their only victory coming over Southwestern Michigan. In their match against runner-up St. Joseph's, the Belles were impressive, winning the first game and leading in the second. But, St. Joe's rallied and took the game from Saint Mary's and then went on to win the third and deciding game. The Belles were also defeated by tournament winner Indiana Tech. and Illinois Benedictine.

"I think we had an off day," remarked coach Erin Murphy. "The experience of playing in such a large tournament was new to the majority of the team and I think it may have had some effect on their play." She continued, "We were very sporadic, we won several games in different matches but

couldn't take the match. As proof of our talent, we scored twice as many points against the championship team (Indiana Tech.) than any other team in the tournament, so I was pleased with our performance in that match."

Individually for the Belles, Amy Terry stood out as a key player. "Amy had the best day I've seen her play," said Murphy. "Every time we gave her the ball, she put it away for us. She was amazing!"

Murphy also complimented the team's setters (Amy Morris and Kathy Monahan) on both their performances and stamina in the four matches played.

As for the success of the tournament, Murphy feels things ran smoothly. "The tournament went well. I received several compliments from other coaches. The Saint Mary's girls who volunteered were very helpful. I am grateful to all those who helped out. For us, hosting the tournament was exciting and

we're looking forward to it next year."

Murphy and the Belles hope to get back on the winning track Wednesday when they host Creighton University and Loyola of Chicago in a triangular meet slated to begin at 6 p.m. in Angela Athletic Facility. On Thursday, the Belles travel to Hammond, Indiana, to face Purdue-Calumet, Purdue-North-central, and Trinity Christian College in a quad meet hosted by Purdue-Calumet.

... SMC netters

[Continued from page 16]

7-5, 6-2.

The awesome duo of Coash and Fitzgerald only had one vision in mind as they stepped on the court to represent Saint Mary's in the number one double slot. They glided past Manchester 6-0, 6-2, and faced Notre Dame in the second round. Belle coach Sandy Frey described this doubles match as the toughest the girls encountered. However, there seemed to be little trouble, with Coash and Fitzgerald winning 6-1, 7-6. In the finals, the girls met up with DePauw, the overall winner of the tournament, and handed the Blue Demons a 6-1, 6-2 loss.

The number two doubles team of Smith and Maureen O'Brien didn't find DePauw quite as

generous, losing in the semi-finals 7-5, 1-6, 6-4. Terri Bracker and Mo O'Brien did very well in first and second round doubles competition defeating Huntington 6-0, 6-1 and Anderson 6-0, 6-3. However, in the semi-finals they found themselves on the other side of the net, facing number two seed Taylor. Saint Mary's lost this final match 6-2, 6-3.

Overall, Coach Frey was pleased with the performance of the team saying, "when we lost, it was to teams seeded in the tournament." The entire team will continue practicing throughout the winter.

A bright light that the team will carry throughout the long South Bend winter will be the fact that Saint Mary's will be represented in the Regionals, played in the spring. Patsy

Coash will be the Belles number one singles representative, as well as the other half of the talented doubles team with Maureen Fitzgerald.

... Irish

[continued from page 14]

Piane has decided on six of his seven competitors for the meet. Hatherly, Biccichi, Filosa, Bartolini, Novak, and Chuck Aragon are all slated to compete for the Irish. The seventh runner will be announced later in the week.

"We accomplished what we wanted to. Now we have to prepare for State," stated Piane in reference to the team's first victory of the season.

... Split

[continued from page 16]

pass off of a Panther defender and had to get it through another Panther's legs for the score, the play was whistled offside. Notwithstanding the efforts of a less than lethargic Hunter, the call stood.

With a 2-1 lead the Irish could have settled back on defense and make UWM force the play. Instead the Irish, anxious to get back the nullified goal, opened up and were caught short-handed on defense. The Panthers took advantage of this development and hit for three scores in 16 minutes. A second goal by Akiwowo at 81:23 added salt to the wound and closed the scoring. It was the fourth consecutive Panther Tournament title for UWM.

Ohio University defeated Wisconsin in the consolation game 2-0 and thus captured third place.

Friday: Irish surprise Bobcats

"Anytime you can play a

good team even for most of the game and then come up at the end, you've done well." Today, we did well."

That's the way Rich Hunter assessed Notre Dame's performance Friday against Ohio University in the first round of the Panther Invitational Tournament in Milwaukee. The Irish, employing a converging defense for most of the contest, used two late goals by Kevin Lovejoy to surprise a frustrated Bobcat squad 2-0. The victory enabled Notre Dame to advance to the championship match against the University of Wisconsin-Milwaukee, who defeated the Badgers of Wisconsin 4-1 in the other preliminary round.

Ohio threatened to put the game away early, but due to the heroics of Irish netminder John Milligan they could not dent the net. In the first 20 minutes Bobcats Ted Cunningham, Makrame Ould Rabah and Reba Barbara all had glittering opportunities from close range and in each case Milligan thwarted their efforts with diving saves. At the 18-minute mark Barbara had a vacant goal, but miscalculated the angle and shot it wide from less than 10 yards out.

It was shortly after that Bobcat gaffe that momentum began to shift in favor of the Irish. Halfback Paul Devereux was inserted into the Notre Dame link brigade and immediately the Irish offense began to click. Using a chip-and-run offensive strategy Notre Dame controlled the final 20 minutes of the first half. Both Lovejoy and Sami Kahale had solid chances, but the teams went to the dressing

rooms locked in a scoreless tie.

It was deja vu in the second half for Milligan, who again had to practice his acrobatics in the early going. But once he got by the first 15 minutes of the second half, Milligan was no longer needed.

At 35:53, after maintaining control in the Ohio zone, Notre Dame got the only break it needed. Kahale, who normally

doesn't take throw-ins, found himself with the ball on the sideline. He spotted Lovejoy unattended, 15 yards to the right of the Bobcat goal and threw it in to him. Lovejoy's low blast looked like it would be handled by Bobcat goalkeeper Warren Ziekowitz, but instead it bounced through his hands, off his chest and into the far corner of the net for a 1-0 Irish lead.

Less than three minutes later the Irish caught Ohio still scratching their heads over the first goal. This time Kahale streaked down the left wing and crossed the ball. The ball was hung up by the wind long enough to cause Ziekowitz to bobble it. When it slipped through his hands Lovejoy was waiting on his doorstep to knock it home.

The victory marked the fourth consecutive shutout for Notre Dame.

IRISH KICKS: Kevin Lovejoy and Tom Luetkehans were named to the all-tournament team. Lovejoy now has 17 goals and leads all Irish scorers with 25 points. Sami Kahale is second with 15 points on eight goals and seven assists. The next Irish home game is this Friday against Michigan State at 4 p.m.

Pre-Law Society

and the Placement Bureau will sponsor the Fifth Annual Law School Caravan

for the first time ever at Notre Dame

who: Admissions officers from over 60 law schools

when: Wednesday, October 17, 1 pm - 4:30 pm

where: Stepan Center

make your reservations early for

"The Hotel California"

and homecoming dance

length of stay- Thursday, Oct. 18

check in- 9pm

check out- 1am

charge- \$4.00 per person

room location - Stepan Center

music by one of the
big bands.

semi formal

sponsored by the student union social commission
tickets on sale at student union offices and dining halls

HOME
COMING

Mountaineering #3.

METHODOLOGY

Mountaineering, as all but the chronically misinformed know, is the skill, the science and the art of drinking Busch Beer. It begins by heading for the mountains (i.e., a quick jaunt to your favorite package emporium or wateringhole) and ends by downing the mountains (i.e., slow slaking swallows of the brew that is Busch).

¶ However, between those two points lies a vast area of personal peccadilloes sometimes called technique and sometimes called methodology (depending on your major). Hence, this ad. ¶ Sipping vs. chugging. Both have their merits, of course. But generally speaking, except for cases of extreme thirst or a leaking glass, sipping is the more prudent practice for serious, sustained mountaineering. ¶ Next,

Sipping vs. chugging

Fig. 2

Fig. 3

the proper position. Some swear by sitting; others by standing. Suffice it to say that the most successful mountaineers are flexible, so you'll find both sitters and standers.

(Except on New Year's Eve, when it's almost impossible to find a sitter.) ¶ Which brings us to additives. Occasionally a neophyte will sprinkle salt in his Busch; others mix in tomato juice; and a few on the radical fringe will even add egg.

While these manipulations

can't be prohibited (this is, after all, a free country), they are frowned upon. Please be advised that purity is a virtue, and the natural refreshment of Busch is best uncompromised.

¶ Finally, there's the issue of containers. Good taste dictates a glass be used. But bad planning sometimes prevents that. If you find yourself forced to drink from the can, you should minimize this breach of etiquette. Be formal. Simply let your little finger stick out stiffly (see Fig. 4). Happy Mountaineering!

Standing vs. sitting

Fig. 4

Don't just reach for a beer. **BUSCH** Head for the mountains.

Field Hockey

Wednesday
Franklin 2, Notre Dame 1

Friday
Iowa 3, Notre Dame 0
Northwestern 4, Notre Dame 2

Saturday
Western Illinois 6, Notre Dame 1

Volleyball

Saint Francis of Fort Wayne over Saint Mary's 13-15, 15-10, 15-5, and 15-13.

Interhall

WOMEN'S FLAG FOOTBALL
Semi-Finals
Badin 14, Lyons 0
Breen-Phillips over Off Campus
Finals Thursday, October 18 at 8 p.m.
Cartier Field.

Baseball

Tuesday's Game
Pittsburgh (Candelaria 14-9) at Baltimore (Palmer 10-6), (N)

Soccer

NOTRE DAME VS OHIO UNIVERSITY

Second Half
1. Notre Dame, Kevin Lovejoy (Sami Kahale), 35:53
2. Notre Dame, Lovejoy (Kahale), 38:07

NOTRE DAME VS BETHEL

First Half
Notre Dame, Sami Kahale (Kevin Lovejoy), 36:11
Bethel, Bill Odell (Bob Snyder), 38:35
Notre Dame, Mario Manta (Paul Devereux) 40:36

Second Half
Notre Dame, Steve Burgoon (Mike Mai) 44:20

NOTRE DAME VS UNIVERSITY OF WISCONSIN-MILWAUKEE

First Half
1. UWM, Tunji Akiwowo (Pete Knezic), 27:06
1. Notre Dame, Kevin Lovejoy (Sami Kahale), 38:40

Second Half
2. UWM, John Santorineous (unassted), 57:27
3. UWM, Dave Scherer (Craig Webb), 64:05
4. UWM, Santorineous (Can Sirin), 73:49
5. UWM, Akiwowo (Knezic), 81:23

Football

1. Alabama (42)	5-0-0	1,332
2. Texas (26)	4-0-0	1,313
3. Nebraska	5-0-1	1,204
4. So. California	5-0-1	1,108
5. Houston	5-0-0	1,011
6. Ohio State	6-0-0	1,010
7. Florida State	6-0-0	894
8. Oklahoma	4-1-0	883
9. Notre Dame	4-1-0	810
10. Arkansas	5-0-0	803
11. Michigan	5-1-0	746
12. Washington	5-1-0	527
13. Brigham Young	5-0-0	497
14. Auburn	4-1-0	370
15. No. Carolina State	5-1-0	359
16. Purdue	4-2-0	229
17. Pittsburgh	4-1-0	147
18. Tennessee	4-1-0	141
19. North Carolina	4-1-0	139
20. Navy	5-0-0	117

Monday Night's Game

New York 14, Minnesota 7

Molarity

by Michael Molinelli

Belles take 2-out-of-3

by Theresa Hickman
Sports Writer

Saturday the St. Mary's field hockey team travelled to Franklin College for a tournament with Franklin College, Berea and Center College. The Belles ended up winning two out of the three games played.

In the first match against Franklin College, St. Mary's was defeated by a score of 4-2. The Belles were ahead by two goals until the end of the first half. Kelly Sullivan and Lisa Keeley were responsible for the St. Mary's scoring in the game.

The second game against Berea was a great comeback for the Belles. St. Mary's defeated the opposing team by a score of 4-0, with goals by Kelly Sullivan, Lisa Keeley, Jessie Bennett and Patty Meagher.

[Continued on page 11]

Irish overwhelm Loyola

by John Smith
Sports Writer

The Notre Dame Cross-Country team overcame the elements and a helplessly outmanned Loyola of Chicago squad to win their first dual meet of the season on Saturday. The Irish totaled only 17 points, taking seven of the eight spots, in comparison with the Ramblers' 46.

Tony Hatherly captured the champion's position by running the six mile course in a time of 30:52. John Filosa finished second followed by Carl Bicichi in third. After Loyola's Dave Wilson in fourth place came Irishmen Marc Novak and Matt Cato tied for the fifth spot. Aldo Bartolini and Jim Moyer ended seventh and eighth respectively.

"The times weren't that great, but it wasn't easy racing in the bad weather," said Coach Joe Piane in obvious reference to the sub-50 degree temperature, rainy weather and significant wind chill.

After a disappointing showing in the Notre Dame Invitational last weekend, the victory over Loyola should serve as an inspiration boost to the team as they prepare for this Friday's State Tournament in Bloomington, IN, at 4 p.m.

[continued on page 12]

The Daily Crossword

© 1979 by Chicago Tribune-N.Y. News Synd. Inc.
All Rights Reserved

11/3/79

- | | | | |
|--------------------------|-----------------------|-----------------------|---------------------------------|
| ACROSS | 29 Little — | 60 Beverage makers | 26 Archipelago including Borneo |
| 1 Place for a basketball | 30 Small number | 61 Originated | 27 Egg-shaped |
| 5 Student | 33 Desirous | 62 Kind of collar | 28 Uses the train |
| 10 Inner city section | 34 Transparent cotton | 63 Promising | 29 Footloose fellow |
| 14 Water plant | 35 Time of day | 64 Howled | 30 Thighbone |
| 15 Positive electrode | 36 Wyomingite | 65 Like some mornings | 31 Expel by legal process |
| 16 Starchy plant | 40 Corroded | | 32 Calendar sections |
| 17 Dakotan | 41 Tittles | DOWN | 34 Complete |
| 20 Stocking part | 42 Heavy soil | 1 Sword section | 37 "The Marriage of —" |
| 21 Standard amount | 43 Word of agreement | 2 Grocery item | 38 Bakery — |
| 22 Command | 44 Happy | 3 Look at amorously | 39 In a frenzy |
| 23 Author | 45 Car or cast | 4 "— Joey" | 45 — up (reckoned) |
| 24 Intimidates | 47 Promenade | 5 Plains | 46 Kind of school |
| 26 Sullen | 48 Gloom | 6 Not qualified | 47 Having large bulk |
| | 49 Cut off | 7 Harbor | 48 Elk |
| | 52 Big book | 8 Wedding promise | 49 "Fame is the —" |
| | 53 Small strap | 9 Moon vehicle | 50 Protagonist |
| | 56 Utahan | 10 Excels | 51 Birds of the sea |
| | | 11 Enrich | 52 Helen of — |
| | | 12 Yen | 53 Kind of bag |
| | | 13 Wasteland tract | 54 Confess |
| | | 18 Possessive | 55 Skeletal |
| | | 19 Bird hunter | 57 Seize |
| | | 23 Group of persons | 58 Monastery man |
| | | 24 Lines the roof | 59 Cerise |
| | | 25 Earthen jar | |

Answers for Monday's 'Daily Crossword' are unavailable. The Observer regrets this mistake

RIVER CITY RECORDS

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

\$1.00 OFF!!

any album or tape (now thru Nov. 3, limit 1 coupon per person)

18,000 albums and tapes in stock

ND/SMC student checks accepted for up to \$20.00 over purchase amount

Open 10 to 10, 7 days a week

River City Records
50970 U.S. 31 North
3 miles north of campus
277-4242

UNIVERSITY PARK CINEMA I, II, III \$1.50 1st MATINEE SHOWINGS ONLY

Shows 2:15-4:45-7:10-9:20

Shows 2:00-4:45-7:30-9:45

"Rocky Horror Picture Show" Friday and Saturday night at midnight

A ROMANTIC COMEDY WITH A NEW TWIST!

Lovers and Other Relatives

starring **Laura Antonelli**
Shows 1:45-3:40-5:30-7:40-9:45

GENERAL CINEMA THEATRES

Classifieds

Tuesday, October 16, 1979 - page 15

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

Notices

Used Book shop. Open Wed., Sat., Sun. 9-7. Ralph Casperson 1303 Buchanan Rd. Niles. 73-2888

MORRISSEY LOAN FUND
Last day to apply for loans before Fall break is October 18. \$20-\$200. Due in one month. 1 percent interest charge.

Will do typing. Neat - accurate Call: 287-5162

Anyone interested in running a Republican Presidential campaign for the Mock Convention, Call Kevin 1166

Typing. IBM Selectric. Call 277-0296

SPECIAL Tuesday show! The Nazz presents Milo Kovich (9:30-?) Be There!

Lost & Found

Lost: White Samoyd puppy on Friday afternoon from outside Huddle. Answers to name "Hero". \$25 Reward for recovery. Mico 256-5879

Whoever stole my brown backpack from SMC science building, give it back. I don't care who you are. Please return all those things that are useless to you. Call Lisa Harless 234-7389

Found: Man's watch, between Grace and the Library. Round Thursday night. Call 1771 to identify.

Found: One Beige -sweater without lapels. (How about a trade?) Call Jim at 277-3997 before 8:30 A.M.

Lost: One Beige V-neck sweater with lapels. If found please call Jim at 277-3997 before 8:30 a.m.

Lost: Tan and brown glasses case with contact case and contacts within 4-4813

Lost: One navy blue sweater with keys and I.D. in the pocket at Guiseppe's Friday night. Reward Offered. Call 4629

Lost: Green Rugby jacket w/keys on penknife. Reward. Brian 289-9697

Lost: Scrimshaw pendant with picture of sailboat engraved, approx. 1/2" diameter was a gift and it means much more to me than it does to you \$\$ Reward offered. John 3277

For Rent

"For Rent" Live Oct. Free for Rent: Campus View apt. for rent w/3 male students 100/month. All utilities included. Call Brian 277-5072

For Rent: Female roommate wanted to sublet campus view apt. Live with 3 other girls. \$100/month, all utilities included. Call Kathy, 283-1320

Pay no Money during October \$77.50/month afterwards - Multiple vacancies N.D. Apartments - call Jamie 283-1187

Wanted

MODELS WANTED. Local professional agency recruiting new models. Applicants must be good looking, dependable, fashionable and professional minded. Experience not needed. For information on interview date call MODELS* Inc., at 272-1036 between 12pm and 4pm.

Florida - or I-75, Riders wanted, Call 3659

Need one United half-fare coupon. Can pay \$30-\$35. Chuck, 8302, by Thursday.

Need ride to Oklahoma City for break! 4-1-5471 - Ann

Need ride to and from Mpls/St. Paul area. Leave Oct. 19 or 20. Please call Peggy at 292-2241 soon.

Need ride to Dayton area on Thursday October 18 or early Friday October 19, Call Kate at 4-1-5220. Will share expenses and driving.

Help. Need one or two rides to St. Bonaventure for October break. Call Jean at 8075

Need ride to Chicago (O'Hare) any time after USC game on Oct. 20. Will pay all tolls. Rod 8333.

I need a ride to anywhere near Poughkeepsie, N.Y. or Danbury, Conn. for Oct. break. Will share driving and expenses. Please Call 3501

Need ride to Tennessee Game Nov. 9. Will share expenses. Call Mary Ann 4-1-4347

Desperately need ride to Southern PA. (Harrisburg or nearby cities) for break. Will help with expenses. Jim 1688.

Dying Mom wants to see son. Need Ride to NJ-NY for break. Call Mike 1824

Need a ride to Twin Cities Area for Break. Will share \$. Mark 8341

Need ride to Central New Jersey or vicinity for October break. Will share expenses. Hank 8181

GAs, Student Tix, Tunnelling Equipment. If you have anything that will get 4 people into the USC game I'll buy it. Call James (277-2652)

Need ride to Indy immediately after USC game. Tom - 7912.

\$50.00 plus per day - Indianapolis based public relations firm seeks an intelligent and aggressive individual to assist with local business promotion. Must have knowledge of advertising sales and dependable car. Write UNIVERSAL CONSULTANTS 3925 N. College Ave. Indianapolis, IN 46205.

Need ride to Denver for break. Dave O. 1502

Bus persons and dishpersons needed - male or female. Apply at the Carriage House 24460 Adams Road 272-9220

Will Pay cash for photographs of opening school Mass, Oct. 9, 1979. Call 6385 M-F 8:30 - 4:30. Needed for Publication.

WANTED - WANTED 28 U.S.C. Tix. I'm paying the price you'll like. Call Quality Inn (S.B.) and ask for Bill Dandridge.

Wanted: Used speakers, will pay reasonable price, Call 233-5524.

Proficient Key puncher needed for 20 hours of work between Oct. 12 and October 29. 3.50/hr. Call 272-8857.

OVERSEAS JOBS- Summer /year round. Europe, S.America, Australia, Asia, Etc. All Fields, \$500-\$1,200 monthly. Expenses paid. Sightseeing. free info-Write: IJC, Box 52-14 Corona Del Mar, Ca. 92625

I'm homesick for the land of 10,000 lakes! Need ride to Minnesota for Oct. break. Will share expenses and driving. Call Zelda Ray at 8135.

Anyone going thru NE Ohio on way back to ND 10/28? Will meet you and willing to share expenses. Call Bob at 3230.

Help! Desperately need ride to St. Louis on Friday, Oct. 19, after noon. Will share driving and expenses. Please call John, 8653.

Need ride to Minnesota. Will share expense. Lynn 6803.

Wanted: Riders to Philadelphia. 155 round trip. Jack 1792

Cocaine courier needs driver for run to N.D. from Wash. D.C. after break. Contact Robert 1729

Ride needed to Cincinnati area for break. Will share expenses. Call Mark 3164

Need ride to Pittsburgh, preferably after USC game. Will share driving and expenses. Call 8680.

HELP... Need ride out West (Denver?) for break. Share the usual. Call Dianne 288-3882

Need ride back, Baltimore or D.C., October 27. Will share gas. Kathy 4-1-5240

Please!! 2 need ride to Boston Area for Break. Share usual. Kathy 1296, Jini 1331.

Must get home for party on Sunday, Oct. 21. Need ride to Boston area before or after USC game call Steve 1723.

Fellow Oklahomans - I need a ride to OKC after the USC game and to be back before S.Car. game. Will share expenses or go in on a rental car. Phil - 8303

Need ride to Denver, Colorado for Oct. break. Will share driving and expenses. Call Bob at 1682

Need riders to Orlando, Fla. area for break. John 3119

Need ride to Rochester, N.Y. for October break. Please call Jan 8144.

Need ride to Buffalo for break. Please call Lisa 8144

Need ride to Memphis, TN for October break. Willing to share expenses. Veronica 1311

Minnesota need ride to Twin City area. Can leave Fri, Sat., or Sun. Call Tim 4339. Will share driving and gas.

Need a ride to College Park, Md. area, for Oct. break. Willing to share expenses. Please help. Call Cathy (SMC) 4349

Need ride to Philadelphia area for October break Mary Beth 5732 (SMC)

I want to go home for ND-Tennessee! Need as many tickets as possible! Please help! Mary Lynn 4747 (SMC)

Omaha - Need ride there after USC game - call Colin 8736

2 SMC girls need ride to Wash D.C. area for Oct. break - will share expenses. Call Betsy 5129 Mary 4954

Going to or near Pittsburgh over break? I'll share expenses. prefer to leave before USC game. Call Matt 234-5284

Desperate need ride to Buffalo or Rochester, N.Y. For October break. Call Paul at 1038.

For Sale

For Sale: 2 USC Ga's Best offer Terry 1756.

For Sale: 1 USC Student ticket. Best offer Call Mike 3467

For Sale: Bic T-2 tow Speed cassette Deck. \$200 or best offer Call Pete 3331

Used 13" auto tires on rims. Cheap. Also Snow tires. 8900 or 4349

Sansui 8989 drs Receivers 85 Watts RMS per channel Exc. Cond. \$300.00 Call Bobby 233-3380 after 3:00 p.m.

For Sale - U.S.C. tow G.A.'s 3 student tix Charlie 8168

For Sale United Airlines 1/2 fare coupons, \$45 each 234-2880

By alumnus - 2 bedroom house 1136 E. Sorin (near Corby's) Drive by, call Jim Licata 312-472-0870 Make offer.

For Sale: Bar Blue and White 1 1/2'x4' x3 1/2' \$20 6931

2 Clarion car speakers for Sale \$25 ph 8670

Refrigerator for Sale unused, 2.2 cuft. \$100/best offer 8670

For Sale 1 USC student ticket, 1 S. Carolina Student Tix. Call Mike 8385

For Sale: Kansas tickets. Sold at cost because "friends" backed out. Greg - 277-1602.

Genesis speakers. One year old with a life time guaranty. Excellent condition. Call Dave - 1143.

1971 Vega 4-speed, \$450. Runs Good. Call 233-2873.

For Sale: Two U.S.C.- GA's Best offer Ph. 1423.

Two Kansas tickets for sale - both \$30 - Tony 233-6208

Tickets

\$Need pairs of Ga tickets for S. Carolina \$ Call John 1721

Need GA tickets to USC, and Clemson. Mike 1384

Need tickets for South Carolina Desperately Call Tom 234-3301

\$75 can be yours if you have 3 G.A. USC tickets. (\$50 for 2) Call 8050

Need 2 student or GA Navy Tix. Call Julie - 4084 (SMC)

I need South Carolina tickets. Call 3334, ask for Dave.

Top dollar for U.S.C. tickets (GA) Please call Tim 299-2465

Please, I need 2 USC GA tix for my parents. Please help. Call 8323 jeff

Need tow Navy G.A. tix. Call Mike, 8382.

Need 4 or 6 GA's to South Carolina call Steve 1055

Must have 1 or 2 USC tix. May be either Ga or student. Call Tom 1222

Desperately need 1,2,3,4 USC tix. Money no object. Brian 1644

Who is the Irish Army?

Need 4 So. Carolina GA tix. Call Mike 1034

Must have 2 GA tix for USC game. Need badly. Call Rick 8698

Wanted - Wanted! 28 U.S.C. tickets. I'm paying the price you'll like. Call Quality Inn. Ask for Bill Dandridge.

WANTED: GA tickets for any home games. Must be two or more together. Call 287-3311 Danny - Joe

Parents need two G.A.'s for South Carolina. Please call Jim 1692

Il Papa returns for the USC game needing three GA tix., anywhere. Money is obviously no object. Call 288-2484

Need GA Navy tickets 4-1-4375

Need Southern Cal tickets. Will pay top dollar. Call Joe after 10. 233-6024

Need GA tickets for Southern Cal game. Will pay big bucks Call Jane 283-8012

Help! I'm frantic - need 8 tickets for So. Cal. game. Please call Katie at 7911

Grand Parents Last Pilgrimage to the Dome. Need Southern Cal Tickets Badly Call Kevin 3528

Navy, Need Student and/or G.A. Navy Tix. Call Paul 263-6313

I need 2 GA tickets for South Carolina Please call Greg 6726

Need many G.A. and reserved tickets for Navy. Bill 8891

Help! Need one USC student ticket! Call Jan 7921

Will pay corporate bucks for 2 South Carolina GA tix Call Todd: 3751

Strack's on a rampage .. stop this madness by selling him your USC and/or Tenn Tix! Call John at 234-5284

Desperately need 2 GA South Carolina Tix Call Jake 3180

Need 2 Navy GA tickets and 1 Clemson ticket. Call 5105

Wanted: Necessary: 2 South Carolina GA's, seperate seats okay. Jim 6802

Need 2 GA tickets to U.S.C. game. Call John 1851-

I need one GA ticket for South Carolina. Will Pay Good Bucks. Cal 3050.

I need two G.A. tickets for Navy game Call Michelle 291-1598

Need 1 USC ticket (student or GA). Nick 233-6249

Give away Grand Old Opry tix in exchange will buy any number of GA Tenn tix. Call evenings collect. 1-615-352-3669

Need 2 or 4 GA tickets for So. Carolina. Call Bill 288-5784

Needed: Two pairs of Southern Cal G.A.'s will pay \$100 a pair call 8202 or 7018

Desperate: Need 4 G.A. South Carolina - Name your price. Call Paul 234-6353

Need 2 GA Navy tickets call John 233-6370

Need several Navy G.A. tickets. Please call 232-7314. Thanks.

Need several South Carolina tickets. Please call 232-7314 Thanks!

Attention - anyone going home before the USC game - I need 1 student ticket - Call Jhn 1209

Need 2-4 South Carolina tickets - G.A. Call 1895

USC. Yes believe it or not I need 2 GA USC tickets. However I have lots of money for them. Call Dave at 8782 or Bill 8444

My cousins from India and their water buffaloes are coming for the South Carolina game. Help! I need GA tix. Call KD at 232-5568

Going home for October break? Sell your USC tix t 2 SMC ladies. We need 2 Ga tix and 2 student tix. Willing to pay your price. Call 4349 (SMC) Cathy or Leslie

Desperately need 5 GA tix to Tennessee! Call John at 3656.

Instant Cash for USC tix. Call John at 1947, 1003 or 3087.

Wanted: 3 or 4 GA tickets to any home football game. Will pay good money!! 41-5195

Will sell USC student tix. Taking best offer. Call Mary Ann 4-1-4347

Need several GA tickets for Clemson, Tennessee games. Call 1771. You name the price, I'll pay if right.

Either I get USC tickets or I get disemboweled!! You may think I'm nuts, but I won't be if I don't get some G.A.'s for Oct. 20th!! Considering the potential consequences, money is beside the point!! Call Terri -- 8211

Help! Need 2 GA U.S.C. tix. Sheil 7924

Need 1 student or GA ticket to USC game Please call Patsyat 5710

Personals

The Irish Army Says: Wear Your Spirit for Notre Dame. Get you ST U.S.C button today.

Chickie and Bee- It would be fun to get a personal! Tom

Minority Rights Forum Wed Oct. 17, 8pm Washington Hall

Mandatory Meeting for all Observer typist Tuesday, October 16, 6:15 Observer Office.

Need 3 Navy Tickets. Call 256-8301 days. 291-5742 evenings, PLEASE.

Have you gotten your STU.S.C. spirit Button yet? See your local Irish Army Representative.

Tricky dick is coming. He's not a crook, he's a juggler. Catch him in the act at Kansas, on the Quad, and at the Game. He's got the tapes with him.

Monotheistic DOCTRINE of Reincarnation in the Torah, the Prophets and the Gospels. Write: The Truth of Islam, P.O. Box 4494, South Bend, Indiana 46624.

Have a Bash at the Mash!

Jack, Good Luck on Econ. tomorrow. I know you can get an A. C.B.

MARK PATRIDGE

Dear Michielutti Family, It was great seeing you all this weekend. Thanks for everything, including the pleasure of your company. Love, Teri and Angie

Dan, Misunderstandings happen accidentally at times, but that's no excuse for the violent action /reaction of some involved. My sincerest apologies... Teri

Paul- How 'bout your shoe craze?

Patsy Watsy Datsy Do- Alias - Dotsy

Sam. F. Why are your eyes so pretty? I'm beginning to lose sleep. Westward Bound

Kelly - Happy 20th Birthday! Love, the MODQUAD, Jeanne, Suesi, the Wall, Wayne, Anne, Patti, Cathy

Pancakes- Wishing you were here. BORG

Silly You: I'm glad you're my friend - weawwy. (Think about it.) Silly Me

Wall - Count down. Four days to see a Pearl.

Chickie and Bee- Our "conversation" Friday was very revealing! C.-lunch at the Governor's Pub? B.-dinner at the...? Tom

To those four Fisher freshmen Where would we be without football games-row 10, ROTc, elephant jokes, Bonelly, parkas in August, ice cream and Tab, wig, section parties, Crosby-Preley impersonations, 3 A.M., Barb and Comedy Nites? ..On Nort Quad!! Thanks, guys. the break. C an M

The Irish Army Presents the Meal of the Week: Irish Stew. Featuring Trojan Horsemeat. Go Irish and Stew S.C.

As a well known songwriter once put it: "Ask any Irishmen you happen to see, What's the best Horsemeat? Trojans of S.C."

Strip Dictionary at 601 N. Hill. Contact Huggy for Info.

Kevin Lovejoy and Tom Luetkehans were named to the all-tournament team last weekend.
[photos by Dave Rombach]

Soccer team dumps Bethel 3-1 . . .

by Frank LaGrotta
Sports Writer

It was not a game to feature in the season highlight film, but hey, a win is a win and the Notre Dame soccer team picked up its eleventh of the year yesterday, dumping Bethel, 3-1 on the Pilots' home field.

The Irish got on the board first when sophomore forward Sami Kahale took a pass from Kevin Lovejoy and drilled it past Bethel goalie Dale Brenneman at the 36:11 mark of the first period. For Kahale is was his eighth goal of the season and it touched off a spree that saw three of the game's four goals scored in a four-minute span.

Bill Odell knotted the score at one apiece when he headed one by Notre Dame goalie, John Milligan just 2:34 after Kahale's goal. Irish coach Rich Hunter protested vehemently that a Bethel player was off sides, but there was no call made and the goal was counted.

But the game wasn't tied long as freshman Mario Manta put the Irish up 2-1 just two minutes later. Paul Devereux was credited with an assist on Manta's second goal of the season—a long corner kick that sailed over Brenneman's head and just caught the top left corner of the net.

For 44 minutes of the second half, it looked as if neither team would score again until, with only forty seconds remaining in the game, junior Steve Burgoon

took a pass from Mike Mai and notched his first goal of the season. Burgoon's insurance tally made the score 3-1 in favor of the Irish and that's the way the game ended.

"Bethel's a much improved team from a year ago," said Hunter, recalling his team's 8-1 pounding of the Pilots last season.

"They played very well and they were emotionally up to beat Notre Dame."

Hunter admitted that his team did make some mistakes but he was quick to add that there were some bright spots in the game.

"I was pleased with the way John Milligan handled himself in goal," said Hunter. Milligan, a sophomore filling in for regular goal tender Brian Cul-lather, made seven saves for the Irish.

"I also thought we played well offensively," he added, pointing out that the Irish fired 34 shots on goal.

"No game is easy for us because every team we play wants to beat Notre Dame," the Irish coach pointed out.

The win boosted Notre Dame's record to 1-7-1 while dropping the Pilots to 7-4-1 on the year.

The Irish will take to the road again on Wednesday for a 4 p.m. game at St. Joseph's in Rensselaer, IN. They will come back home on Friday to face the Spartans of Michigan State with game time set for 4 p.m. on Cartier Field.

Sports Briefs

Sailing Club finishes fifth

The Notre Dame Sailing Club finished fifth at Navy last weekend as 12 of the nation's finest sailing teams met for competition.

Team captain Phil Reynolds was third in the A division with crew Maragira Cintra. In the B division Linda Hoyte and Martha Boyle alternated skippering with crew Celia Boyle to finish seventh.

Notre Dame was also sailing, or swimming up at the University of Michigan this past weekend. In A division Jay Kiley and Jane Brown, and B division Greg Fisher, comadore, and Mary Cerny competed for the club. The B team managed to stay afloat—not as much can be said for the twice capcized A team.

Rally chairman seeks input

Rick Pinkowski, pep rally chairman, is seeking student reactions to a pep rally tentatively scheduled for Friday, October 26. Students are urged to respond with a note to either the Student Activities Office or the Student Government Office. Unless enough interest is displayed the pre-South Carolina rally will be cancelled.

Hockey tickets on sale

Hockey season tickets for students are still available at the ACC Ticket Office. Students have three options when purchasing tickets: 7 Friday games (\$7.00); 6 Saturday games (\$6.00) or 13 total home games (\$13.00). All games are those played while school is in session.

ABC announces games

NEW YORK (AP) - ABC-TV announced Monday it will televise six college football games next Saturday in addition to the Southern Cal-Notre Dame.

Five games will be televised regionally from 4-7 p.m. EDT, headed by Texas and Arkansas in Little Rock. The other regional are North Carolina at North Carolina State, Brigham Young at Wyoming, Ohio University at Toledo and Grambling State at Jackson State.

. . . splits pair in tournament

by Paul Partridge
Sports Writer

Saturday: UWM Handles Irish

"People look at the 5-1 score and say, 'Notre Dame got blown out.' But that's not true. Again we were the victim of a bad call by a referee. Without that call we would have been up 2-1 and it would have been a completely different game."

Although one might question the legitimacy of Hunter's statement in light of the final score, it was indeed a second half offside call against Notre Dame that completely altered the complexion of Saturday's championship game against the University of Wisconsin-Milwaukee.

The first half was probably the most evenly matched period of the year for the Irish; both teams showed good skills in establishing offensive threats. The Panthers had two excellent chances in the first 15 minutes as both halfback Pete Knezic and forward Tunji Akiwowo shot from point blank, but Notre Dame goalie John Milligan robbed the two UWM attackers.

Milligan was not so fortunate 12 minutes later however, as Knezic fed Akiwowo, who was parked 10 yards out to Milligan's left. His quick shot beat Milligan cleanly.

Towards the end of the half Notre Dame had a fast break with Kevin Lovejoy and Sami Kahale breaking in on the Panther goal. UWM fullback

Mark Ambrosious saw the seriousness of the situation and interfered with Kahale. An obstruction call resulted and after a short pass from Kahale on the free kick Lovejoy fired a hard blast over the Panther defensive wall and into the upper lefthand corner of the net.

Notre Dame dominated the first 10 minutes of the second half with fullbacks Tom Luetkehans and Oliver Franklin

keeping UWM in their zone. After a series of corner kicks there was a loose ball scramble in front of the Panther goal. Lovejoy and Jim Sabitus took swipes at the ball but couldn't knock it in. Sabitus' try banked off a Panther's knee and bounced to Kahale, who knocked it through the legs of a UWM fullback. Despite the fact that Kahale received the

[continued on page 12]

SMC netters finish fourth, Coash takes first at State

by Deirdre Grant
Sports Writer

The Saint Mary's tennis team went to State last week and returned home with a fourth place finish. The highling of the tournament was Saint Mary's freshman Patsy Coash. Coash was stunning, leaving behind her a trail of victories and bringing back a first place finish in the number one singles division.

In rounds one and two, Coash breezed past competitors from Taylor University and Huntington College, defeating both 6-0, 6-0. She found little difficulty in the third round, where she beat her opponent from Anderson College 6-1, 6-1, and claimed the state title. For anyone who has kept an eye on the spectacular play of Coash, they

will notice that the freshman has yet to drop a set while playing for the Belles.

The rest of the Saint Mary's singles players were not as fortunate in their tournament matches. Number two player Maureen Fitzgerald lost in the semi-finals 6-1, 6-2, to Linda Hoyer, a member of the Notre Dame team. In a long, very close match, Karen Smith lost to her Taylor opponent 4-6, 6-4, 7-5.

The court scene did not grow any brighter for the Belles as Carmel Maenza and Maureen O'Brien were eliminated from singles competition in the first round. DePauw took away Saint Mary's last chance for victory by defeating number six singles player Mo O'Brien 4-6,

[continued on page 12]