

The Observer

VOL. XV, NO. 41

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

WEDNESDAY, OCTOBER 15, 1980

New NDSG constitution passes

The student body has passed the new constitution for the Student Government in one of the largest voter turnouts in the last three years.

With the passage of the new constitution, the main active body of the Student Government will be the Student Senate. The Student Senate will consist of nineteen members and will replace the former Board of Commissioners.

The members of the Board of Commissioners will remain as members of the Senate. Added to this are four members from the Hall Presidents Council, all the class presidents, another off-campus representative, and four representatives from four proposed campus districts. The four districts have been chosen so that they are similar in population and location.

"The next step is to take this to the Board of Trustees," said Student Body President Paul Riehle. He is hoping that the Trustees will grant the Senate some legislative powers so that it may accomplish more than the existing legislation has. Riehle succinctly stated, "Man, I'm psyched."

The first order of business after break will be to decide upon four representatives from the four campus districts. Riehle proposes to hold a meeting for interested candidates and to hold campaigns during the week of November 5 - 12.

After the elections the Senate will hold its first meeting tentatively scheduled for November 17. The meeting will be held in an open-campus format where students can express their ideas to the Senate. Topics of consideration by the Senate will include a complete evaluation of dormitory staffs and the purchase of an off-campus house by the Student Government.

The voting, conducted by Ombudsman, showed that 55 percent of the student body had voted. Of that 55 percent, 96 percent voted "yes" for the new constitution. The minimum of students required for voting on the referendum was fifty percent with at least two-thirds needed to ensure passage.

In a dorm by dorm breakdown of the voting, Pangborn led the

(continued on page 5)

Cynthia DeFazio of Farley Hall conscientiously casts a ballot in yesterday's Student Senate referendum. 55% of the student body participated in the election. (photo by Jane Abern.)

McNally poll

Poll displays conservative trends

By Tom Jackman
Executive News Editor

Deviating little from earlier polls which displayed the conservative nature of this campus, ND-SMC students oppose pas-

sage of the Equal Rights Amendment, oppose federal bankruptcy loans, and overwhelmingly favor the use of nuclear power, according to the most recent McNally Poll conducted for *The Observer*.

Polls published recently in *The Observer* have shown that students here oppose abortion under any circumstances, and that

Poll favors Republican

conservative Republican Ronald Reagan is the campus choice for president, along with three other Republican candidates in Indiana state races.

Of those with a preference, a surprising 52 percent of the women surveyed oppose passage of the ERA, only 39 percent favor the amendment, and nine percent are undecided. Among men, 48 percent oppose the ERA

and 38 percent favor it. The amendment must be ratified by three more states to become a part of the U.S. Constitution.

A huge 71 percent of those surveyed said they favor the use of nuclear power as a source of energy in the U.S., while 21 percent are against it and nine percent are undecided.

Only 36 percent of those interviewed favor federal loans to save large corporations from bankruptcy, such as occurred in the case of the Chrysler Corporation. Forty-nine percent oppose federal aid, and 16 percent are undecided.

Additionally, 55 percent of those surveyed are opposed to the decriminalization of marijuana, while only 36 percent are in favor of it. Thirteen percent are undecided.

The poll surveyed 120 students selected scientifically from both campuses, and has an error margin of four percent.

GI fathers leave offspring

by Seth Mydans
Associated Press Writer

BANGKOK, Thailand (AP) — Asia is crowded with children searching for their roots — roots that go back to the United States, a country they have never seen, where they have fathers most of them will never know.

The Amer-Asian children of U.S. servicemen are growing older, many of them in poverty and in societies that reject them. And they are asking who they are.

"Only in recent years have I thought about my father. I would like to know what kind of person he is. I would like to know where I came from," says Kim Dae Shik, a 25-year-old Korean fathered by an American.

"I feel like killing the people who call me names," says "Tom," a half-American Thai teen-ager who was rejected for military service because he could not name his parents. "I have applied to settle in America because I think I can find more warmth there than here."

WEDNESDAY FOCUS

"I only want to meet my father and talk with him. I would like to meet his family if possible," says Koichi Tokashiki, 30, son of an American GI once stationed in Okinawa.

Like many mixed-blood children, Tokashiki does not know his father's name. He thinks it may have been something like Peterson and that he was a sergeant. "I would like to meet my father again, for Mother is patiently waiting his return," he says.

Unless they can prove their parentage, the Amer-Asians (estimates of their number range upward from 60,000) have no claim to U.S. citizenship or aid. And even if an Amer-Asian knows his father's name, the U.S. government will not help find him.

In Japan, the children can claim Japanese citizenship under a law allowing them to take the nationality of their mothers, a law ironically favoring those born out of wedlock. The minority whose fathers married their mothers before departing are neither Japanese nor Americans.

Figures on the number of mixed-blood children born in Japan since World War II are not readily available, but the *Asahi Shimbun* newspaper says 3,500 live in Okinawa alone.

Prejudice against them in Japanese society, which emphasizes racial and cultural homogeneity, has subsided since the days when "occupation babies" were shameful proof that Japan lost the war.

In Korea, an estimated 3,000 to 8,000 Amer-Asian children have been born since the Korean

(continued on page 4)

Funeral services to be held for Fr. William Toohey

Funeral services for Father William Toohey, C.S.C. will be held this afternoon at 3:30 in Sacred Heart Church. Fr. Theodore Hesburgh will celebrate the Liturgy and Fr. Thomas McNally will deliver a homily.

Campus Ministry officials have asked that in lieu of flowers, donations be given to the Bill Toohey Memorial Fund in care of the Campus Ministry Office. Contributions will be distributed amongst several groups to whom Toohey especially committed himself — Sister Marita's Primary Day School, the Holy Cross Justice and Peace Center, Amnesty International, and the Farm Labor Organizing Committee.

Inside Wednesday

Arrests on marijuana charges came to 125 in northern Indiana with the charging of a 32-year-old Roselawn man by a state police marijuana task force project, officers said yesterday. Jerry Konuk was being held on \$14,000 bond at the Newton County Jail. He was arrested Monday on charges of possession of marijuana and possession of marijuana with intent to sell. Officers said several hundred pounds of marijuana was recovered from Knouk's home. They said it had an estimated value of \$65,000. The task force project is being conducted by the Lowell State Police post in Newton, Jasper, Starke and Pulaski counties. Marijuana grows wild in those counties because it was harvested and used for rope during the first world war. Authorities have been unable to kill it out. *AP, Rensselaer, Ind.*

A U.S. Navy amphibious force, including about 1,800 Marines, has left the Indian Ocean after a two-month cruise, the Pentagon announced yesterday. At the same time, spokesman Thomas Ross said, a big Russian amphibious warship, the Ivan Rogov, also left the Indian Ocean. The Rogov reportedly had about 400 Soviet naval infantry aboard. There was no indication whether the Marine battalion will be replaced in the Indian Ocean. The battalion, which had made a rest stop in Australia, is traveling aboard four Navy amphibious ships, now in the South China Sea. Currently, the Navy has 33 ships in the Indian Ocean-Arabian Sea-Persian Gulf area. The Russian navy is operating 29 ships in those waters. *AP, Washington*

The Army staff says tentative budget allotments for the next five years would make it impossible to catch up with the Soviet army. The staff views were contained in a document appealing proposals to limit Army procurement of modern equipment through fiscal 1986 to about \$68 billion — just over half the \$122 billion requested. If limited to this extent, said the report, the Army will "be unable to achieve either the goal of qualitative equivalence with the Soviets by 1985 or the goal of technological superiority by 1990." Pentagon spokesman Thomas Ross said of the document, "There's never been a year yet in which the services didn't ask for more than they could get and this year is no exception." *AP, Washington*

Blacks who don't vote commit an injustice against those who fought to protect their voting rights, says Rep. Parren Mitchell, D-Md. Mitchell, in Evansville on Monday to appeal to local blacks to cast their ballots for Sen. Birch Bayh, D-Ind., is one of 17 blacks in the House. He reminded about 100 listeners at a Baptist church rally about the "freedom riders" who traveled by bus into the Deep South in the 1950s and '60s to protect the right of black people to vote. Bayh, who is seeking a record fourth term, is one of several senators across the country who have been targeted for defeat by a number of right-wing groups, including the National Conservative Political Action Committee.

Two earlier works by Pablo Picasso have been found underneath his "Family of Saltimbanques," which the National Gallery of Art has owned since 1962, gallery officials say. X-ray analysis of the painting revealed two works long considered lost, "Circus Family," a 12-figure scene, and "Two Acrobats." officials said Monday. E.A. Carmean, the gallery's curator of 20th century art, said x-ray examination of the 1904-1905 painting was conducted because two of Picasso's contemporaries said the canvas had been repainted several times. Experts said one reason for the three-in-one painting was that Picasso was so poor in 1905 he could not afford to throw out the canvas. *AP, Washington*

A confidential AFL/CIO poll shows that despite labor leaders' dislike for Ronald Reagan, a majority of rank-and-file union members identify with many of the Republican nominee's conservative stances. "Those issues that the 'right wing' politicians have adopted as their own appear to ring responsive notes in somewhat more than one-half of Union members," says the poll, a copy of which was obtained by The Associated Press. Commissioned by the AFL/CIO's political arm - the Committee on Political Education the poll found that 72 percent of union members opposed cuts in defense spending, 65 percent favor a constitutional amendment to require a balanced federal budget, 60 percent oppose the Panama Canal treaties, 51 percent oppose strict controls on handguns, and 44 percent oppose legalized abortion. The survey also found that by a 3-to-1 margin, union members blame government more than business for the country's economic problems. By a 2-to-1 margin, they feel there is too much government regulation of business.

Partly sunny and mild today. High around 70. Partly cloudy and a little warmer tonight and tomorrow. Low tonight in the low 50s. High tomorrow in the low 70s.

Who is to blame?

For the past couple of weeks now, the "hot" issue of off-campus crime has scorched the lives of numerous students and residents living in the Northeast Neighborhood. People have been brutally kicked, stabbed and threatened at gunpoint. Stereos, television sets, gold watches and rings have been hocked and pawned. Residents are dead-bolting their doors. And students are up in arms, literally. This is life, less than a mile from campus.

The facts of the situation are grim. Fact number one: Students have shown repeatedly that they do not care whether they and their property are bruised, beaten or battered. Fact number two: The Notre Dame Administration has repeatedly shown that they do not care whether the students are bruised, beaten or battered. Fact number three: The South Bend city administration has been blamed for the gross neglect and inefficiencies of the Notre Dame administration.

Last week Mayor Parent held court at Saint Mary's as part of Political Week. At the end of Parent's program, he gave students the chance to ask questions about the crime situation. The perfect opportunity, I said to myself, for those who have been victimized recently to voice their complaints. However, only fifteen students bothered to show up — students who do not live off-campus and who have not been personally affected by the crime problem.

Where was Mark Kelley, off-campus commissioner? And Paul Riehle, student body president? And those students living in the Northeast Neighborhood who are purchasing guns and knives to protect themselves? For weeks, all we heard was their constant stream of criticism about how Mayor Parent couldn't find the time to appear at the series of off-campus crime meetings held at the beginning of the semester. Yet their absence was quite noticeable.

Parent outlined the crime situation in detail and offered many positive suggestions on how to tackle this problem. An independent organization comprised of students and residents living in the Northeast Neighborhood bloc would have a vote in matters dealing with city issues. This organization, Parent contends, should guarantee that the Northeast Neighborhood complaints will be heard. This move remains to be seen, but it sounds like a positive step in the right direction.

But let's not side-track from the real issues at hand which are: the silent "closed eyes" attitude that the Notre Dame administration has adopted when dealing with off-campus living and the

Pam Degnan
News Editor

blatant apathy and stupidity of many off-campus students. The University continually throws "in loco parentis" in our faces through its parietals, keg and party policies, so if they want to play mommy and daddy to 6,000 students, they had better be willing to provide security for those who have stayed from the homefront.

Ten years ago, Security used to inspect off-campus housing. They used to test locks, screens and bolts on the houses and if a house did not meet certain "safe" standards they would make suggestions on how to correct the situation.

The University could, upon research, very easily post a list of "safe and adequate" housing, which they have recently inspected, and would then be made available to students contemplating off-campus living. The student then has the option of accepting or rejecting the University's suggestions. It would be such a simple plan to implement — it would just warrant a little time and effort on the part of ND Security and Administration.

And then there is the blatant apathy and stupidity of many off-campus students. Of course you are going to be beaten or robbed if you wander around the Northeast Neighborhood alone or drunk. Or both. The name of the game in this town is to be "street-wise." South Bend streets are not the South Quad. In order to survive, you must change your lifestyle to "city" thinking. Wake up Notre Dame.

Observer notes

Have you witnessed a crime which should be reported? Do you have newsworthy information which might turn into an important article? Is there something we should be covering? If so, call The Observer news department and let us know. We welcome any and all contributions from our readers — call 283-7471, 8661, or 1715, 24 hours a day, Sunday through Thursday. All sources are guaranteed confidentiality.

The Observer

Design Editor Scoop
Design Assistants Kevin Korowicki
Patty "the" Fox
A.J. Wood
Day/Night Technicians Bruce Oakley
/Mike Jans
News Editor Margie Brassil
Systems Technician Bob
ND Day Editor ... Pamela Degnan
Ad Design Jeanne
Supplement Layout Brian Beglane
Paul Mullaney
Photographer Jane Ahern
Guest Appearances The Royal Canadian Mounted Police
Doc Pierce
The ghost of Monday Past

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) by writing The Observer, P.O. Box 0, 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.

SUMMER PROGRAMS SMC — ND STUDENTS

LONDON MAY 20 — JUNE 19

Travel in Ireland, Scotland, England and France

ROME JUNE 15 — JULY 14

Travel in France, Germany, Italy and Switzerland.

College courses available in Art, Business, Economics, Education, Government, History, Nursing, Italian.

For Further Information Call:

Prof. Anthony Black
Office: 284-4948
Home: 272-3726

Pranksters apparently felt the weather a bit too warm for the statue of Moses next to the Memorial Library, so they dressed him in desert garb and finger cloth. (photo by Jane Aherm.)

Iranians continue heavy fighting against Iraq

BEIRUT, Lebanon (AP) — Iran's American-built jets on Tuesday bombed Baghdad for the first time in more than a week. Iraqi ground units shot their way slowly over marshy terrain in an effort to put the Iranian oil-refining city of Abadan under siege.

Iran claimed to have put down a Kurdish insurrection during two days of fighting along the Iran-Turkey frontier. And the Iranian Parliament was reported to have asked other Islamic and non-aligned nations to put pressure on Iraq to end the fighting as new mediation efforts got under way.

AP correspondent Steve K. Hindy reported from the pontoon bridge that the Iraqis installed on the Karun River last week between Khorramshahr and Abadan that the invaders appeared to have mounted a siege of both cities.

He reported seeing four large fires burning on one side of the river. He quoted the Iraqi commander in the area as saying his sappers exploded the Abadan-Dezful-Ahwaz-Tehran pipeline at those four points. The pipeline normally carries refined oil products to Tehran.

Hindy said the Iraqis were clearly masters of the Khorramshahr-Ahwaz highway and railway on the western side of the river and the Abadan-

Ahwaz highway on the eastern side. He said he saw personnel carriers moving Iraqi troops toward the front.

An Iraqi military communique said 12 civilians were wounded in the air attack on Baghdad. A photographer in the Iraqi capital said a heavy plume of what looked like oil smoke could be seen over the section where oil installations are located.

Iraq's military command said its forces in the southern end of the 300-mile battlefront spread out in three directions from positions north of the embattled port city of Khorramshahr.

One Iraqi tank force drove southward in the direction of the Persian Gulf in an apparent attempt to surround Abadan and complete its takeover of the vital shipping lanes of the Shatt al-Arab waterway.

The Shatt al-Arab is Iraq's only route to the gulf and until the start of the war 23 days ago was the border between the two nations. Abadan is Iran's largest refining center with a capacity for handling 600,000 barrels a day.

Another branch of the Iraqi force pushed northward to attack highways, rail lines and an Iranian oil pipeline. The third push was to the east toward a highway connecting Abadan with Iran's oil fields and its tanker tieups along the gulf's eastern shore.

GOOD TIME MUSIC — GOOD TIME ROCK AND ROLL "STRAIGHT FLUSH"

Now Available for Bookings
Hall Parties
Special Engagements

Call Jeff Barcus at 259-8088

Coffeehouse idea renovates LaFortune ballroom

Brian McFeeters
Staff Reporter

LaFortune's second floor ballroom should be transformed into a coffeehouse complete with professional entertainment in the near future, Chairman Phil Vanderhoff told last night's meeting of the Hall Presidents Council. He said student government will add \$4,000 to the \$12,000 already available for the renovation, which awaits approval by the Board of Trustees.

In other business, Flanner Hall President Mike Shepardson explained that a recent spree of robberies in the towers has persuaded his hall to begin locking all outer doors after 8 p.m.

Other hall representatives reported continuing theft problems as well, including robberies made by non-students holding 'double zero' master keys.

Vanderhoff explained that Flanner-style prevention programs could only solve part of the crime program. "Statisti-

(continued on page 5)

THIS WEEK AT THE NAZZ

Wednesday, 9 p.m.
Open Stage
Come early for a sneak preview

Thursday, 9 p.m.
High Plains Drifters

Friday, 9 p.m.
Molly DeSchryner

TEACHERS

Ask a Peace Corps volunteer why she teaches deaf education in Thailand...ask another volunteer why he works as a teacher trainer in Kenya. They'll probably say they want to help people, want to use their skills, travel, learn a new language and experience another culture. Ask them:

Register | Now at Placement Office
for Interviews: Wed. and Thurs.
October 29-30

PEACE
CORPS

Egypt,
Israel
reopen
formal
Palestinian
talks

WASHINGTON (AP)-

After a five-month suspension, Egypt and Israel formally reopened negotiations yesterday on how to give more than 1 million Palestinian Arabs a larger voice in determining their future.

As the talks resumed under U.S. auspices, Israel offered to give the Palestinians living on the West Bank of the Jordan River and in Gaza a role in determining land policy in the occupied territories, diplomatic sources said.

The sources also said Israel had reaffirmed that it plans no further settlements in the area other than four it previously announced it would build on the West Bank, but the issue of whether existing Israeli settlements may be "thickened" has not been resolved.

The Israeli position was outlined in a document brought from Jerusalem over the weekend by an Interior Ministry official, Chaim Kubersky. According to the sources, who refused to be identified, it also reaffirmed the Israeli stance that no additional settlements beyond the four are contemplated.

U.S. officials were described as encouraged by the Israeli stand and were said to consider it constructive.

However, as the negotiations began, Josef Burg, head of the Israeli delegation, denied that Israel had made any major concessions.

At the same time, he said he had come to Washington to negotiate and not simply to prepare for a summit meeting President Carter intends to hold sometime after the Nov. 4 elections with Egyptian President Anwar Sadat and Israeli Prime Minister Menachem Begin.

The Carter administration, backing Egypt on the issue of Israeli settlements, contends that moving people into con-

tested territory violates international law and poses an obstacle to a solution of the Arab-Israeli conflict.

Israel agreed to uproot its settlements in Sinai as part of its peace treaty with Egypt, which returns that territory to Egyptian control. But while pledging not to build more than four more settlements on the West Bank, the Israeli government has not indicated it will dismantle the 42 already there.

Before the talks opened, American mediators met with the Egyptian side to try to work out a formal Egyptian position. The original draft apparently reflected no substantive change in policy.

The first round of talks was held at Blair House, across Pennsylvania Avenue from the White House.

...Nobel

(continued from page 5)

twice in the same category.

Sharing the chemistry prize with Sanger were Paul Berg of Stanford University, who is regarded as the "father of genetic engineering," and Walter Gilbert of Harvard University.

The three researchers were honored for their discoveries in the chemical structure of genetic material, the master blueprints for life, findings that could help develop cures for inherited diseases.

Berg will receive half the \$212,000 prize, and Gilbert and Sanger will share the other half.

The physics prize was shared by James Cronin of the University of Chicago and Val L. Fitch of Princeton. They headed a team which found an aberration in natural laws that some scientists believe could reinforce the disputed big-bang theory of the universe.

Seven of the nine 1980 Nobel prizes so far have gone to Americans.

The medicine prize was shared by Baruj Benacerraf of Harvard, George D. Snell of the Jackson Laboratory in Bar Harbor, Maine, and Jean Dausset of

(continued on page 12)

"Next" performed before weekend crowds in the Nazz. The members of the all-student band are (left to right) Dan Brauweiler, Dan Ellis, Mike Tranel and Steve Dressel. Bass player Mike Hunkler is not pictured. (photo by Jane Aherm.)

SPECIAL
OCT. 16, 17
From
ND CIRCLE
To
CHICAGO
O'HARE
EXPRESS!

Depts 6:45 a.m.
Circle 12:15 p.m.
Arr. 10:00 a.m.
O'Hare 3:30 p.m.
To Your Individual
Airline Gate

Return

Dept 10:55 a.m.
O'Hare 4:45 p.m.
8:00 p.m.

(Board Lower Level Carson's Circle Restaurant)

\$15 One Way
\$28 round trip
Buy Your Ticket
From Your Driver

INDIANA
MOTOR BUS

234-2196

MICHAEL STANLEY BAND

Live at St. Mary's
Thurs. Oct. 30th 8:00 p.m.
O'Laughlin Aud

BUY YOUR TICKETS BEFORE BREAK

ON SALE NOW

SMC Ticket Office Reserved Seating
& \$6 BEFORE BREAK
ND-SMC Dining Halls \$7 AFTER BREAK

LEE'S

\$100 Off Any Pitcher
With Any Meal
(Tips, Ribs, Chicken, Beef, Shrimp)

All Night
21 ID Required

...Offspring

(continued from page 1)

War began. They are denied full citizenship, barred from the military and rejected by society. A bill before the U.S. Congress would give the children a higher priority for visas.

In Thailand, many of the estimated 4,500 Amer-Asian children became stateless persons under a 2-year-old decree denying citizenship to children of foreign fathers.

A 7-year-old Thai girl recently was ruled an illegal alien, denied schooling and threatened with deportation, said a representative of the Pearl S. Buck Foundation, which works with mixed-race children.

The case is being appealed, but the foundation official, Robert Hearn, says that if the ruling stands, the girl will have no homeland and no place to go.

Hearn suggests the United States follow the French example of granting citizenship to a child born of a French parent. But in most cases, he admits, this "would be meaningless" because the children consider themselves Thai.

The children "live in Thai homes, with Thais. They're not going anywhere. Maybe one in a thousand would be interested in becoming an American."

In the Philippines, about 50,000 Amer-Asians, most the offspring of Filipino mothers and

GI fathers, are estimated to have been born this century. Their ages range from several weeks to more than 70 years.

"Luckily in the Philippines, Amer-Asians are integrated more easily than in Korea or Japan," says William McCabe II, director of the Pearl Buck office there, mainly "because of the melting pot society."

Although there are no restrictions on citizenship, schooling or jobs, many such Filipinos must deal with the stigma of illegitimacy.

Reports conflict as to the fate of thousands of children born to Vietnamese women and American GIs. Although there appears to be no official policy of discrimination in Vietnam, many such children appear ostracized, and some are denied schooling.

Recent Western visitors say scores of children and their mothers approached them, asking for help to leave Vietnam.

Tokashiki is humble about his search for his roots.

"I know there are more hapless persons than me," he says. "My desire for a reunion with my father may be a tiny thing. But I have some types of anguish common to the mixedblood in Japan. By meeting my father, I hope that I will be able to be released from such feelings for a while."

Brezhnev warns U.S. of developing war threat

Farley Hall residents vote in yesterday's Student Senate referendum which passed strongly. (photo by Jane Ahern.)

MOSCOW (AP) - Soviet President Leonid I. Brezhnev today called on the United States, "before it is too late," to resume "constructive" negotiations with the Soviet Union, particularly on arms reduction, Tass reported.

According to the official news agency, Brezhnev made the comments in a meeting with Armand Hammer, chairman of the Occidental Petroleum Corp. and long-time friend of Soviet leaders.

Brezhnev's comments came two days before American and Soviet negotiators are to meet in Geneva, Switzerland to begin a new round of nuclear missile talks.

Tass reported that during his conversation with Hammer, Brezhnev said American moves toward a "constructive interaction ... will always find a positive response in the Soviet Union."

The Soviet leader was quoted as saying that the current state of Soviet-American relations posed a "growing danger."

"He stressed that the United States' continued ... stepping up (of) international tensions and encouraging the arms race led to a further derangement of international relations and a growing war threat," Tass said.

"In order to change this development before it is too late, it is necessary that the United States should pursue a realistic policy and resume constructive interaction with the U.S.S.R. in solving acute international problems, primarily questions relating to the limitation and reduction of armaments," Tass reported Brezhnev as saying.

Americans dominate Nobel prizes

STOCKHOLM, Sweden (AP) — The 1980 Nobel prizes in physics and chemistry were awarded yesterday to four Americans and a Briton for discoveries that may shed light on the universe of the dim past and could open the door to medical cures of tomorrow.

The choices continued recent American dominance of the Nobel science prizes. The British chemistry laureate, Frederick Sanger, is only the second person to be awarded a Nobel Prize

(continued on page 4)

Rev. Henriot expresses 'Global Justice' concern

By Marty Mosby

Rev. Peter J. Henriot, S.J., director of the Center of Concern, Washington, D.C., delivered a lecture on "Global Justice in the 1980's: Current Failures and Future Possibilities" yesterday afternoon in the Hayes-Healy Auditorium. Afterward, the audience engaged Henriot in a question and answer session.

Fr. Don McNeil, director of Notre Dame's Center for Experiential Learning, which sponsored the lecture, commented, "As a Jesuit and a scholar, Henriot brings deep spiritual and personal concern to provide an articulate voice in solidarity with the poor especially in the Third World."

Henriot, who came to Notre Dame this week to participate in the Conference on Multi-National Managers and Third World Poverty presented a critical perspective on the question of global justice as it relates to public policy and education.

He cited specific reports and meetings which have addressed structural issues between wealthy and poor countries within the past year. From one of these reports, "Global 2000," Henriot inferred, "We're not going happily toward the year 2000." He added, "It isn't just the poor people's problem, ultimately global problems affect the rich as well."

Other reports which Henriot made reference to in order to define the current crisis in global justice include: "The Presidential Commission on World Hunger Report", "The Brant Commission Report", and "The World Bank Report". All of these reports were compiled by distinguished panels who, according to Henriot, "said what revolutionaries and radicals have been shouting for years". Basically, they call for a fundamental restructuring of institutions which have created a profound imbalance in wealth throughout the world.

There have been three important meetings during 1980 dealing with global justice issues.

The U.N. Conference on Women which was held in Copenhagen looked critically at the position of women in the world. Henriot said, "Promotion of social and economic justice

must take seriously the needs of the 51% majority of humankind — women."

Henriot made reference to the U.N. special sessions of the General Assembly on Economic Issues, commenting that negotiations between rich and poor countries did not accomplish a great deal.

Henriot, a doctor of political science, sketched three scenarios of future possibilities regarding global relations.

The first scenario with the self-explanatory title of "Business As Usual" is unacceptable in Henriot's opinion. "I think this is a dead end; business as usual has brought us to where we are today and will lead to a grim future," he said.

The second scenario presents a "Future of Confrontation" due to the global rich/poor confrontation constituting a profound threat to peace and justice.

The third scenario presents the only workable solution, according to this renown author and lecturer in social analysis. "We must undergo a conversion of our hearts and of our mind set," declared Henriot. "To be human today means to be involved in social justice," he said.

Henriot believes that education is the vehicle through which this conversion can be achieved.

He pointed out that an education for the future must combine vision, vocation, and societal values. "In terms of content and context, an education should prepare students for a commitment to global justice," he said.

Henriot believes that Notre Dame, as one of the pilot schools in the A.C.C.U. (American Catholic Colleges and Universities) involved in justice education is at least headed in the right direction. As examples of this direction, he cited the establishment of The Chair in Education for Justice presently occupied by Denis Goulet, and the position of the White Professor of Law presently occupied by John J. Gilligan. He also commented on the value of experiential learning at the university as offered in the form of such programs as the Urban Plunge.

"Key learning in my life has been experiential," he said, commenting on how his work with squatters in Columbia influenced him. "I had to learn to treat these people as persons and in the process, I learned what it means to be a person myself."

Out of that experience, Henriot learned that a commitment to people — not to issues or causes — instills the desire to change structures which violate human dignity.

... HPC

(continued from page 3)

cally, the most robberies on campus happen between 1:30 p.m. and dinnertime," he said, "and the only way to prevent those is locked room doors."

Student Body President Paul Riehle asked the hall presidents about participation in yesterday's student senate vote and was told that "around 60 percent" of the students had picked up ballots.

In response to a question, Riehle explained that Saturday's banner proclaiming "VOTE YES ON STUDENT SENATE" was paid for by a student government advertising fund, and cost \$160.

Those present at the meeting seemed to agree that confusion remains about the proposed student senate, since many students think it will replace all existing organizations on campus.

... Senate

(continued from page 4)

turnout with 83 percent of the dorm voting. The percentages of voters in the remaining dorms were: Alumni-58 percent, Badin-70 percent, Breer-Phillips — 29 percent, Carroll-69 percent, Cavanaugh-60 percent, Dillon-65 percent, Farley-32 percent, Fisher-52 percent,

Flanner-58 percent, Grace-51 percent, Holy Cross-70 percent, Howard-71 percent, Keenan-81 percent, Lewis-69 percent, Lyons-74 percent, Morrissey-59 percent, Sorin-67 percent, Stanford-78 percent, Walsh-69 percent, Zahm-75 percent, Vincent-71 percent, and 170 students off-campus voted.

If ever there was a weekend

This is the one to escape with Avis "Super Saver" rates.

Pontiac Phoenix

\$16.⁰⁰

a day

Unlimited Mileage

Make more of your weekend with great rates on great GM cars. Good from noon **Thurs** through noon Monday. Car comes with full tank of gas. Just pay for gas used and return car to renting location. Discounts do not apply.

Michiana Regional Airport
South Bend, In. 234-1024

AVIS

We try harder.
Avis features GM cars and trucks.

P.O. Box Q

Time for a change

Dear Editor,
I would like to thank the student body personally for their overwhelming endorsement of my candidacy in the Student Mock Election.

The time is now for a change. With our economy beset by both high inflation and high unemployment, our future is in doubt. We cannot afford to wait. We must move forward with new, workable solutions. And as the election results show, the student body realizes that the first step is to change America's leadership. Winning the election with 57% was a particularly satisfying vote of confidence and one I would like to carry through to the next election on Tuesday, November 4th.

I welcome your help in ensuring that Indiana's Third District votes for a change... the change we need.

John Hiler
Republican Candidate for Congress

Mock election results 'regrettable'

Dear Editor: —
I read with dismay that the majority of Notre Dame and Saint Mary's students not only voted against President Carter, but also against Senator Birch Bayh and Representative John Brademas in their mock election on October 2, 1980.

There is little in Carter's record to warrant his return to the White House. Indeed, it might well be dangerous to re-elect a man who changes his policies, as *Time* quoted one foreign diplomat, "like he changes his shirts." I find myself in agreement, therefore, with Leon Jaworski, the former Watergate Special Prosecutor; I too would rather have a competent Ronald Reagan

than an incompetent Jimmy Carter.

Bayh and Brademas, however, are a different matter. Twice in the past ten years I have worked for the Congress — first as Chief Counsel to a Senate Judiciary Subcommittee, and later as Chief Counsel to the House Select Committee on Assassinations. I have never worked for Bayh or Brademas, but I have had to work with them on a day to day basis, and I have seen them in countless Congressional settings, public as well as private.

My judgment about them, therefore, is based on more than their records or promise of future performance. Quality of service in political life is determined by more than party or ideology. On the vast majority of issues, breadth of experience, mature judgment and courage count the most.

From my personal experience, I can attest that it would be deeply regrettable if seasoned legislators of the caliber of Birch Bayh or John Brademas were unthinkingly turned out of office as part of an otherwise justified

general dissatisfaction with the national leadership.

G. Robert Blake
Professor of Law

'Is education a footrace?'

Dear Editor,
This morning I was witness to a very inconsiderate act by a member of the Notre Dame faculty.

My 9:00 class hadn't finished a test by 9:55. Usually we are given the fifteen minutes between classes to finish the test. My instructor, Prof. Pit Wong told us to finish by 10:10.

Shortly after 10:00, Prof. Thomas Jemieliety walked into the classroom and demanded that we leave. Prof. Jemieliety vaguely said that he wanted "to get settled." At this time, Prof. Jemieliety's class was in the hallway and could have stayed there for another five minutes. Surely a class of twenty-five, when already assembled, can "get settled" in less than five

minutes. In fact, one student said that he "was not particularly bothered" by the wait.

Prof. Jemieliety could have spent the time organizing his materials or writing on the board, rather than insisting on his possession of the classroom from 9:55 onward. His harangue made it impossible to finish the test.

Is education a footrace? Prof. Jemieliety did not show interest in, or even respect for, the work of others. His conduct was discourteous and, I think, unprofessional. An apology is in order.

P. J. Kneuer

Broadcasting strain on ears

Dear Editor,
This year I decided that I would stay home and watch the Notre Dame football games on television. I was not aware of what I was in for. What I have witnessed is perhaps the most inept and sophomoric display of sports broadcasting I

have ever heard.

At the beginning of the season, I brushed off my initial impression, reasoning that I had heard so much professionalism from the likes of Keith Jackson, Dick Enberg and Merlin Olsen. But it did not take me long to realize that there were no excuses to be made. Tom Dennin, presumably the play-by-play announcer, utters statements that would amuse my 13-year-old sister. He also seems to have a problem reading numbers. Players who are not even on the field are credited with tackles, catches and runs. His knowledge of football does not exceed that of an average fan. I now find myself watching the games with the sound turned down. I receive the same amount of information this way, but avoid the strain on my ears.

What seems even more surprising to learn is the fact that Dennin is the sports director of WNDU-TV. As for Jeff Jeffers — he is a suitable partner for Dennin.

J. P. Wilmoth

Friday rally at Stepan 'dangerous'

Dear Editor,
I returned with some friends for the Michigan game and was pleased to see the many unique Notre Dame traditions still being continued. The only area in desperate need of attention is the Friday evening rally in Stepan Center. Without visibility and an adequate sound system there is a dangerous lack of control. Friday rallies were once entertaining and memorable and I hope someone will correct the situation.

J. Allen Brown
Nashua, New Hampshire

Doonesbury

by Garry Trudeau

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 Paul Mullaney
Managing Editor Mark Rust
Editorials Editor Mike Onufrak
Senior Copy Editor Lynne Daley
Executive News Editor Tom Jackman
News Editor Pam Degnan
SMC Executive Editor Margie Brassil
SMC News Editor Mary Leavitt

Sports Editor Beth Huffman
Features Editor Molly Woulfe
Photo Editor John Macor
Business Manager Greg Hedges
Controller Jim Rudd
Advertising Manager Mark Ellis
Circulation Manager Beth Hackett
Production Manager John McGrath

The Irish Extra

an Observer sports supplement

Wednesday, October 15, 1980 - page 7

Senior Kevin Humphreys ranks as one of Notre Dame's top forwards

Icers' hopes run high...

by Mike Monk
Sports Writer

If experience is a forerunner to success, Notre Dame's hopes this year in the Western Collegiate Hockey Association appear good. The Irish return 17 lettermen from last year's 18-20-1 squad and coach Lefty Smith, entering his 13th year as Irish mentor, is optimistic about his team's chances in its last season of play in the WCHA. Smith will get a preview of his team this Friday with an exhibition game at Central Collegiate Hockey Association foe Ferris State. The Irish open up their WCHA campaign Oct. 24-25 at Colorado College.

"We did lose some quality players from last year," says Smith, "but a lot of young skaters picked up valuable experience when they had to fill in for the many injuries we suffered. I hope for us to reap some benefits from that."

Besides the injuries, an inconsistent defensive unit hurt the Irish last year. So far, though, everyone is healthy and the defense, led by captains Jeff Brownschidle and Don Lucia, appears to be the anchor of the squad. Helping out Lucia and Brownschidle, who last year set school records for assists and points by a defenseman, are fellow senior Scott Cameron and juniors John Schmidt, Jim Brown and John Cox.

An excellent goal tending corps by way of junior Dave Laurion and sophomore Bob McNamara rounds out an experienced and quality defensive unit.

"We have a lot of experience and leadership on the blue line," says Smith, "and two dependable goalies in Laurion and McNamara. I'm very confident with this part of the team."

The offense is a bit more suspect due to the loss of three of last year's top scorers — Greg Meredith, Tom Michalek and Ted Weltzin — to graduation. Junior Dave Poulin and sophomores Kirt Bjork and Rex Bellomy undertake the task of filling the skates left empty by Michalek and Weltzin at the center position.

Poulin was one of those hampered by injuries last year but still scored 43 points in 24 games. He will be flanked by senior left-wing Kevin Humphreys and junior right-wing Jeff Logan. Bjork's linemates are juniors Bill Rothstein and Jeff Perry.

Bellomy, who Smith feels has been having a great preseason, is the leading candidate for the third center position. His linemates, however, and the rest of the offense remain to be determined. Top candidates for the spots are junior Dan Collard, sophomores John Higgins, Dave Lucia, Dick Olson and Dan Rectenwald and freshmen Adam Parsons and Joe Bowie.

"We will really be counting on the first two lines this year," says Smith. "A few of our forwards are going to have to grow in a hurry to fill the gaps on offense, but I'm very confident in their ability — with a little experience, I think we'll be fine."

...as Notre Dame 'breaks away' to more solid ice

by Bill Marquard
Sports Writer

University and Athletic Department administrators faced a difficult decision at the end of the past school year: Should they pull the financial plug on a Notre Dame hockey program which could not support itself, or should they make a commitment to establish the expensive varsity sport on its own firm base?

With a few economic concessions, such as the elimination of two scholarships and a proposed move out of the WCHA and into the CCHA, the powers-that-be elected to follow the second option — make hockey a viable reality at Notre Dame, both financially and competitively.

Marketing became the key to success, and the Athletic Department began a concerted effort to increase the awareness of Notre Dame hockey in the Michiana area.

The Breakaway Campaign was born.

"Our first task was to form a committee of students, faculty, staff and local businessmen," explained Ticket Manager Mike Busick, who is spearheading the Athletic Department's Breakaway effort.

"Basically we addressed the question of why Notre Dame hockey was or was not an attractive draw for the Michiana entertainment dollar. One of the biggest shortcomings we discovered was that people here in the community did not realize that tickets were actually available for hockey.

"They assumed that since football and basketball were sold out on a season ticket basis, hockey was, too," said Busick.

The result was an extensive program of advertising involving many different media: radio and TV spots, billboards, point of purchase ads, newspaper advertisements in the *South Bend Tribune*, the *Elkhart Truth* and *The Observer*, and a direct mail campaign.

"We believe we have an exciting, entertaining, inexpensive product for the people of Michiana," offered Busick. "For four or five dollars, a person can see close to three hours of exciting hockey action — and good tickets are available."

The direct mail campaign reached some 15,000 people, including football and basketball season ticket holders, alumni, members and boosters of the local Michiana and Irish Youth Hockey Leagues, and a number of South Bend businesses.

NOTRE

DAME

1980

"Some people who had tickets in past years have declined to purchase them again, which is to be expected when one considers the state of the economy. But we have been pleased with the results so far."

"We have accomplished some of our goals already," Busick pointed out. "We have made the public aware of Notre Dame hockey and aware that tickets are available. We have also reinforced what happened at Lake Placid last winter — people are beginning to realize that most of the players on the gold medal-winning U.S. hockey team played right here on the ice at the ACC in the past few years."

Student ticket packages are still available, with a full 15-game set selling for \$30 and a seven-game Friday night option or an eight-game Saturday night plan available for \$14 and \$16 respectively.

"Coach Smith seems to think that the success of Breakaway has had an effect on the team as well," commented Busick. "The hockey team realizes that the school has made a commitment to the program and has made an investment to promote them."

"The effort could have a snowball effect, particularly if we sell out."

The capacity of the ice arena in the ACC's north dome is 4,287, and Busick is hopeful that those seats will all be filled up for many games this year. Notre Dame's best season attendance was in 1972-73, when six of 14 games were sold out and the average attendance was over 3,800.

"Once we sell out a few games, people will begin to clamor for tickets," Busick said. "The team will respond to all the support and momentum will just keep building."

The result of Breakaway has been the sale of 1,800 season tickets over two weeks before the home season even opens, already 200 tickets over last year's total at the beginning of the season.

Busick expects season ticket sales to pick up even more as the October 28 home opener against Bowling Green approaches, with 2,500 season packages as a realistic expectation.

"I can realistically envision us having to turn people away this year."

Strong defense keys Irish

by Mike Olenik
Sports Writer

In preparing for this year's WCHA season, Irish hockey coach Charles "Lefty" Smith has most certainly recognized the importance of his team playing sound defensive hockey in order to successfully compete against perennial powers like Minnesota and North Dakota.

With five of six defensive starters returning to this year's edition, Smith has a firm foundation on which to build that type of a defensive-oriented team.

Leading the way for the Irish defensive corps are team captain Jeff Brownschidle and alternate captain Don Lucia. Both are more than well versed in playing the style of hockey required of team leaders, and both will be heavily counted on by Smith and their teammates for displaying their defensive aptitude.

"Your defensive leaders will have to be able to play physical hockey consistently, and both Brownschidle and Lucia are more than capable of playing the body as well as most," said Lefty Smith. "They also must be adept at handling the puck in many pressure situations that require good stick work and puck control in order to clear the zone. These are the two main points in playing effective defensive hockey, and I have to say that Jeff and Don do an excellent job at both."

Smith is quick to point out, however, that Notre Dame's talent at this decisive position doesn't end with his two prize pupils. There is a distinct confidence when Smith relates his belief about the definite standout potential amongst blue liners such as John Schmidt, Scott Cameron and Jim Brown.

We are very pleased with the way all of our defenseman are working thus far, Smith said. "We are getting

excellent leadership out of our captains, but each player has been impressive in his own way so far this fall. We feel that all of our defensemen down the line will be the key to this year's club. Each will play an important role in the team's success this season."

With the dump and chase style of play adopted by many WCHA teams over the past years, the league has earned the reputation of being a wide-open hockey institution. Such a game plan has been extensively used by Notre Dame in the past, but with the new rule calling for an automatic whistle when the puck crosses the end line if shot from outside the red line, a new passing philosophy will most likely be instituted by Smith.

This rule should have considerable effect on controlling the high scoring games, and Smith feels perfectly comfortable with the change.

"We're hopeful that the new rule will help us utilize our defensive talents a little more, and we feel that the games will be somewhat tighter, but more exciting for the fans," he said. "The rule will definitely help the goaltenders and defensemen, and we feel that both positions are capably suited to take full advantage of it."

A problem pointed to by many last season as being the basis for declining attendance at home games was Notre Dame's relative ineffectiveness in using the ACC's familiar atmosphere to their advantage. Many Irish losses were plagued by defensive breakdowns which led to opposing team's scores. Smith feels that this problem will be virtually eliminated from this year's home games with the increase in experience and skill at the blue line and the added fan participation expected from the Breakaway campaign.

"We didn't have a real good home atmosphere last year except for series such as Wisconsin, and with the closeness of this league, the home crowd

Captain Jeff Brownschidle comes off a record setting season and will lead this year's squad.

can and should make a difference," Smith said. "We are looking forward to seeing how Breakaway will influence this season's home games. I do know that Mike Busick and the campaign has had a wonderful effect on the team and myself and it is very gratifying to see this change of attitude."

With the season closing in quickly on his veteran team, Smith looks at the league schedule with cautious optimism. "The league this year is hard to figure

out, but I'd have to say that Minnesota will be the odds on favorite to take the title. From a defensive point of view, the kid that will draw the greatest attention from our defense will be Neal Broten, who played for the Olympic team last year. Otherwise, the other teams in the league appear to be fairly balanced, and if we get the type of play we need from the defense as well as the offense, we will be there near the top at the end of the season."

Jeff Perry (background) scores as Dave Poulin assists against Denver.

Speed highlights offense

by Michael Ortman
Associate Sports Editor

Put together a group of experienced hockey players, most of whom have been skating together for at least a year if not two, and including some of the finest stick handlers and goal scorers in the league. Add perhaps the greatest team speed in the WCHA, and what have you got?

"There will be a free-wheelin' attack on the ice for Notre Dame all season," says junior center Dave Poulin. "Things are gonna be a lot different on offense this year."

Offensive freedom seems to be the theme surrounding the Irish attack this winter as Coach Lefty Smith has loosened the ties that bound certain players to certain areas on the ice.

"There's much more freedom for the forwards this year," says Poulin, "and less discipline. It used to make a difference who was in which lanes on the ice, but now, as long as someone's there, things are going to click."

With the overall speed and quickness the Irish have among their forwards, the attack is sure to be fast paced. "I think our offense will be more exciting this year," says right wing Jeff Logan, one of Poulin's linemates. "I know the fans will like it more."

The Irish forwards will be taking a lot of shots this year, scoring with proportionately less frequency but hoping to increase the overall goal production. In other words, shooting more to score more.

Smith has set only two lines to date, but with the first league game just over a week away, the other line combinations are sure to solidify shortly. Poulin will center for Logan and Kevin Humphreys on the first line. The trio had never worked together before this fall's camp, yet is skating together now as if it had been together for years. On the second line, sophomore Kirt Bjork will be skating in the middle with juniors Bill Rothstein to his left and Jeff Perry on his right wing.

"Kirt has been flying so far," said one teammate this week. "He's been making that line click like you wouldn't believe."

Smith has to put a lot of stock in those top two lines, since that's where the majority of his offensive experience lies. With Notre Dame's all-time leading scorer, Greg Meredith, now graduated, someone, or some group, as one player suggested, will have to pick up some of the slack.

"There isn't a Greg Meredith on this team," Poulin points out. "There really isn't anyone with that kind of stamina. Greg played his best when he was on the ice for a long time. This year's team is more balanced, across each line and down the depth chart."

Freshmen rank high despite recruiting woes

By Louis Somozyi
Sports Writer

The theme "Breakaway" could have been applied to Notre Dame hockey in last year's recruiting war.

While other hockey universities could comfortably boast of secure hockey futures, Notre Dame representatives had to break away for two months from the recruiting trail due to the minor sport crisis of last year.

"It was a very difficult time for us," says head coach Lefty Smith, "but you've got to give a lot of credit to last year's assistant, Ric Schafer, and to the kids themselves. They received a lot of pressure from other schools to break away from our unsure future, but they stuck it out with us the whole period."

What is even more amazing is that only two financial scholarships were available to hand out to the many possible prize recruits. But with all the drawbacks, Smith still labels his class of '84 — six in all with four walk-ons — as a "better than average group."

"They're not physically big in terms of numbers, but they are an aggressive group that has probably as their biggest asset excellent hockey sense. They're adjusting and learning our system quite rapidly."

Smith didn't specify names when he stated that "two or three can make their impact felt immediately on the team and in the league when the season starts," but to ardent hockey followers of the Irish, the names Adam Parsons and Joe Bowie may light up their minds as well as a lot of judges' goal boxes this year.

Last season the young duo led their high school to the number-one ranking in Canada with an amazing 54-3-3 record and along the way made provincial and national all-tourney teams. The 6-1, 180 pound Parsons should help out at the center position, as he led the hockey-talented nation in scoring with 57 goals and 50 assists in 55 games, setting new Toronto scoring records. Smith recites adjective after adjective before he makes the point on Parsons. "...good puck handler, lots of smarts, great around the net...we believe he'll be playing an awful lot of hockey as the season progresses."

"Playing with more experienced guys I see as an advantage," says Bowie, "because the better the competition you play against, the better you become yourself."

"The adjustments haven't been too bad," shrugs Parsons. "And they've been made easier by the upperclassmen and captains. When we came here we didn't expect them at all to treat us as super as they have. It's a very close unified team which makes the playing all the more fun."

"It just goes to show that everyone is really here to win," continues Bowie, "and I want to contribute in any little way I can to Lefty and the coaches and to Notre Dame toward these wins."

"And we certainly would like a ring," interjects Parsons with a smile that turns into stone-faced seriousness when he continues, "We've got a good team here, we could do it this year."

While Parsons and Bowie "were wanted very badly by us," as Smith says, the Notre Dame mentor is more happy with the prospects of four freshmen walk-ons.

(continued on page 9)

(continued on page 10)

Laurion, McNamara tend defense

by Beth Huffman
Sports Editor

When you're hot, you're hot. When you're not, you won't play goalie for the Notre Dame hockey team.

"Basically, we're going to go with the guy who's winning," says assistant Irish coach Len Moher, who concentrates on the goalies.

The two top contenders for Notre Dame's goalie spot are junior Dave Laurion and sophomore Bob McNamara. Laurion, a 5-7, 165-pounder from International Falls, Minn., compiled a 4.93 goals against average last year while the 5-10, 150 pound McNamara of Toronto, Canada, averaged 5.13. During the 1979-80 campaign the duo platooned in the goal, splitting the ice-time almost equally.

"I hope to be the one who's on," says the 20-year-old Laurion. "It's a better way for us, though. Last year we tended to relax because we knew we'd be playing in one of the games."

"I think it's a better way, playing the winning goalie. It's best for the team," emphasizes the 19-year-old McNamara. "I'll understand if I don't play, because that's the way it should be."

Moher, who played goalie for Notre Dame and is in charge of goalie training, has been working with the pair to perfect their individual styles.

"Both are fairly aggressive," says Moher. "They challenge the shooter and they play the angles well. Bob is more of a standup goalie while Dave is more acrobatic. But they both are fine goalies and both are experienced."

"We've been working on their quickness, reactions and handling of themselves on skates. I've tried to help them improve on their handling of the stick a little bit better than last year. We are also working on passing the puck and initiating breakouts."

"We want to get them very consistent to prevent unnecessary or sloppy goals on rebounds."

Moher, who will have sole decision as to who will start the first game, is greatly appreciated by his two charges.

"It's tough for Lefty (Smith) to understand," claims McNamara. "It takes another goalie to understand the position and to know what we need to work on."

"He has really helped us and has worked hard. Last year there was no one there to push us. Now Lenny adds a little more incentive to us to do just that much better."

Bob McNamara

Dave Laurion

...freshmen

(continued from page 8)

"They probably could have received scholarships elsewhere," Smith relates, "but they want to play for Notre Dame, and they have been quite impressive in practice."

Hoping to suppress any challenges to the Notre Dame goal this year will be defensemen Tony Bonadio and Brian Barrington.

Bonadio, who packs 175 pounds into his 5-9 frame, hails from Port Huron, Mich., but received his fame with the Sarnia Junior Bees of the Western Ontario Canada 'B' Hockey League. He, for one, is proving that freshman walk-ons are not confined to just bench duty.

"Bonadio is definitely challenging for a spot in the top six," praises Smith, "He has great 'get up and go', but we've been even more impressed with his toughness. His aggressiveness shows that he is very much able to start."

Barrington, a 6-1, 180-pounder from Burnsville, Minn., has also been making his mark.

"We see a lot of promise in Brian. He shows great intelligence on ice, and moves extremely well with the puck, and really passes the puck well," says Smith. "Right now he needs improvement in strength and — like all freshmen — in the college transition game."

In his junior year at Niagra Falls High School in New York, Mike Metzler impressed Irish scouts with his 40-goal, 34-assist year. However, in his senior season, the recruiting layoff of two months by the Irish greatly limited any contact with Metzler. Thus, when he skated onto the A.C.C. ice this year he became the mystery man of the squad.

"We just had no idea what to expect from him," remembers Smith. But an injury to junior wingman Jeff Perry finally gave Metzler the chance to show his coaches his talent.

"He has responded tremendously," says a pleased Smith, "he's been our most pleasant surprise in the pre-season workouts."

A sixth freshman on the roster, 6-1, 170-pound Jeff Jones from Hinsdale, Ill., is out indefinitely with an injured leg. Nevertheless, his 56-goal, 47-assist season in 31 games — while leading Hinsdale Central High School to a 31-2-1 mark — indicates potential for the Irish at center.

"What effect these freshman are going to have in our finish is something we're evaluating on a day-to-day basis in practices," concludes Smith, "but I'm confident that when the season starts, and as it progresses, that they'll all contribute positively, and that a couple may really make their presence known in the WCHA."

Moher and Fairholm celebrate homecoming in coaching ranks

by Tim Prister
Sports Writer

Lenny Moher and Terry Fairholm are the two newest additions to Notre Dame's hockey coaching staff. But the Irish have obtained more than just two men skating around barking out orders.

"Lenny and I want to be more than just holler guys going around scolding certain individuals," said Fairholm. "We want to be friends of the players, someone to confide in. If we can help the players by simply pointing out some weak spots in their game, then we'll feel like we've really accomplished something."

Moher and Fairholm, both 1978 ND graduates, were four-year lettermen. Moher's outstanding work at the goaltending position earned him the most valuable player award as a freshman. As a result of his fine freshman campaign, Moher was drafted by the Buffalo Sabres, a team known for its outstanding defense.

"Naturally I was thrilled and honored to be drafted, but I definitely wanted to complete my education," said Moher, a native of Boston, Massachusetts.

In addition, Moher was the recipient of the Deward McGauley Award for the outstanding hockey senior. Following

graduation, the Boston Bruins drafted Moher and offered him a spot on the International League squad in Grand Rapids, Michigan.

"I got a chance to play against the Flyers and the Islanders in the American Hockey League and did pretty well but they already had two solid goaltenders so I decided against pursuing a career in pro hockey," said Moher.

Moher

Fairholm

Fairholm, whose brother, Don, also played for the Irish, was captain of the squad his senior year. The brothers had the distinction of both scoring a goal in the same game, a feat which Terry is extremely proud of. Fairholm was drafted by the Atlanta Flames (now Calgary) after his senior year and was offered a position in the International League.

"The International League is two levels below the NHL and their offer of

\$9,000 a year was not very enticing as far as I was concerned," said the former Irish winger.

Upon graduation, Fairholm, a native of Montreal, worked in the business field in Toronto for two years after which he returned to Notre Dame to consider attending MBA school.

"I was accepted in April and immediately wrote to Lefty (Smith) to thank him for his help. It was at this time that we discussed the possibility of me helping out with the coaching duties."

Moher's only experience in coaching was his affiliation with Smith's summer clinics. Also, he had helped out with the youth hockey programs and interhall hockey activities.

"I'm really close friends with Ric Schafer, who served as assistant coach and recruiting coordinator here at Notre Dame. He advised me that he would be moving on to coach elsewhere." Schafer, a former Irish captain under Smith, is presently the head coach at the University of Alaska at Fairbanks.

One man who is quite pleased with the new three-man crew is head coach Lefty Smith. "Both have very little experience at coaching, but they are tremendous students of the game. This is the first time that I've had a three-man staff and I expect this setup to be very beneficial for our kids. Lenny is very

knowledgeable about the various aspects of goaltending but will also help out with the forwards," said Smith who has placed Moher in charge of coordinating all of the recruiting.

"Terry will also help out with the forwards but will make a major contribution in our recruiting of young talent," said Smith.

Fairholm intends to return home over the Christmas break to check out the local talent. "The Toronto-Montreal area is loaded with young talent and hopefully I'll be able to influence a few into attending Notre Dame. College hockey is on an upswing with the phenomenal performance of our Olympic team. More and more Canadians are playing hockey in the United States."

As for the outlook of the squad, Coach Moher was quick to mention overall team speed as a major asset. "We're changing from a pro style offense to a European style. This involves more cutting and weaving by our wingers and will take advantage of our quickness."

Both Lenny Moher and Terry Fairholm will be instrumental in making sure the Irish take full advantage of their strengths, but they will do so by recommending and teaching, not by chastising.

Prognosis: Gophers tops, then???

Four seats will become empty at the Western Collegiate Hockey Association's 1981 spring meeting when Notre Dame, Michigan, Michigan State and Michigan Tech break away for the more economical pastures of the Central Collegiate loop. How much that will affect the WCHA — the nation's premier collegiate league — remains to be seen.

No one around the league, however, is looking that far ahead. They are all too busy preparing for this season — and it promises to be a dandy.

A few Olympians have returned to the collegiate ranks and, as always, a bumper crop of freshmen have laced up for schools around the league. We should see a new champion, a new cellar dweller, and in between them? Your guess is as good as mine.

Here's a rundown of the league, and for whatever it's worth, my predictions on where they will wind up:

COLORADO COLLEGE — The Tigers surprised quite a few people last year with a 21-victory season and a third place finish. They lose only four lettermen, but three of them were defensemen — that makes the blue line the only question mark. Senior goalie Tom Frame is one of the league's best and will anchor the defense. Up front top scorer Bruce Aikens (62 points last year) returns along with Dale Maksymyk, Ged Seguin and Greg Whyte to give coach Jeff Sauer high hopes this season. **LAST YEAR:** Third. **THIS YEAR:** The same.

DENVER — The Pioneers were hurting last year. How hurting? When injuries left the goalie ranks thin, forward Frank Xavier tended the nets. That's too bad because goalies Scott Robinson and Stu Birenbaum formed a good tandem. Birenbaum was forced to call it quits for this season as well because of injury and coach Marshall Johnston received more bad news when top forward Glenn Anderson turned pro in August. He'll have a brothers act, Ken and Dave Berry, to call upon this year on offense. They finished 10th last year, but should climb somewhat. **LAST YEAR:** 10th. **THIS YEAR:** 8th.

MICHIGAN — The Wolverines are led by a new coach, Wilf Martin, who inherits from Dan Farrell a team rich in defense. Sophomore netminder Paul Fricker recorded 20 wins last year and leads the way. In front of him, seniors Tim Manning and John Blum headline a strong blue line corps. Offensively, Murray Eaves (85 pts.) took off for the pros after his sophomore year and will have to be replaced, along with Dan Lerg. Sophomore Bruno Baseotto leads the offense this year and will get help from seniors Jeff Mars, Gordie Hampson and Roger Bourne. If Martin can find the right combinations up front, the Wolves will be a strong team. **LAST YEAR:** fourth. **THIS YEAR:** second.

MICHIGAN STATE — Coach Ron Mason's distinguished gray hair may become undistinguished if he can't find a defense. The Spartans lost their top goalie and best defenseman to graduation. Junior Doug Belland has experience in the nets, but his goals against average last year ranked as a respectable scoring mark for a reserve basketball player. The blue line corps had something to do with that, and they'll have to grow in a hurry this year. Leo Lynett leads a strong offense, but it may be so busy playing defense it will not have time to score. **LAST YEAR:** eighth. **THIS YEAR:** ninth.

MICHIGAN TECH — The Huskies' only losses were on offense, but they were not very consistent there last year anyway, so those gaps may loom bigger than coach John MacInnes thinks. Most of the forwards are still young, but they are a talented bunch. On defense captain Tim Watters returns from the Canadian Olympic team and will be the leader. In goal Frank Krieber, Darcy Way and Rob Polmantuin were mediocre enough last year for none of them to rise above one another heading into this season. **LAST YEAR:** seventh. **THIS YEAR:** sixth.

MINNESOTA — The Herb Brooks era has officially ended, but that ain't so bad. Brad Buetow performed magic last year in leading

Brian Beglane Hockey Editor

the Gophers to a second place finish while many of his boys were performing their own magic in Lake Placid. Buetow, now secure as coach, loses four players and gains a brothers act second to none with Neal and Aaron Broten. Aaron won WCHA rookie of the year honors while Neal skated as an Olympian last season and also was a key to the Gophers' NCAA title two years ago. He returns as a sophomore. They highlight a potentially explosive offense. In goal, junior Jim Jetland and sophomore Paul Butters are both proven and will have an experienced corps of defensemen skating in front of them. The Gophers are the clear-cut preseason favorites. **LAST YEAR:** Second. **THIS YEAR:** First.

MINNESOTA-DULUTH — The Bulldogs came on strong last year — winning eight of their last 13 games — and coach Gus Hendrickson hopes to pick up right where they left off. Graduation, however, dropped off all-time leading scorer Dan Lempe and Glenn Kulyk, last year's top scorer. Sophomores Bill Oleksuk and Scott Carlston (27 goals each as rookies) will carry much of the offense this time around. Standout goalie Bill Perkl returns for his senior year, but only one senior, Tom Madson, returns on the blue line. A year's growth should show as they climb a little in the standings. **LAST YEAR:** sixth. **THIS YEAR:** fourth.

NORTH DAKOTA — Last year's WCHA and NCAA champions lost a lot to graduation and the pros. Graduation claimed all-America center Mark Taylor while the NHL swooped up defenseman Howard Walker, left wing Doug Smail and standout goalie Bob Iwabuchi. The return of only 13 lettermen makes coach Gino Gasparini's job a lot tougher than last year when they lost only eight of 40 games. Darren Jensen, however, is just as good a goalie as Iwabuchi so things are okay there. The blue line remains strong with four returnees, but the question is on offense. Phil Sykes is the only standout returnee and how much help he will get may determine how far the Sioux will go. **LAST YEAR:** first. **THIS YEAR:** seventh.

NOTRE DAME — A good dark horse candidate this year. Graduation claimed three of the top five scorers, but those numbers look bigger than they actually are when you consider all the injuries suffered last season. Quality abounds defensively with Dave Laurion and Bob McNamara in goal and a wealth of returnees on the blue line. Offense is the question mark with only six experienced skaters back, but if Lefty Smith can find a few more forwards, the Irish may surprise a lot of folks. **LAST YEAR:** fifth. **THIS YEAR:** the same.

WISCONSIN — Badger Bob Johnson and his team have to dodge a slew of question marks on the ice as they prepare for the upcoming season. They sat out the playoffs for the first time in their history last year and lost a few key skaters from that club. All-America goalie Roy Schultz took off for the pros, forwards Jim Scheid and Chuck Durocher and defenseman Ron Griffin graduated and Mark Johnson opted for the NHL instead of his final year at Wisconsin after being part of the miracle at Lake Placid. All that hurts a lot. Three of the four leading scorers return, but there is no proven goalie. They may be spectating again come playoff time. **LAST YEAR:** ninth. **THIS YEAR:** Don't tell anyone in Madison, but I'm picking them last.

Enjoy as much of the show as you can. Unless miracles can be worked on the negotiating table, it's the last time WCHA fans will get to see more than five opponents in a season.

Schedule

DATE	OPPONENT
Oct. 17	Ferris State
18	Minnesota-Duluth
24	Colorado College
25	Colorado College
28	BOWLING GREEN
31	Clarkson
Nov. 1	Clarkson
4	Bowling Green
7	Minnesota
8	Minnesota
14	Wisconsin
15	Wisconsin
21	MICHIGAN TECH
22	MICHIGAN TECH
28	MICHIGAN
29	MICHIGAN
Dec. 5	ILL.-CHICAGO CIRCLE
6	ILL.-CHICAGO CIRCLE
11	MICHIGAN STATE
12	MICHIGAN STATE
Jan. 2	WESTERN MICHIGAN
3	Western Michigan
9	Michigan Tech
10	Michigan Tech
16	NORTH DAKOTA
17	NORTH DAKOTA
23	DENVER
24	DENVER
30	Minnesota-Duluth
31	Minnesota-Duluth
Feb. 6	Michigan
7	Michigan
13	Michigan State
14	Michigan State
20	COLORADO COLLEGE
21	COLORADO COLLEGE
27	WISCONSIN
28	WISCONSIN

Roster

NO	PLAYER	POS	HT	WT	CL
1	Bob McNamara	G	5-10	150	So.
2	Tony Bonadio	D	5-9	175	Fr.
3	Jim Brown	D	6-4	205	Jr.
4	Jeff Brownschidle	D	6-2	200	Sr.
5	John Cox	D	6-1	195	Jr.
7	Kevin Humphreys	W	5-8	160	Sr.
8	Adam Parsons	C	6-1	180	Fr.
9	Bill Rothstein	W	5-9	170	Jr.
10	Kirt Bjork	W	5-9	170	So.
11	Jeff Logan	W	5-10	175	Jr.
12	Jeff Perry	W	5-9	185	Jr.
13	Dan Rectenwald	W	5-8	160	So.
14	Joe Bowie	W	5-10	185	Fr.
15	Dave Poulin	C	5-11	175	Jr.
16	Dick Olson	C	5-9	185	So.
17	Rex Bellomy	W	5-11	175	So.
18	Mark Doman	W	5-8	165	So.
19	Don Lucia	D	6-0	185	Sr.
20	Scott Cameron	D	6-2	205	Fr.
21	Dave Lucia	W	5-10	175	So.
22	John Higgins	W	5-10	175	So.
23	John Schmidt	D	6-0	200	Jr.
24	Jeff Jones	C	6-1	170	Fr.
25	Dan Collard	W	6-0	195	Jr.
26	Brian Barrington	D	6-1	180	Fr.
27	Mike Metzler	D	5-10	170	Fr.
28	Ron Zamber	W	5-11	165	So.
29	Greg Kania	D	5-10	185	Jr.
30	David Laurion	G	5-7	165	Jr.
31	Mark Schores	G	6-0	155	Jr.
32	Dan O'Donnell	G	6-0	160	Jr.

Bill Rothstein teams with Kirt Bjork and Jeff Perry this year.

... offense

(continued from page 8)

As a result, everyone is going to have to stay relatively healthy, something the Irish were unable to do in 1979-80.

After the top two lines, a host of talent is battling for the final positions on the traveling squad. "That's going to be a tough decision," admits Smith. "Because of all the injuries last year, several people got valuable experience that will come in handy. Yet now the injured people are back. It puts us in a pleasant predicament."

The third line rapidly is beginning to gell with Rex Bellomy appearing to have a good grasp of the center spot. Smith has been greatly impressed with the sophomore's performance. Bellomy could be centering for John Higgins and Mark Doman, but that is subject to change.

A pair of talented freshmen are vying for ice time on the fourth line. Center Adam Parsons and left winger Joe Bowie have been working with right wing sophomore Dave Lucia this week on a potential line combination, as have Dick Olson (center), Dan Collard (left wing) and Mike Metzler (right wing); and Ron Zamber (center), Dan Rectenwald (left wing) and Greg Kania (right wing).

Yet the offensive attack on the ice is more than just three forwards. "The key to everything," says Poulin, "is our defensemen. They're the ones who get the movement up ice started."

The Irish have some of the best blue-liners in the business, this year, with senior captain Jeff Brownschidle leading the list. Brownschidle could possibly be the best offensive defenseman in the WCHA this season. Junior John Schmidt, very close to Brownschidle in offensive potential, is another experienced performer who caught the eye of the Montreal Canadiens, who drafted him last spring. Schmidt runs a close second to Brownschidle as an offensive threat from the blue line. The defensemen should take an even more active role in the offense this year, in an attempt to free up the forwards.

The Irish Extra was designed and edited by Brian Beglane. Assistant editor Beth Huffman

Campus

- 3:30 p.m. — soccer, nd vs. bowling green univ., cartier field.
- 6:30 p.m. — sailing club meeting.
- 7 p.m. — movie: "the first circle", nieuwand hall.
- 7, 9, & 11 p.m. — "the african queen", engineering aud.
- 8 p.m. — movie: "stockholm" snite aud.
- 9 p.m. — nazz, open stage.

Molarity

Michael Molinelli

Reservations for Stepan courts begin

Reservations are being taken for court time at Stepan Center All this week, in the Student Activities Office, LaFortune Student Center. These reservations are for the Fall program, October 27 through December 11, 1980.

Shuttle stops Oct. 18th

The ND/SMC Shuttle Bus will stop running after this Saturday's service, October 18, 1980.

The shuttle bus will resume scheduled runs on Sunday, October 26, 1980.

Poet Davie enlightens

Donald Davie, Professor of English and humanities at Vanderbilt University, will focus on "Enlightenment and Christian Dissent" during the annual Ward-Phillips Lectures taking place this week. The talks at 4:30 p.m. daily in the Memorial Library Auditorium are sponsored by the English Department and are open to the public.

Born in England and educated at Cambridge University, Davie is the author of several volumes of poetry. He has been a member of the faculty at Cambridge, Trinity College of Dublin, University of California at Santa Barbara, Stanford University, and since 1948, Andrew Mellon Professor of English at Vanderbilt.

His talks are entitled "Poetry and the English Enlightenment" on Monday; "Enlightenment and Dissent" on Tuesday; "Robert Browning" on Wednesday; "Two of Browning's Heirs" on Thursday; and "A Reading: The Poetry of Donald Davie" on Friday.

The Ward-Phillips Lectures honor two devoted and distinguished former professors of English at Notre Dame, Rev. Leo L. Ward, C.S.C., and Charlse Phillips. Fr. Ward began teaching at Notre Dame in 1929 and served for 17 years as chairman of the English Department. Among his books are a collection of short stories, "Men in the Field"

Phillips, an established poet, critic and playwright, began teaching in 1924 and helped in the establishment of the present University Theater before his death in 1933.

Peanuts

Charles Schultz

The Daily Crossword

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

10/15/80

- | | | | |
|------------------------|----------------------|--------------------------------|-------------------------|
| ACROSS | 33 Had on | 56 Enameled metalware | 24 From a distance |
| 1 Tiff | 34 Etna output | 60 Vaudevillian | 25 Winnie — Pooh |
| 5 French composer | 38 In addition | 63 Best | 26 Trick |
| 9 Encountered | 39 Romeo's rival | 64 Wild hog | 28 Convinces |
| 12 Cognizant | 40 John, in Russia | 65 Equally | 29 Multitude |
| 13 Former Shah's land | 41 Woodwind | 66 African ruler | 30 Prospero's slave |
| 14 Theater section | 42 London's — Park | 67 Clumsy boats | 32 Show assent |
| 15 Ponchielli favorite | 43 Bread ingredient | 68 Piccolo — | 34 Fib |
| 18 Poker stake | 44 Well-known ballet | DOWN | 35 Grandparental |
| 19 Equipment | 46 Bandleader Brown | 1 With 58 D, celebrated ballet | 36 Decorative container |
| 20 Facilitates | 47 Those against | 2 Gasp | 37 Insects |
| 21 Dolores — Rio | 50 Elected ones | 3 Like a rainbow | 39 Greek letters |
| 23 Light helmet | 52 Wedding | 4 Golf gadget | 43 Desire |
| 24 Broadcast | 53 Aware of | 5 Animation | 44 Miss Lollobrigida |
| 27 Mold anew | | 6 Ionian gulf | 45 Beast |
| 31 Hurlled | | 7 Cowardly lion por-trayer | 47 Electron tube plate |

Yesterday's Puzzle Solved:

MARDI GRAS Organizational Meeting WEDNESDAY

ALL:
Hall Chairmen — 6:30
Architects
Ticket Sales

BOOTH THEMES
Are Due Tonight. All Halls
Need to be Represented
LaFortune Little Theater

YOU EARN WHAT YOU'RE WORTH (and more!)

Financial reward and job experience available as **MANAGER** of **WSND's** growing **SALES** department.

Call 7425/7342 for interview.

Jog!

A future domer and pal engage in athletic activity on campus before the cold of winter sets in. (Photo by John Macor)

Court clears ABSCAM tape

NEW YORK (AP) — The U.S. Supreme Court cleared the way yesterday for television broadcast of audio and videotapes played in the first Abscam trial, including one that shows Rep. Michael Myers, D-Pa., accepting a \$50,000 payoff.

The tapes were released after the high court refused to overturn a ruling first made by U.S. District Judge George C. Pratt during the August trial. Although the issue was raised only in the Myers trial, the decision is expected to result in the future release of tapes used in the other Abscam trials.

The networks and other major television and radio organizations were receiving 3 hours of material - all of the tapes introduced in the trial that ended in the bribery-conspiracy convictions of Myers, codefendant Angelo Errichetti and two others.

On the tapes, Myers and Errichetti are heard discussing their influence over scores of politicians, members of the Mafia, members of the Philadelphia City Council, dock workers' unions, port officials and coal mining interests.

One videotape records an Aug.

22, 1979, payoff meeting between Myers, a former longshoreman; FBI agent Anthony Amoroso, posing as the sheik's bagman; Errichetti, a New Jersey state senator and mayor of Camden, N.J.; and Mel Weinberg, the convicted con man who helped devise an FBI sting operation that resulted in the indictment of six congressmen.

At meeting's end, Amoroso gave Myers a manila envelope containing \$50,000 and told him: "Spend it well."

"It's a pleasure," Myers said.

...Nobel

(continued from page 4)

France. The literature prize went to poet-novelist Czeslaw Milosz, a naturalized U.S. citizen who writes in Polish. The peace prize was awarded to Argentine rights activist Adolfo Perez Esquivel.

The winner of the economics prize will be announced today.

All except the economics prize were established at the turn of the century by the will of the inventor of dynamite, Alfred Nobel. The economics prize was set up by the Central Bank of Sweden in 1968.

Before Sanger, the only person to have won a Nobel in the same field twice was American James

Bardeen, the physics winner in 1956 and 1972. Marie Curie of France won the physics and chemistry prizes in the early 1900s, and American Linus Pauling won the chemistry prize in 1954 and the peace prize in 1962.

The three chemistry laureates were cited for a field of research, genetics, that has produced 20 Nobel Prize winners in 21 years.

They worked on deoxyribonucleic acid, or DNA, the spiral molecular compound in the nucleus of a living cell that governs heredity, affecting such functions as reproduction ability and growth.

Berg, 54, was the first researcher to construct a recombinant DNA molecule, one containing DNA from different species. His work led to the technology often called genetic engineering or gene manipulation, clouded by controversy because of some scientists' fears that it could create new, unknown and dangerous organisms.

Because of the controversy, Berg himself recommended and adhered to a moratorium on the research in 1974-78.

Gilbert, 48, and Sanger, 62, independently developed methods of determining the sequence.

Debates become possibility

Associated Press Writer

A campaign debate between President Carter and Ronald Reagan became a live possibility again yesterday when the League of Women Voters decided to review John B. Anderson's status as a real contender for the presidency.

Meanwhile, Reagan said he would appoint a woman to the first vacancy on the U.S. Supreme Court as president; Carter claimed Reagan's economic proposals would cost at least \$140 billion in fiscal 1983, and Anderson said his own program would result in a balanced budget by then.

"We are going to look at the polls this week," league president Ruth J. Hinerfeld told reporters. "If Anderson is not significant, he obviously would not be invited to the next debate."

Anderson, the independent candidate whose standing in the polls has been declining, said in Chicago his support still is strong enough to make him a credible national candidate.

Reagan, the Republican presidential nominee who has insisted that any debate package must include a provision for a Carter-Anderson confrontation, would not say if a league invitation for a one-on-one debate with the president would be acceptable.

There was no word from the White House, but the president has actively sought a

face-to-face debate with Reagan and has accepted a number of invitations from potential sponsors other than the league. Anderson was included in

the league's first debate, in Baltimore on Sept. 21, after his standing in the polls exceeded the 15 percent the league set as a minimum to qualify. Reagan debated Anderson alone when the president refused to take part, and a second debate scheduled for Portland, Ore., was canceled.

While Anderson's exclusion would not necessarily mean that a debate between Carter and Reagan finally will take place, it would remove the reason cited by the president for not taking part before.

Carter has insisted steadfastly on a debate with Reagan alone. The Republican presidential nominee has insisted that an Anderson-Carter debate be part of any such package. Mrs. Hinerfeld said if Anderson's standing is no longer that of a "significant" candidate, a new invitation would be issued to Carter and Reagan for a two-man debate. She did not say what constitutes significant, or whether the 15 percent polls rating standard still applies.

In the latest Associated Press-NBC news poll, released Monday, Anderson's support nationwide had dropped from 13 percent in September to 10 percent in October. Reagan's standing went up one percentage point to 43 percent and Carter's rose two points to 35 percent in the same period.

The latest Louis Harris poll, meanwhile, showed Anderson dropping from 17 percent in September to 14 percent, with Reagan and Carter each going up two points to 43 percent and 39 percent respectively.

THOUSANDS OF COMPUTERS ARE GATHERING IN CHICAGO.

The biggest computer show ever held in this area is ready to take place. Over \$50 million worth of software and hardware for business, industry, government, education, home and personal use will be featured in 100,000 square feet of display space.

Computers costing \$150 to \$250,000, including mini and micro computers, data and word processing equipment, telecommunications, office machines, electronic typewriters, peripheral equipment and services will all be on display and for sale.

All the major names like IBM, Radio Shack, Apple and Pet will be there, plus robots, computerized video games, computer art and computer music to entertain, enthrall and educate kids, spouses, and people who don't know a program from a memory disk.

Don't miss the coming of the computers. Show up for the show.

Admission: \$5. Children under 12: \$2. with adult.

THE MID-WEST COMPUTER SHOW

McCORMICK PLACE

Schoessling Hall • 23rd & the Lake
Parking for 10,000 cars or use CTA

THURSDAY - SUNDAY, OCTOBER 16-19
12 Noon to 10 PM Thurs.-Sat. • 11 AM to 6 PM Sun.

Produced by National Computer Shows • (617) 739-2000

KINGS CELLAR

SPIRITS SUPERMARKET

Prices Effective Through Saturday Oct. 18

Walkers Special Canadian

1 Full Liter!
4 99

Jim Beam BLEND

Big 1.75 Liter
8 99

Gordon's Gin

4 99
750 ml.

Popov Vodka

3 99
750 ml.

Cocktails For Two

J&B Scotch

9 99
Liter

Wild Turkey Bourbon

8 99
750 ml.

2 99
750 ml.

Wines

Medici Lambrusco 750 ml. **2 29**
Frank Schoonmaker Riesling Liter **3 99**
J. Roget Champagne White, Pink Spumanti 750 ml. **1 99**
Lejon Vermouth Sweet Or Dry 750 ml. **1 99**

Carlo Rossi Rhine, Chablis, Red Mountain Burgundy, Pink Chablis, Vin Rose, Sangria, Light Chianti, Paisano 3 Ltr. **3 99**
Petri Burgundy, Pink Chablis, Grenache Rose, Chablis Blanc, Rhine... 3 Ltr. **3 99**

Budweiser
KING OF BEERS®

THIS BUD'S FOR YOU!

6 69
24/12 OZ. CANS

E&J Brandy

4 99
750 ml.

Miller High Life
24/12 Oz. Bottles

6 99

Hamm's
24/12 Oz. Cans

5 49

SPECIALS ★ SUPER SPECIALS

Hiram Walker BRANDY

Apricot
Blackberry
Cherry
Peach

4 99
750 ml.

Hiram Walker Peppermint Schnapps
750 ml. **4 49**

The King's Stores Are Your Stores!

If You Would Like To Make Any Suggestions On How We Can Serve You Better, Either Talk To Our Store Manager Or Write To Us:

Suggestions c/o Kings Cellar
513 N. Michigan
South Bend, IN 46601

Pick Up Your Spirits And Enjoy Lower Prices!

Guarantee

The King's Commitment To You!

- ★ ALWAYS LOW, LOW PRICING ON QUALITY PRODUCTS.
- ★ THE MOST COURTEOUS SERVICE POSSIBLE.
- ★ SATISFACTION GUARANTEED

SUPER STORES!

- ★ 1621 South Bend Ave. ★ 200 N. Main St. SOUTH BEND, 233-4603 ELKHART, 295-6310
- ★ 6502 Grape Rd. ★ 254 Dixie Hwy. North MISHAWAKA, 277-7176 ROSELAND, 272-2522

STORE HOURS:
Mon. thru Thurs.
8 A.M.-10 P.M.
Fri. & Sat.
8 A.M.-11 P.M.

MINI-MARKETS

- ★ 1426 Mishawaka Ave. ★ 4401 S. Michigan 287-7744 291-2600
- ★ 2934 E. McKinley Ave. ★ 1725 N. Ironwood 233-9466 272-7144

N.D. 5th

'Bama holds top rank

Unranked Rutgers was anything but easy pickings for top-ranked Alabama, but the Crimson Tide's 17-13 victory over the Scarlet Knights was enough to keep Bear Bryant's team atop The Associated Press college football rankings for the fifth consecutive week.

The Tide, who handed Bryant his 301st career coaching victory, did lose some support among those who vote in the nationwide poll of sports writers and broadcasters, however.

Alabama, 5-0, was named at the top of 52 of 68 ballots. But erosion of its position was evident in view of the Tide getting 60 of 61 votes prior to the Rutgers game. The Tide rolled up 1,327 of a possible 1,360 points.

Coming off a 27-10 victory over Arizona, Southern Cal, 5-0, received eight first-place votes to compile 1,224 points and retain its No. 2 ranking. Texas, again ranked third, and UCLA, moving from fifth to fourth, each got four first-place votes.

Texas, 5-0, rolled up 1,201 points after beating Oklahoma, 20-13. UCLA, a 35-21 winner over Stanford got 1,186 points to

replace Pittsburgh, which fell to 11th after losing to Florida State, 36-22.

Notre Dame, 4-0, moved up two notches to fifth with 1,052 points on the strength of its 32-14 pasting of previously unbeaten Miami (Fla.). That loss dropped the Hurricanes to 18th.

Georgia, 5-0, held on to the sixth spot with a 28-21 victory over Mississippi to compile 1,028 points. Florida State, 5-1, advanced from 11th position to seventh with 921 points thanks to its upset of Pitt.

No. 8 North Carolina, 5-0, held its position and received 856 points after whipping Wake Forest, 27-9. Ohio State, 4-1, crushed hapless Northwestern, 63-0 to remain in ninth place with 819 points, eight more than 10th-ranked Nebraska, 4-1, which devastated Kansas 54-0.

The Second Ten consists of: Pitt, 4-1; Penn State, 4-1; Baylor, 5-0; Arkansas, 4-1; South Carolina, 5-1; Missouri, 4-1; Oklahoma, 2-2; Miami 4-1; Iowa State, 5-0, and Stanford, 4-2.

Iowa State entered the picture for the first time after beating Kansas State, 31-7 to replace SMU, a 32-28 loser to Baylor.

Study break

The rigors of midterm exams takes its toll before October break. Fatigue shows on the north quad academic. (Photo by John Macor)

Non-partisans to provide diversity of opinion

The American Political Forum, a non-partisan organization established for the discussion and debate of contemporary American politics, is holding an organizational meeting on Wednesday, October 15 at 7:00pm in 108 O'Shaughnessy Hall. All interested members of the ND-SMC community are invited to attend. The constitution and format will be reviewed, topics for the semester's remaining discussions will be established, and volunteers will be accepted to spearhead specific discussions.

In response to the lack of diverse opinion found in most partisan political groups on campus, the American Political Forum is attempting to achieve two objectives: (1) To provide students and faculty with the opportunity to share and discuss their political views with people holding differing opinions, and (2) To provide interested parties with an opportunity to give their opinions added coherence, by their investigation into the discussion topics and by conflict with other informed opinions on those topics. For further information, contact either Dan Gonzales or Rob Gould at 277-0651.

Attorney addresses violence in sports

Rick Horrow, a Miami attorney and author of a current bill which would make it a criminal offense for professional athletes to engage in excessive violence, will speak at a Sports Law-symposium in the University of Notre Dame's Memorial Library Auditorium at 7 p.m. Thursday (Oct. 16). The program is open to the public.

The chairman of the American Bar Association's Task Force on Sports Violence, Horrow drafted the current bill on sports violence introduced by Congressman Ronald Mottl (D-Ohio), a 1956 Notre Dame alumnus, in the House of Representatives July 31. He is the author of a book, "Sports Violence: The Interaction Between Private Lawmaking and the Criminal Law," and contributed a chapter on sports violence in another book, "The Governance of Intercollegiate Athletics."

Horrow received an undergraduate degree in communication studies at Northwestern University in 1976 and a law degree at Harvard University in 1979. During the last year he has served as a clerk in the offices of Federal District Court Judge George L. Hart, Jr., Washington, D.C.

The Sports Law program at Notre Dame sponsors talks by noted authorities each year. Granville Cleveland of the Law School is coordinator of the program.

N.D.S.U. Presents:

THE MASQUERADE PARTY

Halloween Night
FRIDAY, OCT. 31, 1980

Plan AHEAD — bring a costume back from break. Costumes will be judged, and prizes will be awarded.

Fly the jet set.

Stand the F-4 Phantom on its tail and climb straight into the stratosphere.

Cruise at 185 mph and dive at 220 in the jet-powered AH-1 Cobra gunship.

Hover in midair or shift the AV-8 Harrier into "drive" and jet out at transonic speeds

Fly Marine.

If you're in college now and want to fly, we can get you off the ground. Our PLC Air Program guarantees flight school after basic training. If you qualify, we can put you in the air before college graduation with free civilian flying lessons. Contact us—now! Call 317-269-7781/7782.

9 a.m. to 5 p.m.
Tuesday through Friday
At LaFortune Center

The Few.
The Proud.
The Marines.

let's jam!
the notre dame student union presents

country rock jam

featuring
the vassar clements band
john hall heartsfield
radio flyer
rich prezioso & kevin quigley

tickets: \$5.00 general admission
\$4.00 w. n.d./smc i.d.

available at: ndsu ticket office m-f (12-4)
all river city record stores

chicken barbecue 5-8 p.m. tickets \$3.50

sat. nov. 1st. stepan center

HERTZ ECONOMY FARES, WEEKENDS FROM \$17.99 A DAY.

Call 234-3712

These Economy Fares are Touring Rates, subject to change without notice and non discountable. There are minimum day and advance reservation requirements, and restrictions on when and where cars

must be returned. Gas is not included. Call Hertz for details.

WHERE WINNERS RENT.

HERTZ RENTS FORDS AND OTHER LINE CARS.

... World Series

(continued from page 16)

both clubs went into the Series with rookie managers — the first time that has happened in the history of the Fall Classic.

Early on, this looked like it would be a Kansas City night as the Royals rushed to a 4-0 lead against Walk on a pair of two-run homers. Amos Otis connected in the second inning following a walk to leadoff man Darrell Porter, and Willie Aikens, celebrating his 26th birthday, un-

loaded the first of his two home runs in the third after Hal McRae had singled. Aikens became only the second player in baseball history to hit two home runs in his first Series game.

His second homer in the eighth, also good for two runs, brought Tug McGraw in to relieve Walk.

The Phillies, following the pattern they had established in the dramatic five-game National League Championship Series against the Astros, quickly wiped out the 4-0 deficit.

Kansas City starter Dennis Leonard, who won 20 games this season for the third time in his career, retired the first seven batters he faced on was sitting on the 4-0 lead with one out in the third when Larry Bowa stroked the first Phillies hit, a single up the middle.

Bowa then stole second and raced home when Boone, playing on one healthy leg, doubled to left field. Boone suffered a badly bruised foot in this Series. That brought up leadoff man Lonnie Smith, inserted in left field when Philadelphia Manager Dallas Green decided to use his regular, Greg Luzinski, as the designated hitter.

Smith delivered a single to left and Boone stopped at third as George Brett cut off the throw. When Smith made a wide turn around first, Brett decided to run him down. As the Royals closed in on Smith, Boone dashed home, making it 4-2.

Pete Rose was the next batter and got into a cat-and-mouse contest with Leonard, stepping out of the box to try to break the pitcher's concentration. Leonard

then hit Rose on the right knee. Mike Schmidt walked as the right-center field scoreboard led cheers, asking if the K.C. pitcher was experiencing "A touch of Wildness?"

The cheers really rocked Veterans Stadium moments later when McBride, batting first, slammed Leonard's 1-1 serve over the right field wall. The shot banged into the line of National League logos that decorate the fence just below the scoreboard over the 371-foot sign.

That made the score 5-4 Philadelphia, but the Phillies weren't finished. In the fourth, Manny Trillo, their playoff MVP, beat out a single behind second base. When Leonard bounced a pickoff throw past first baseman Aikens for an error, Trillo took second. Bowa grounded out, but Boone delivered again, this time

drilling a double to the right field corner which scored Trillo and made it 6-4.

In the fifth, the Phillies came back for more.

With one out, Schmidt walked again and McBride, who had three hits in the game, singled to left. Reliever Renie Martin, who had come on in the fourth, then hit Luzinski in the back, loading the bases.

The count went to 3-2 before Garry Maddox lifted a sacrifice fly to left, scoring Schmidt to make it 7-4.

While the Phillies were building their lead, Walk had settled down nicely. He was perhaps a batter away from being knocked out in the third when a two-out walk to Porter and hits by Otis and Clint Hurdle threatened to increase the Royals' lead to 5-0.

Tryouts

Walk-on tryouts for the men's varsity basketball team will be held tonight at 7:30 in the ACC pit. Those interested in trying out should come ready to play.

Classifieds

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

Notices

OVERSEAS JOBS: Summer/year round Europe, S. Amer., Australia, Asia. All fields \$500-\$1200 monthly. Expenses paid. Sightseeing. Free info. Write: IJC, Box 52-IN 4, Corona Del Mar, CA. 92625.

MORRISSEY LOAN FUND Student loans \$20-\$200. One percent interest. Due in 30 days. One day wait. Open M-F 11:30-12:30. Final application day before break is Oct. 16.

I AM IN DIRE NEED OF A RIDE TO ARIZONA FOR THE SEMESTER BREAK PLEASE HELP JOHN 277-5042

Will do typing. Neat, accurate, experienced. Reasonable rates. Call 287-5162.

BASEBALL CARD SHOW, NOV. 1, QUALITY INN, DOWNTOWN SO. BLDG. 9 A.M. TO 4 P.M. FOOTBALL, BSKBALL CARDS, N.D. PROGRAMS, SPORT MAGAZINES, ETC. BUY, SELL, TRADE. INFO. 255-1738.

TICKETS! TICKETS! TICKETS! I need many tickets! Students and GA's for Army. Call John at 8553.

LA MESA ESPANOLA South Dining Hall al lado derecho, a la derecha. Ven y come con tus companeros los jueves a las 12:00. Nos vemos!

ST. LOUIS FOR BREAK? Drivers and riders call 3479 for possible arrangements. Sponsored by S.L. Club.

THE NEW JERSEY CLUB IS HAVING A SEND-OFF PARTY FOR ITS MEMBERS!!! IT WILL BE HELD ON THURSDAY NIGHT OCTOBER 16 BEGINNING AT 8PM IN THE FLANNER HALL COMMONER. SO COME ON ALL YOU NEW JERSEYIANS, START YOUR OCTOBER BREAK IN STYLE

Lost & Found

LOST: Black Lab-Doberman puppy. Black coat with white spot on chest, female. Call John, 234-3394.

BLUE BACK-PACK MISSING FROM SOUTH DINING HALL. REWARD NOTE-BOOKS (AND BOOKS) NEEDED IF RETURNED. NO QUESTIONS ASKED. CALL 8904

LOST: A blue sweat jacket in Room 201 in Business Building on Oct. 6. If found, please call Mike - 1615. Thank you.

LOST: Black rosary in leather case. Please call 4213 or 2241.

FOUND: 100 dozen teaspoons in SDH. Contact Mr. Lyster, SDH.

Lost: Blue windbreaker in EE lab on Monday. If found, please call 6840.

For Rent

2 room apt. \$50 mo. Near. 233-1329.

FOR RENT: Ugly Duckling Rent-A-Car. Priced from \$7.95 a day and seven cents a mile. Phone 255-2323 for reservations.

Wanted

Desperately need RIDETO DENVER FOR FALL BREAK. Will share even the usual. Please call me at 1142 and ask for Bill.

Help! Need ride for 2 coming back to ND from Central NJ over Break! Call 3193.

I need two Army student tickets. Please call Mark at 7471.

Need ride back from Buffalo-G.I. Sunday, Oct. 26. Will share...etc. Call Steve Miller, 7791.

Need ride from Buffalo-Raton-Fort Lauderdale area for Fall break. Call Steve 232-1978.

NEED RIDE FROM CLEVELAND AREA TO NOTRE DAME AFTER OCTOBER BREAK. SHARE EXPENSES. CALL PAT 8606.

Get your ASH out in Oregon. 2 riders wanted. 180/186 WEST & 15 NORTH Call Charlie 1247 or Greg 1153. Round trip only.

NEED RIDE TO K.C., MO., FOR BREAK CALL RICK 1932

NEED RIDE TO SPRINGFIELD IL on Thursday, Oct 16 after 4 PM Will share gas and expenses Call Bob 1066

help! Need a ride to NYC area. Call Chris at 7838.

wants 73 riders to pittsburgh area to share expenses lvg fri 4450

Need a ride to BUFFALO for break after a test on Friday. Call Rich at 1739 or 1737

RIDERS NEEDED TO MILWAUKEE FOR BREAK. CALL PAUL 8916

need a one-way ride BACK TO N.D. FROM LONG ISLAND after break (10/25, 10/26). Bob 3113

Needed: ride back from Muncie, IN on Sunday Oct. 26th. Please call Lee Anne at 277-7554.

I will trade all THREE of my sisters for a ride back from Pittsburgh after fall break. I'll also share expenses, etc. If you can help, call Tim at 8706.

Ride needed to Detroit area (Troy) for October break. Call Tom 8478 or 8504.

NEED RIDE back to ND after break for two from ST. LOUIS area. Will drive, pay for gas, etc. Call Mike at 6765.

WANTED ALL NEW JERSEYIANS TO START THEIR BREAK IN STYLE. COME TO A NEW JERSEY CLUB BASH ON OCTOBER 16 BEGINNING AT 8 P.M. IN THE FLANNER HALL COMMONER. COME ON OUT TO PARTY WITH YOUR FRIENDS FROM N.J.

Tickets

WHO HAS 3 GA ARMY TIX? I NEED THEM. CALL TIM 1633

Family coming!! Need 3 G.A. Army tix. Call Joe 1840.

Need six G.A. tix. for Army together. Call Mike 8760.

NEED 2 GA TIX FOR ALABAMA GAME. Call Mary 7220.

Wanted 0734 after Army tlc. Mark 288-0734 after 11:00

Need 8 G.A. ARMY Tix - Please call Mary Pat at 8091

DRUGS CAN BE PURCHASED WITH THE MEGABUCKS I WILL PAY FOR ARMY GA TIX CALL PAT 8606

NEED 3 G.A. TICKETS FOR ARMY GAME CALL RAY 272-9978

NEED ARMY TIX!!!! WILL PAY TOP DOLLAR!! CALL JOE AT 234-5782 BETWEEN

NEED 1 ARMY GA TICKET CALL RANDY AT 1441

NEEDED TIX FOR ARIZONA GAME CALL JIM - 8700

HELP DESPERATELY IN NEED OF ARMY TIX TOM - 1631

Need two consecutive GA's for Army game John 1612

BRUCE needs tickets, students and GA's. Do God a favor. Call John at 8553

WILL PAY PRACTICALLY ANYTHING FOR 2-4 GA'S FOR ARMY GAME - CALL GREG 8433

Help! I need 1 or 2 GA or student tickets for Army. Call 8914.

I need a pair of GA's for Army. Call 3245.

ARE YOU SICK OF THE CAFETERIA FOOD? I will cook you a home-cooked ITALIAN DINNER if you can provide me with two GA's for the ARMY game. Call 4581 and ask for Teresa S.

HELPIII Need 2 OR 4 G.A.s in a great section...rich alum wants ARMY... ARMY...ARMY...tickets. Call BOB at 1506

Need 2 ARMY G.A.'s. Call John, 1773.

Family To See Army Muled. Still Need 2 GAs or Student. Call Bob 3244

For sale: 2 Army GA's - best offer by thursday. Call 6276.

Need 1 ticket to Army game. Call Jenny - 7193.

PLEASE: Need 12 ARMY TICKETS for Lutheran Boy's Group. Will pay reasonable requests. ph. 7443

NEED 2 ARMY GA'S! JOHN 1850 \$\$\$\$

Need 5 GA Army for alumni friends. Good \$ (3479)

NEED TWO ARMY GA'S FOR MAD CITY FRIENDS. CALL JEFF 232-0982.

In desperate need of two GA or Student tickets to ARMY GAME! Call Mary Anne (SMC) 4027.

need army tix call tom at 232-2427

Helpless female will give almost ANYTHING for a student tlc to Army game! Call Diane at 7895!

Personals

Someone you care about - a friend, a family member - have a drinking problem? Join us. Al Like, ext. 8809.

SEE THE MICHAEL STANLEY BAND IN CONCERT AT SMC... and be a believer in midwest rock 'n' roll.

is that a real poncho or a Sears poncho? -FZ

CHARLOTTE MAKES THE BEST MILK-SHAKES IN THE WORLD!!!

THE CLEVELAND CLUB IS HAVING A MEETING WEDNESDAY AT 6:30 ON THE SECOND FLOOR OF LAFORTUNE.

ALL INTERESTED - PLEASE COME!

HARTZER, LIFE IS ROUGH WHEN YOUR OVER THE HILL, THIRTY YEARS OLD IS A BITTER PILL!

ED O'MALLEY HAPPY BIRTHDAY. GOOD LUCK TODAY... GO IRISH SOCCER...KICK GRASS AND BEAT WOLING GREEN!

IMPORTANT INFO FOR REPUBLICANS: DAN QUAYLE, REPUBLICAN CANDIDATE FOR U.S. SENATE WILL SPEAK WEDNESDAY, OCTOBER 15 AT 6:45 PM IN THE GALVIN AUDITORIUM. BE THERE!! PLEASE ATTEND.

REPUBLICANS: DAN QUAYLE, REPUBLICAN CANDIDATE FOR U.S. SENATE TO SPEAK TONIGHT AT 6:45 IN GALVIN AUDITORIUM. BE THERE!! P.S. Dump Birch Bayh!

Mike O'Connor Rick Thomas. This is a PROMISE in writing. I promise I will see Grace win tonight! Little Goose

TUTORS NEEDED:
1. High school student in Economics.
2. High school Sophomore in Geometry.
3. 17 yr. old boy, general tutoring.
4. 21 yr. old in Physics and Advanced Algebra.
Contact Volunteer Services, 7308

SMC Freshmen - Please stop by the "fresh chat" to meet YOUR freshman council. Wednesday, Oct. 15, Regina South Lounge from 9:00 to 10:00. Refreshments will be served.

What a scandal!!! Patty Reider and Leslie Mulligan never get calls from boys, for no real reason. Men, you can rectify this heinous situation, call them at 1283, day or night.

NEWS BULLETIN: Your roving mouse reporter has learned that those lewd nursing majors over at SMC engage in a rather unique form of training, in conjunction with SPONGE BATHS 101 they practice washing each other. My word how kinky! But then you know what they say about nurses...

Have and dad, here are two happy birthdays. One to the best father a daughter could ever have and the other to the sweetest little brother (and football player) a sister could ever hope for. I miss you and send my love.
P.S. Love to the rest of the family

In the Minneapolis area and looking for a FRIENDLY girl? Call (612) 544-5747 and ask for Adrienne.

Siamese Siamese twin: Congratulations (belatedly) for making varsity crew. Good luck in your first race - I'll be "pulling" for you! Hope you get some rest over break so we can E.B.F.S.G.N.C. when we get back. Isn't there a pillar in your room?

ATTN. N.D. MALES: Mary Pat Ziolkowski celebrates her 21st birthday today and will be distributing birthday kisses all day in 410 Lewis. For reservations call 8091. You'll be glad you did.

Steve Blatt. This is just to remind you that you do indeed have an honest to God flesh and blood sister here at N.D. You know, the one who was the last person on the ENTIRE CAMPUS TO FIND OUT YOU GOT ACCEPTED TO MED SCHOOL!! congratulations. Maybe I'll see you in that house where we live over break (you remember mom and dad?)
Love,

Jeanine (your sister - I'm sure the other one got a call)

Need ride to Buffalo, N.Y. for break. Please call 277-3575 and ask for Drew. can leave Thursday after 5 p.m.

NAZZ TONIGHT: Special sneak preview, just before OPEN STAGE at nine.

ZIGGY CZAROBOSKI FOR ATHLETIC DIRECTOR

Need ride to Boston! Will share expenses. Leave any time after Thursday. Call Mike at 3488.

THE NEW JERSEY CLUB IS HAVING A BASH FOR ITS MEMBERS!!! IT WILL BE HELD ON THURSDAY NIGHT OCTOBER 16 BEGINNING AT 8 P.M. IN THE FLANNER HALL COMMONER. COME ON OUT AND PARTY WITH YOUR FRIENDS FROM N.J. START YOUR OCTOBER BREAK IN STYLE!

HEY ALL YOU NEW JERSEYIANS - COME TO AN OCTOBER BREAK SEND-OFF PARTY SPONSORED BY THE NEW JERSEY CLUB. IT WILL BE ON THURSDAY NIGHT OCTOBER 16 BEGINNING AT 8 P.M. IN THE FLANNER HALL COMMONER. COME ON OUT AND START YOUR OCTOBER BREAK IN STYLE

SMC, Happy Founder's Day!!!

12 wild 'n' crazy women stranded at ND for X-tra night at break - need heavy party action Sat. nite after Army game. Know where the action will be on Oct. 18? Call Diane at 7895!

It's GREAT here - I LOVE !!! Does KP really have quarter rolls? AB is a cleptol Really LT, half of Morrissey? You MUST be lierd! Only a SOUTHERNER would do it with their grandmal DI tarantula forever (does it really gobble hall presidents?) Mom & Dad don't shut doors for nothing! Let's hear it for the universal food sales account - I'm broke!!!

Diane, So you say you can't? But how will you play in Peoria?
Ryan

ATTENTION: In dire need of female companionship during October break. Will provide room and board with no strings attached. Call "Big" Al, 7838

New A.D.

Joyce confirms Corrigan

By Paul Mullaney
Editor-in-Chief

Eugene F. Corrigan was officially announced as Notre Dame's new athletic director yesterday, confirming reports printed in Saturday's *Observer* following the resignation of Edward W. (Moose) Krause.

Corrigan's appointment was announced by Fr. Edmund P. Joyce, executive vice-president of the University and chairman of the school's Faculty Board in Control of Athletics.

Corrigan, who has served as athletic director at the University of Virginia since 1971, will assume his new duties on January 5, 1981. At that time Krause will serve in an emeritus role until the end of June.

At Virginia, Corrigan was credited with the rapid development of a solid athletic program which included the addition of 10 women's sports. He also directed a multi-million dollar renovation program which encompassed a new baseball stadium, a tartan-surface track, expanded tennis facilities, a new intramural recreation complex and an addition of 14,000 seats to Scott (football) Stadium.

The expansion and growth of Virginia's athletic program largely was financed by fundraising activities directed by Corrigan.

"I am sad to be leaving a great institution," Corrigan said. "But I am thrilled with the opportunity to become associated with the University of Notre Dame."

"I am extremely impressed with the sense of community one feels at Notre Dame, and I have always respected the excellent academic and athletic traditions there. Both Virginia and Notre Dame have a similar philosophy regarding the conduct of intercollegiate athletics and the type of student-athlete accepted for admission."

Joyce indicated that Notre Dame feels "very fortunate to be able to attract an athletic administrator of Gene's ability, experience and vision." He added that "intercollegiate athletics everywhere are facing some difficult times, and we are confident Gene will provide the type of

leadership necessary in maintaining a well-rounded and fiscally-sound program."

Corrigan, a 53-year-old graduate of Duke, served as assistant commissioner of the Atlantic Coast Conference prior to assuming the job as athletic director at Washington and Lee.

He also coached soccer, basketball and lacrosse during a nine-year stint at Virginia.

Corrigan and his wife, Lena, are parents of seven children.

Krause, athletic director at Notre Dame for the past 31 years, announced his resignation Friday after news of Corrigan's appointment had leaked in Charlottesville, Va.

Phillies tease Royals in close win

PHILADELPHIA (AP) — Bake McBride hammered a three-run homer and Bob Boone rifled a pair of RBI doubles as the Philadelphia Phillies stormed from behind for a 7-6 victory over a battling Kansas City team last night in the 1980 World Series opener.

A crowd of 65,791, largest to watch a World Series game since 1964, kept up a steady roar as the Phillies won their first Series game in 65 years. The last one was won in 1915 when the pitcher was Hall of Famer Grover Cleveland Alexander.

Last night, the winning pitcher was a 23-year-old rookie, Bob Walk, who began the season in the minors and was pressed into

the opening game assignment because of the scrambled condition of the Phillies pitching staff after the grueling National League playoff series against Houston.

Walk, recovering from a rocky start, did a gallant job against the Royals, champions of the American League, until he was shelled out in the eighth inning. He became the first rookie to pitch and win a Series opener since Joe Black did it for the Brooklyn Dodgers in 1952.

It was a night for newcomers as the expansion team Royals made their first World Series appearance, the Phillies played their first Series game since 1950, and

(continued on page 15)

Finals tonight

Novice boxers prepare for Bengals

The finals of this year's novice boxing tournament will be held tomorrow night at 8:00 at the ACC boxing room.

The novice boxers, who are preparing for this spring's Bengal Bout competition, began the tournament with first-round bouts on Monday. Winners advanced to tomorrow's competition.

Among the top fights expected is the 187-pound title fight, pitting Mike Frawley against Dave Sassano, both of whom recorded second-round TKOs on Monday.

Another top fight should be the Paul Fazio-Mark Loman battle in the 165-pound division. Fazio floored his opponent with his first punch on Monday, then continued with a flurry later in the match for a TKO victory.

In the 147-pound category, lefty Tom Shaughnessy will face Kevin Drainsfield. Shaughnessy won his fight on Monday with a third-round knock-out.

Other fights on tap for tomorrow include:

130-pound; Robert Araki vs. Brian Bergin.

135-pound; Chris Barber vs. Kevin Onarato.

140-pound; Mike Esser vs. John Conaghan.

143-pound; Tony Crocco vs. Hugh Griffith.

150-pound; Steve Bradshaw vs. Mike Doyle.

154-pound; Pete Guilfoyle vs. Pat Durba.

158-pound; Billy Kane vs. Ed Bulliet.

170-pound; Greg Brophy vs. Mike Cray.

Heavyweight; Scott Stearney vs. Pete Wuellner.

"The novices have been training hard for six weeks now," said Notre Dame Boxing Club President Michael Pullano. "Last year most of the novices did really

well in the spring Bengal Bouts, many of them winning their divisions."

"And this year's novices look even better," he continued. "There's an awful lot of talent out there."

A small admission fee for tomorrow's bouts will be collected, and forwarded to the Holy Cross missions in Bangladesh.

Ted Meyers and Jim Mlandenik spar, perfecting their techniques for spring competition in the Bengal Bouts. (photo by John Macor.)

Irish Items / by Bill Marquard

WHO ARE THESE GUYS? — When senior Jim Stone topped the 200 yard mark against Miami on Saturday, it marked the first time in Notre Dame's illustrious football history that any individual(s) gained over 200 yards rushing in two straight games.

In fact, prior to 1977 no Irish rusher had ever gained 200 yards in a single game. The first to accomplish that feat was Jerome Heavens, who gained an even 200 yards against Army in 1977. Heavens' backfield mate, Vagas Ferguson, gained 219 yards at Cleveland Stadium against Navy in 1978 and set a school record by rushing for 255 yards at Georgia Tech in 1978 (despite the dead fish).

Miami's rushing defense certainly did not live up to its top-ranked reputation, since the Irish rushing attack gained almost five times as many yards as the Hurricanes had given up in their first four games (302 yards for the Irish to 62 previously for Miami), and Stone himself almost quadrupled their pre-game total.

But just as Miami's reputation took a dive, the respect for Notre Dame's previously-unheralded offensive line has certainly risen across the country. The Irish are currently rated 10th nationally with 274.0 yards rushing per game.

The Irish defense also gave the Hurricanes a taste of their own medicine, allowing only 42 yards on the turf while making ten tackles for negative yardage. Notre Dame's defense against the rush is rated 14th in the country with a 114.7 mean.

AT THE FOOT OF THE PACK — Harry Oliver's four field goal effort and 14-point total against Miami not only equaled the team records he set against Michigan State the previous weekend, but they also vaulted him into sole possession of first place in NCAA field goal ratings with a 2.5 per game average. Florida State's Bill Capece is second with a 2.3 mean.

Oliver is also fifth in the country, averaging 10 points per game. With 40 points thus far, he is more than halfway to the team record for season scoring by a placekicker, Dave Reeve having set the standard of 75 points in 1977.

Oliver's 10-for-11 field goal efficiency puts him well within reach of Chuck Male's school record of 13 field goals in a season, set last year.

THE RATING GAME — Sophomore running back Phil Carter did not "lose any ground" in NCAA rushing standings despite watching Saturday's game from the press box. Since rushers are ranked on a yards-per-game basis, Carter maintained his 166.3 rushing mark, good for second nationally. However, the nation's top-rated rusher, Nebraska's Jarvis Redwine, was also sidelined by injury last weekend and maintained his .2 yard edge over Carter.

Since Army is a less-than-formidable opponent and Stone proved to be such a reliable back, it is unlikely that Carter will be pressed into service this weekend while his severely bruised thigh heals. If that is the case, Carter will no longer qualify for NCAA rankings since he must have played in a minimum of 75 percent of the team's games. Should Carter return to the lineup for the Arizona game, he could not qualify again until after Georgia Tech.

THE LONG GREY LINE VS. THE BIG GREEN ONE — Notre Dame enjoys a 31-8-4 edge in the all-time series with Army, and the Irish have won seven straight contests. Only five games in the rivalry, which was contested annually in Yankee Stadium from 1925 to 1946, have been played in the Notre Dame Stadium. The Irish have won four of those five, with a 14-2 Army victory in 1958 standing as the last Cadet win in the series.

TAMING THE WILDCATS — Looking ahead to break, the Irish will be facing the Arizona Wildcats for only the second time ever on October 25th. In their only previous meeting, the Irish prevailed 38-7 here in South Bend.

OUT OF THE MOUTHS OF BABES — When Corby Smith, the 7-year old son of Arizona head coach Larry Smith, saw his dad's football schedule for the upcoming season, he asked with wide eyed amazement: "Dad, is that the real Notre Dame?"

ALABAMA SHOULD STILL TRY IT — NCAA ratings released prior to the weekend revealed that Notre Dame has the 14th toughest schedule in the country this year. Irish foes have amassed a .588 winning percentage (30-19-2) when not playing Notre Dame.