

*The Observer

Vol. XIII, No. 39

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

Tuesday, October 31, 1978

\$70,000 in damages

Arsonist-sniper strikes over break

by Gregory Solman
Staff Reporter

Five fires were started, causing damage in excess of \$70,000 and two security policemen were fired upon by a sniper in a bizarre series of arson attempts that occurred on the first four nights during last week's Fall Break.

According to Richard Conklin, director of Information Services, the "beefed-up" security alert that began last Sunday remains in effect.

"We'll have to be even more watchful when the students return and the residence halls are full," Conklin remarked last Wednesday after the last of the fires had been extinguished. "The fact that he (the sniper) has shot at two police officers shows that he has no qualms about taking human life."

The incidents began at 1:13 a.m. Saturday, when a storage shed near Reyniers Germ-Free Lab was burned causing "minimal damage." Four hours later, another blaze occurred, razing the vacant barn near the Douglas Retreat House, at 18638 Douglas Road. The barn was housing art supplies and unfinished paintings of a former Notre Dame art student, Bill O'Malley of 3203 Chelsea Road. The supplies and paintings were valued at about \$1,000.

Early Sunday at 2:55 a.m., the maintenance storage shed south of

the Senior Bar was partially damaged by fire, and at 5:45 that morning, another shed adjacent to the Reyniers Germ-Free Laboratory became the next target of presumably the same arsonist.

The sound of wailing sirens continued to fill the night early Monday when the Notre Dame boathouse on the east shore of St. Joseph's Lake was almost completely destroyed by a fire that caused more than \$60,000 damage. The second floor of the boathouse, built in 1890, was completely destroyed, and only the stone foundation of the first floor remained unscathed.

Responding to the boathouse blaze at 2:30 a.m., a pair of security guards, T.L. Balogh and Robert Gardini, were shot at by a sniper.

The two officers were traveling by car along the road between the Ave Maria Press and the Power Generator plant when they heard gunfire. As they were getting out of the vehicle, a bullet glanced off the windshield, they later reported.

A second bullet entered the door of the car on the passenger side, as the door was opening. Both men fell quickly to the ground to avoid injury. The pinned-down officers and their patrol car momentarily blocked the first arriving firetrucks attempting to reach the scene of the fire.

The slugs were turned over the

to the South Bend police for ballistics tests, Conklin said. Harold Lowe of Notre Dame security estimated the bullets as being .38 caliber. Lowe said that the slugs, almost the size of rifle bullets, were "definitely of lethal size."

After the incident, the University hired a private arson investigator. The State Fire Marshall was also alerted, according to Capt. Elmer Chickar of the St. Joseph County Police. Chickar also commented that the county detective bureau will be investigating the incidents and will be seeking a suspect in connection with the fires and sniping incident.

The boathouse fire was reported under control at 3:50 a.m., the Notre Dame Yacht Club's sailboats, stored inside the boathouse during the winter, were along the lakeshore at the time of the fire and were unharmed. However, two "porpoises"--flat-bottom water crafts--and some sails, were destroyed.

The last of the related incidents occurred at 2:15 Tuesday morning, when the same officers that had earlier been fired upon, Balogh and Gardini, surprised the suspected arsonist at the Douglas Retreat House. The suspect fled into the wooded area behind the house, leaving behind blankets he had stuffed into a partially-opened

screened window. The officers estimated that the blankets were to be used as a "wick" to ignite the Douglas House.

The Douglas Retreat House is owned by the University and used by Student Affairs for meetings, retreats, and social activities of residence hall staffs.

"It is unlikely that anyone outside of the University would know about the University's ownership of the house," Conklin said.

The suspect was listed by the officers as being a 5'11" male caucasian, wearing a brown fingertip-length coat and a pair of blue jeans.

"There is no hard evidence linking the fires to any particular individual," commented Conklin,

"However, there have been several interviews of people who may be able to shed some light on the investigation."

There were no further incidents reported for the rest of the week, though the investigation into the previous fires continues.

"Our private arson investigator," remarked Conklin, "But those won't provide us with a suspect."

Early reports of the investigator showed that with the exception of the fourth arson the second fire behind Reyniers Germ-Free Laboratory all of the fires were started with an "accelerant" such as gasoline or kerosene. The second Reyniers fire, however, was started with "combustible materials" as evidenced by cardboard left at the sight of the fire.

Built in 1890, the ND boathouse was almost destroyed by fire last Monday night. Two small boats and some sails were also destroyed. [Photo by Greg Solman]

Peace talks resume in D.C.

Face-to-face Israeli-Egyptian peace talks have resumed in Washington after a lapse of more than a week and an Israeli spokesman says there is "no crisis" in the negotiations.

In Baghdad, Iraq, meanwhile, Arab foreign ministers yesterday

opened a meeting to prepare for a summit conference aimed at countering the Camp David agreements and the bilateral Egyptian-Israeli peace drive.

Iraqi Foreign Minister Saadoun Hamadi, appealing for unity, said the Camp David accords were "a

stab against the Arab struggle to liberate Palestine." The conference is being attended by representatives of all members of the Arab League except Egypt. The summit convenes Thursday.

Israeli Prime Minister Menachem Begin conferred with his Cabinet in Jerusalem yesterday about the Washington talks, and the five-hour meeting ended with a decision to form two Cabinet committees to study economic questions and conflicting Egyptian and Israeli claims for compensation for oil extracted from the Sinai Peninsula during Israel's 11-year occupation.

Direct negotiations resumed Sunday night with a two-hour session between the heads of the two delegations at a downtown Washington hotel. Diplomatic sources in Washington described the meeting as "businesslike," but there was no immediate word on whether any headway was made toward resolving a treaty text.

Again acting as middleman, Secretary of State Cyrus R. Vance summoned the Israeli delegation to the State Department yesterday for further talks. American and Israeli legal experts also met yesterday morning to discuss treaty language.

In the session Sunday, Lt. Gen. Kamal Hassan Ali, the Egyptian defense minister, and Boutros Ghali, the acting foreign minister, called on Israeli Foreign Minister Moshe Dayan and Defense Minister Ezer Weizman in their suite. Israeli officials said the Egyptians requested the meeting.

In Jerusalem, Israeli Cabinet Secretary Ariele Naor said of the talks: "As far as I understand there is no crisis at all. The negotiations go on and all of us are hopeful."

[continued on page 8]

SMC accepts \$300,000 grant for new library

At a news conference attended by Congressman John Brademas today at Saint Mary's College, Joseph Duffey, chairman of the National Endowment for the Humanities, announced the award of a \$300,000 grant for the college's new library.

The 3-1 challenge grant is made under the NEH Challenge Grant Program, as authorized by the Arts, Humanities and Cultural Affairs Act of 1976. The Challenge Grants are given by NEH to strengthen humanities programs.

"When the Alumnae Centennial Library was opened in 1944, Saint Mary's had an enrollment of slightly more than 400 students," said John M. Duggan, Saint Mary's

president at the conference. "Today our enrollment is more than four times that figure. This grant from the NEH comes to Saint Mary's today as a reaffirmation of its strong position among women's colleges."

The announcement of this grant, one of the largest Saint Mary's has ever received, follows action taken by the College Board of Regents earlier this month. At that time the Board authorized the implementation of a specific financial support program for the construction of a new library. It also appointed an ad hoc building committee to review the library program and to advise on the selection of an architect and contractor.

News Briefs

World

Typhoon claims 200 lives

BINABAG, Philippines [AP]- The death toll from Typhoon Rita, which cut a swath across the Philippines' main island of Luzon late last week, rose to nearly 200 yesterday and many people were still missing, officials said. The toll includes 67 persons who died when the government ordered floodgates of a dam opened in Bucalan Province without giving enough warning, survivors and local officials charged.

National

Rape protection OK'd

WASHINGTON [AP]- President Carter has signed a bill to protect the privacy of rape victims in federal court proceedings by restricting testimony on the victim's prior sexual behavior, the White House said yesterday. In a statement, the president said the rape measure is "designed to end the public degradation of rape victims from humiliation, to encourage the reporting of rape."

Gold sales rising

NEW YORK [AP]- In something of a modern day Gold Rush, people are buying gold jewelry and coins in increasing numbers - despite rising prices - as their confidence in the dollar dwindles, dealers say. "People are beginning to adopt a gold mentality like that of Europe, where you buy some gold to tuck under the mattress," Martin Skolnik, New York based jewelry manufacturer and wholesaler, said yesterday as the price of bullion went above \$245 an ounce in London.

Vampire bats displayed

PHILADELPHIA [AP]- The scene was Pennsylvania, not Transylvania. But there were the vampires, rustling their wings in overhead perches in a moss-filled, damp stone cave. Then they swooped low, sampling the blood spread across the cavern floor. The creepy rodents, feared in mythology and repellent in the flesh are the new stars at the Philadelphia Zoo, which opened a vampire bat exhibit Sunday - just in time for Halloween.

Sid Vicious guarded

NEW YORK [AP]- Punk rocker, Sid Vicious, accused of murdering his girlfriend, was ordered placed under 24-hour guard yesterday because of press reports he might try again to commit suicide. Vicious, once a guitarist for the now-defunct Sex Pistols band, was treated at Bellevue Hospital after slashing his wrist with a lightbulb. He has since been transferred to a psychiatric ward, where a guard is to be posted by order of Manhattan Criminal Court Judge Leon Becker.

Weather

Mostly sunny today and tomorrow. Cooler today with highs in the low to mid 60s. Fair tonight with lows in the low to mid 30s. Highs tomorrow in the upper 50s to the low 60s.

On Campus Today

4:30 pm	bio seminar, "vitellogenin synthesis in aedes atropalpus," dr. suk-hee kang, 278 galvin
5 pm	mass, fr. robert griffin, spon. by nd/smc right to life, grotto
6:30 pm	meeting, nd/smc ski team, little theatre lafortune
6:30 pm	meeting/party, alpha phi omega, zahm basement
7,9,11 pm	film, "abbott and costello meet frankenstein," eng. aud., \$1

Observer Editorial Board

Tony Pace
Steve Odland
John Calcutt
Barb Langhenry
Rosemary Mills
Phil Cackley
Jean Powley
Ann Gales
Mike Lewis
Diane Wilson
Ray O'Brien
Doug Christian

Editor-in-Chief
Managing Editor
Executive Editor
Executive Editor
Editorial Editor
Copy Editor
St. Mary's Editor
News Editor
News Editor
News Editor
Sports Editor
Photo Editor

Consent question prompts high court to rule on abortion issues

WASHINGTON [AP] - The Supreme Court said yesterday it will decide whether states may require unwed females under 18 to get the consent of parents or a judge before undergoing an abortion.

The test case from Massachusetts may provide a distinction from a 1976 Supreme Court ruling that banned laws giving parents "absolute" veto power over young girls' decisions to have abortions.

In a busy day on the bench, the justices also:

-Agreed to decide whether a Louisiana woman fired by former Rep. Otto Passman may sue her ex-boss for alleged sexual bias. Lower courts ruled that Shirley Davis was legally barred from suing.

-Left intact a Chicago ordinance that forces car rental companies to pay for their customers' parking tickets. Lawyers for Hertz and Avis told the court that the ordinance will cost their companies millions.

-Said they will decide whether minors accused of crimes may be questioned by police after asking to consult with their probation offices.

The California Supreme Court ruled that the "Miranda" doctrine protecting criminal suspects extends to youths who want help from probation officers.

-Agreed to decide in a case from Texas what administrative safeguards states must provide for parents suspected of child abuse. Texas courts ruled that parents threatened with the loss of a child's custody must be given an immediate hearing.

-Refused to keep secret the Securities and Exchange Commission files on foreign bribes allegedly made by International Telephone and Telegraph Corporation. That means details of charges against ITT are likely to be made public within the next 30 days.

In the abortion case, a

three-judge federal court in Boston struck down the Massachusetts law after ruling that it unconstitutionally infringed on the privacy rights of "mature minors."

Under the invalidated law, parents always had to be consulted when an unwed minor wanted to

abort a fetus in any stage of her pregnancy.

If the parents refused to consent, a state judge could allow the abortion if ruling that it was in the minor's best interests. If the parents and judge refused consent, the abortion would not be allowed.

Skystream
airline's

FARE-DEAL

stand by rates as low as

\$300

to **Chicago**

Regular Reserve Fee \$18.00

Indiana Toll Free 800/552-2580

South Bend 287-5313

Special Holy Day Mass

ALL SAINTS LITURGY

5:00pm

Wednesday Nov. 1

Sacred Heart Church

Celebrant: Rev. William Toohey, C.S.C.

There will also be an All Saints Mass
in Sacred Heart Church Church at
11:30 am on Wed.

Check hall bulletin boards for
times of masses in dorms.

michael & co.

Hair Concepts

'Hair designs for Men & Women,
with the emphasis on Easy Care'

open late tues.-thurs. 8pm

272-7222

North ½ mlie east of notre dame
18381 Edison at Ind 23

south 2041E. Ireland at Ironwood
291-1001

master charge

*The Observer

Night Editor: The Great Pumpkin (Sherry Mummert)
Asst. Night Editor: H. "all I got is rocks" Devitt

Layout Staff: Dave "black cat" Brosh, John "the wicked witch of Alumni" Smith, Dave "Broomhilda" Berg, Tom "apple bobber" Monroe (Margo "tight end" Krach didn't show)

Sports Layout: Mark "razor blades in the apple" Perry
Typists: Mardi "candy apples" Nevin, Lisa "what a treat" DiValerio, Tom "isn't my mask terrific" Pipp and Pete "I don't need a mask" McFadden

E.M.T.: bool (what do you expect from ME)

Day Editor: John "I waited all night in the pumpkin patch" Ferroli

Copy Reader: Debbie "I was there too! How come I didn't see you?" Dahrling

Ad Layout: David "E for Eerie" Wood

Photographer: Dave "I spent the whole night in the Dark-room & missed Halloween" Rumbach

Paper of the Week: "Scoop" & Co. again.
See Scoop, I didn't forget you!

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

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

In Monday meeting

CLC discusses directives

by Sue Wuetcher
Senior Staff Reporter

A proposal establishing procedure dealing with University directives was the main topic of discussion at last night's Campus Life Council meeting.

The proposal, submitted by a subcommittee formed to study the issue, stated that directives issued by the Dean of Students can only enforce existing rules and regulations. Future prohibitions may be reviewed by student representatives who can, if there is disagreement, appeal the directive to the Vice President of Student Affairs, and if necessary, to the provost and the president of the University.

Dean of Students James Roemer noted that there was a complicated series of issues involved. "The key thing is the part of the proposal that says that the Dean of Students can only enforce existing rules and regulations. That sets the issue for discussion," he said. "Should the Dean of Students have power beyond that?"

Roemer listed three areas where he felt directives may be in order: cans and bottles being thrown at pep rallies, girls being passed up

the stands at football games, and irresponsible drinking at keggers before football games.

"If I use the proposal regarding these, I don't know what rule to use. I must make sure I'm backed up 100 percent," he said. Roemer added that he must also have the ability to legally summon students to his office and hold hearings. "There is no way I feel in good conscience I could go along with their recommendations," he maintained.

Roemer noted that the issue actually was whether the ability to establish new prohibitions should reside in the CLC. "It won't work," he said. "Students are always reluctant to have directives passed."

Student Body President Andy McKenna stated that not to allow the council to function in this way damages the integrity established so far.

The proposal, amended to read "The directives issued by the Dean of Students enforce existing rules or regulations or establishes special prohibitions which maintain the good order of the community," was passed with four dissenting votes.

In other business, McKenna submitted to the council a proposed agenda for the year ahead. He noted that it was not a complete list, only containing those problems identified so far.

Steve Martin
Plus Guest Star
Steve Goodman
Thursday
Nov. 9th, 8pm
Notre Dame ACC
\$8.00 tickets still available
on sale ACC Box Office Mon-Sat 9am-5pm
Artist Consultants
Productions

SBP Andy McKenna spoke at last night's CLC meeting. (Photo by Dave Rumbach)

DOONESBURY

by Garry Trudeau

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

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

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

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

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

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

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

NAME _____

LOCAL ADDRESS _____

TELEPHONE _____

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

**"BACK WHEN I WAS IN SCHOOL, I COULD'VE
USED A LESS FILLING BEER. ON WEEKDAYS
I CARRIED 21 CREDITS. ON WEEKENDS I
CARRIED DEFENSIVE TACKLES, LINEBACKERS
AND WEAK STRONG SAFETIES."**

Matt Snell
Former All-Pro Fullback

**...ITE BEER FROM MILLER.
EVERYTHING YOU ALWAYS WANTED
...IN A BEER. AND LESS.**

District judge sentences Soviet spies to fifty years

NEWARK, N.J. [AP] - Two Russians convicted of trying to steal U.S. defense secrets were sentenced to 50 years in prison yesterday. The judge said he had no doubt the Soviet Union was "fully and completely behind what occurred here."

U.S. District Judge Frederic B. Lacey then heard arguments on whether the pair, former employees of the United Nations, should remain free pending appeal of their convictions. They could have received life sentences.

U.S. Attorney Robert J. Del Tufo, who said he conferred with U.S. Attorney General Griffin Bell, requested that the defendants be allowed to remain free "for foreign policy considerations." But he asked that they be restricted to a portion of the Bronx, N.Y., where the Soviet residential complex is located.

Lacey said that the defendants, Valdik A. Enger, 39, and Rudolf P. Chernyayev, 39, obviously were acting on orders from "a very high level" official when they engaged in the activities for which they were arrested May 20.

"That the Soviet Union is fully and completely behind what occurred here is beyond doubt," the judge said. Lacey said the New Jersey scheme was part of a larger network and said the stiff 50-year terms could serve as a deterrent to others.

FBI Director William H. Webster said in Chicago last week that the number of Soviet bloc personnel working in the United States had doubled in the last 12 years to about 2,000. The FBI in Washington said it believed the number of Soviet spies increased proportionately to the number of Soviet employees.

Lacey said he wanted to prevent the Soviet Union from doing "what one of their leaders once said he would do--bury us," referring to remarks once made by former Soviet premier Nikita Khrushchev.

Solman promoted to staff reporter

Gregory Solman has been promoted to the position of Staff Reporter on *The Observer*. Solman has been an *Observer* reporter for two years. The junior Arts and Letters major, from Caribou, ME, also is an Assistant Sports Editor for *The Observer*.

The judge rejected arguments by defense attorneys that the FBI may have been morally wrong to use a double agent to investigate the possibility of a Russian spy network operating in the United States.

Lacey sentenced the defendants to 50 years for conspiring to transmit defense secrets to the Soviet Union. They were also sentenced to 10 years to be served

concurrently on two other counts--conspiracy to obtain defense secrets and an actually obtaining the secrets.

The defendants declined to speak on their own behalf, telling the judge they concurred with the arguments of their attorneys that the United States should not use "vindictiveness and hostility in its sentencing."

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

"SLEUTH"

PG TWENTIETH CENTURY-FOX

**Sleuth will be shown Nov. 3 & Nov. 4
7:00pm and 10:30pm
Carroll Hall-SMC admission \$1
sponsored by Social Commission**

Close Encounters

When you're a missionary, a close encounter is an everyday occurrence. At Divine Word, Jesus is the focal point in preparing Catholic missionary priests and brothers for close encounters in 37 different countries.

For more information on our work, send us the coupon today.

**DIVINE WORD COLLEGE
Epworth, Iowa 52045**

Name _____
Address _____
City _____
State _____ Zip _____
Age _____
Education _____
ND 781

EARN OVER \$650 A MONTH RIGHT THROUGH YOUR SENIOR YEAR.

If you're a junior or a senior majoring in math, physics or engineering, the Navy has a program you should know about.

It's called the Nuclear Propulsion Officer Candidate-Collegiate Program (NUPOC-C for short) and if you qualify, you can earn as much as \$650 a month right through your senior year. Then after 16 weeks of Officer Candidate School, you'll receive an additional year of advanced technical education. This would cost you thousands in a civilian school, but in the Navy, we pay you. And at the end of the year of training, you'll receive a \$3,000 cash bonus.

It isn't easy. There are fewer than 400 openings and only one of every six applicants will be selected. But if you make it, you'll have qualified for an elite engineering training program. With unequaled hands-on responsibility, a \$24,000 salary in four years, and gilt-edged qualifications for jobs in private industry should you decide to leave the Navy later. (But we don't think you'll want to.)

Ask your placement officer to set up an interview with a Navy representative when he visits the campus or contact your Navy representative at 312-657-2169 (collect). If you prefer, send your résumé to the Navy Nuclear Officer Program, Code 312-B537, 4015 Wilson Blvd., Arlington, Va. 22203, and a Navy representative will contact you directly. The NUPOC-Collegiate Program. It can do more than help you finish college: it can lead to an exciting career opportunity.

**NAVY OFFICER.
IT'S NOT JUST A JOB, IT'S AN ADVENTURE.**

COUNSELING AND CAREER DEVELOPMENT CENTER ST. MARY'S COLLEGE ON-CAMPUS RECRUITING PROGRAM

Nov. 7 (Tues.)

J.C. Penny Co.
Management
All Majors

Nov. 8 (Wed.)

IBM Corporation
Computer, Marketing Rep.
Computer Syst. Engineer
All Majors

Nov. 9 (Thurs.)

Ernst & Ernst
Assistant Accountant
B.A./Acct.

Nov. 10 (Fri.)

St. Regis Paper Co.
Controller
B.A./Acct.

Univ. of Toledo College of Law
Law School Applicants
All Majors

Princeton prof lectures on Descartes

by Don Schmid

Professor Richard Rorty of Princeton University initiated "Perspective Lectures in Philosophy" last night speaking on the subject of "Descartes' Invention of

the Mind" at the Galvin Life Center Auditorium.

Rorty, currently a professor of philosophy at Princeton, is one of the country's foremost lecturers on contemporary philosophical thought. He is the editor of *The*

Linguistic Turn, an important collection of materials on twentieth century analytic philosophy.

Rorty's many papers discussing the philosophy of the mind have appeared in leading philosophical journals and he is the author of a forthcoming book on the state of contemporary philosophy.

In the lecture, Rorty traced the progression of philosophy through the ages and emphasized that Descartes' view of the mind-body problem is confusing to our present understanding of mind and body. Rorty maintained that the Cartesian view resolved none of the questions regarding philosophy of the mind.

"Philosophy needs to relive its past at times to answer its questions that arise today," Rorty added.

The Notre Dame Philosophy Department has presented this lecture series for 13 years with over 50 speakers from around the nation participating. This year's series director is Vaughn McKim, director

of graduate studies.

"This year's topic, 'Philosophy of the Mind,' deserves special attention and provides a cool reflective look at where we are and where we are going in philosophy" stated McKim.

Rorty will lecture again at 8 p.m. on Wednesday in the Galvin Auditorium and on Friday at 3:30 p.m. in the faculty lounge of the Memorial Library.

See us for all of your Italian Food

Ravioli
frozen home style

Ricotta Cheese

Hot or Mild Capicollo

Italian Bologna

Italian Sausage
homemade

Imported Olive Oil
Filippo Berio & Bertoli

5% discount for purchase \$20 or more with NDSMC ID students and faculty welcome

Imported & Domestic Pastas
6 different brands like Agnesi & Dececco biggest sellers in Italy

Cold Meats
Genova Salame, Primo Prosciutto, Capicollo, Sopressata

Italian Pastry and Cannoli
Gourmet Food Gadgets

PUZZELLO'S SUPER MARKET

433 No. Hill St. 232-2512
Hours: Everyday 9-6:30

Hair Styling

for men and women who like to look their best...

277-0734

1/2 mile north of campus, (U.S. 31 N) Across from Randall's Inn

Sir Richard's

Professor Richard Rorty

[Photo by Dave Rumbach]

Drag your body to Corby's first annual "Monster Mash" Halloween party

wear a costume and drink at these reduced prices all night long

3 drafts \$1.00
50¢ a can
mixed drinks 75¢

Tonight

It'll be a grave yard smash

Senior Bar

Halloween Special

Wednesday night

sign up for pool tourney

Sr. Bar Semi-formal is Sunday—

bids on sale now

Dillon's Halloween Party

where: **Lee's B.B.Q.**

when: **Oct. 31 7:00—12:00**

what? **Costumes Required**

why: **\$1.25 pitchers**

and price goes down as night goes on

10 min. specials 75¢ pitchers

1 min. specials 50¢ pitchers

Scandinavian seminar accepts applications

Scandinavian Seminar is now accepting applications for its study abroad program in Denmark, Finland, Norway or Sweden for the academic year 1979-80. The program is designed for college students, graduates and other adults who want to become part of another culture while acquiring a second language.

An initial three-week language course, followed by a family stay whenever possible, will give the student daily opportunities to practice the language and to share in the life of the community.

For the major part of the year, the student is separated from other Americans, and lives and studies among Scandinavians at a "People's College" or some other specialized institution.

The fee, covering tuition, room, board, and all course-connected travels in Scandinavia, is \$4,600. Interest-free loans are granted on the basis of need, as are a few special scholarships.

For further information write to: Scandinavian Seminar, 100 East 85th Street, New York, N.Y. 10028.

TONY'S SHOE SHOP
on campus
QUICK SERVICE
REASONABLE PRICES
next to Barber Shop
open M-F 8-5 Saturday 8-2
283-1144

The Huddle Announces

Free Fries Days

Free French Fries
with the purchase
of a **Jumbo Burger &**
a large Coke

only
\$1.40

offer good from Oct. 31 thru Nov. 10

JAM & NOTRE DAME STUDENT UNION
PROUDLY
PRESENT:

FOREIGNER

Saturday, November 11, 8 PM
NOTRE DAME A.C.C.

Tickets: \$8.50 & \$7.50

Tickets available at A.C.C. Box Office, Robertson's in South Bend & Elkhart, St. Joseph Bank, Main Office & Branches, 1st Bank, Main office only, The Elkhart Truth, and the following River City Review Ticket Outlets: Suspended Chord in Elkhart, South Bend Records in Ft. Wayne, The Record Co. in Plymouth, Pants Port in Michigan City, Fanta-C Records in Benton Harbor, The Record Joint in Niles, Boogie Records and Just for the Record in Mishawaka, and River City Records on Western Avenue and 31 North in South Bend.

31 E-Z MARKET

Open 7 days a week 7am-10pm

Corner of Auten and 31
1 mile south of state line

Andre Champagne on sale now

Stroh's Lite	\$3.59 a 12 pac
Lite	\$3.39 a 12 pac
PBR	\$2.89 a 12 pac
	\$5.69 a case

SALE!
SALE!
SALE!

All your favorite wines

Checks cashed for Notre Dame
and St. Mary's students.

Quantity discounts on Beer, Wine and Pop to students

ROCCO'S
BARBERS
 hairstylists
 531 N. Michigan
 233-4957

Artist Tool Shed

CRAFTS
 ORIGINAL PAINTINGS
 COMMERCIAL & AMATEUR
 ART SUPPLIES

901 PORTAGE AVENUE
 SOUTH BEND, INDIANA 46616
 RES. (219) 234-7081

Gold prices soar

LONDON [AP] - The once mighty dollar plummeted to new lows yesterday in one of its worst days amid concern for U.S. economic difficulties. Gold prices soared to new highs as a result.

Foreign exchange dealers would

not predict how far the U.S. currency would plunge and some said only massive intervention in the form of an International Monetary Fund loan could rescue the failing dollar.

Gold bullion prices in Europe

rose by as much as \$11 an ounce.

Dollar selling led to more selling, and at each transaction, the price slipped lower. Few wanted to buy dollars.

The U.S. currency lost 2 percent of its worth against the West German mark and French franc, and 1 percent to 2 percent against most other major currencies.

Trading was nervous and restrained toward the close, but as one Frankfurt dealer put it: "I haven't heard of anyone talking about a recovery in the wind."

The dollar's rapid slide over the past week apparently was due to skeptical reaction to President Carter's voluntary anti-inflation plan.

Foreigners believe inflation is the central problem weakening the American economy.

Lack of confidence in U.S. economic leadership has led foreigners to convert their dollars into marks, francs, yen, precious metals or other safe havens.

For American travelers or residents abroad, the dollar's decline means higher costs for food, accommodation and travel. But it makes the United States a comparably "cheap" vacation spot for Europeans and lowers the cost of some U.S. goods on world markets.

In London, the dollar lost more than 1½ percent, sinking to \$2.0990 to the pound. This was a gain of 3½ cents for the pound from \$2.0630 late Friday. Sterling has appreciated 5 percent on the dollar in a week.

Anyone who bought gold bullion at \$169.50 an ounce at the start of the year was gloating on the sidelines amid the dollar's troubles Monday, because gold has risen 45 percent in value since then.

Gold hit record high prices in both London and Zurich. Bullion closed in London Monday at \$245.25 a Troy ounce, a record leap of \$11 from Friday's closing \$234.25 and a gain of nearly 5 percent in one day.

In Zurich, Europe's biggest bullion market, gold jumped nearly 4 percent in value to \$242.875, from Friday's \$234.625.

#2

PLAIN TALK 2 FROM ARMCO ON FINDING A JOB:

How the energy crisis chills your chances

Are you getting ready to look for the perfect job? More power to you. Literally. You'll need it. America is having trouble finding the energy it takes to make you a job.

Led by American ingenuity, the world today works by harnessing plenty of energy. Thank goodness. The alternative is human drudgery. Yet because our system is energy intensive, a recent movement calls us wasteful. Our basic approach to using energy is wrong, say these zealots. Big is bad. Small is beautiful and the *soft path* (isolated, local energy systems—even individual ones) is what we need.

Could you really depend on a windmill to power your hospital? How much steel could you make with a mirror in your yard?

A curious combination of social reformers, wilderness fanatics and modern-day mystics has brought America's energy development almost to its knees. They've stalled the nuclear approach and stymied coal. They've choked down natural gas exploration and hamstrung oil. Their love of exotic energy sources—sun, wind, geothermal and tidal action—will last only until a few big projects get underway. Then, chances are they'll find a way to turn them off, too. Our real energy crisis is a crisis of common sense.

Our government seems to actually encourage this madness. Politicians entertain harebrained schemes to tax this, ban that, rig fuel prices and regulate their use. We've strangled the market system, the only approach that can deliver as much of each kind of fuel as people choose to buy.

There's a direct connection between finding more energy and creating more jobs. More of one makes more of the other. By the end of this century, we'll need 75% more energy than we're using today. Right now, 93,000,000 American men and women have jobs. Over the next ten years,

we'll have to create another 17,000,000 jobs for more Americans, including you.

Plain talk about ENERGY

We Americans already know how to solve the energy crisis. We have the technology to reach solutions. Yet each solution comes with its own set of political problems. Natural gas mustn't cost too much. Offshore oil mustn't spoil our beaches. Coal mustn't rape the land or poison the air. The atom mustn't threaten to destroy us. Energy conservation mustn't inconvenience people too much.

Fair enough. But so far, we're paying more attention to the problems than we are to the energy itself. We've got to stop making every social goal an ideological crusade. We need to think things through and make rational trade-offs if we're ever going to get those 17,000,000 new jobs.

Next time some energy zealot crusades for anything, test the crusade against this question: Does it produce—or save—at least one Btu's worth of energy? If not, it won't do a thing to help you get a job.

Let us hear YOUR plain talk about jobs!

We'll send you a free booklet if you do

Does our message make sense to you? We'd like to know what you think. Your personal experiences. Facts to prove or disprove our point. Drop us a line. We'd like your plain talk.

For telling us your thoughts, we'll send you more information on issues affecting jobs. Plus Armco's famous handbook, *How to Get a Job*.

It answers 50 key questions you'll need to know. Use it to set yourself apart, above the crowd. Write Armco, Educational Relations Dept. U-2, General Offices, Middletown, Ohio 45043. Be sure to include a stamped, self-addressed business-size envelope.

Peace talks resume

[continued from page 1]

The talks had seemed to be in limbo over the weekend as the State Department analyzed the positions of the two sides. Vance met separately with both delegations Saturday.

Face-to-face negotiations were suspended 10 days ago after the delegations agreed tentatively on a U.S.-sponsored draft treaty. Both sides later returned with what U.S. sources said were proposals for "far-reaching changes" in the draft.

Further negotiations were then delayed last week because of a U.S.-Israeli dispute over Israel's declaration that it intends to expand Israeli settlements in the occupied West Bank of the Jordan River.

need posters in a hurry?

insty-prints
 the wiz of the printing biz!
 100 - 11 x 17 posters
 only \$10.00
 203 n. main
 Downtown So Bend 289-6977

Ross directs committee for women

by Aileen Lavin
Staff Reporter

Dr. Alberta Ross, professional specialist in the Radiation Laboratory, is the new chairwoman of the Committee on the Status of the Notre Dame Chapter of the American Association of University Professors, replacing Professor Sophie Korczyk who is on a leave of absence from the University.

Dr. Ross has been on the professional staff of Notre Dame since 1965. She graduated from Purdue University and Washington University in St. Louis. She received her doctoral degree from the University of Maryland.

The Chapter Committee on the Status of Women was activated at ND in 1970 when women were first appointed to the faculty.

Dr. Ross explained, "The purpose of the Committee is to insure that the University's policies provide for an atmosphere where women academics can flourish."

The Committee deals with the women academics of ND in the areas where the women have expressed dissatisfaction with the present system.

Dr. Ross said, "We have to listen and hear what women are saying."

In the past, the Chapter Committee has dealt successfully with a number of issues important to the women academics of ND.

"Our Committee has been interested in the policies for attracting women to the faculty and in the promotion of keeping them here," Dr. Ross explained.

Committee also dealt with the expressed need for a reduced work load appointment to make it possible for a person to devote more time to their particular pursuits.

Another major issue handled by the Chapter Committee is designing a policy for women to leave for childbearing and allowing them to take time off at the arrival of a child without their chances for tenure as well as their professional growth being affected.

During the past year the Committee dealt with the problem of educators who were unemployed due to limited job opportunities at ND where their spouses are employed. The Chapter Committee has proposed that visiting scholar appointments be given to such unemployed academics, offering the facilities of the University to benefit their studies.

Presently, the Chapter Committee is interested in retirement benefits for ND women. The Committee seeks to equalize the monthly retirement benefits for men and women employed by the University. The reason given for the benefits of women being less than those of men at this time is because the expected life span for women is longer than that for men. The Committee's goal is to redefine the University's policy on retirement benefits for woman to meet their needs.

Dr. Ross also said the Committee was trying to provide athletic facilities for women professors which would be comparable to those provided for the ND men.

"The concern of the women has generated some action in this area," Dr. Ross said.

Dr. Ross emphasized, "One of the main concerns of the Com-

mittee is to be supportive of other women, especially new women to the University who need support and encouragement in dealing with their problems."

The other members of the Com-

mittee are Professors Susan Carter (Economics), Michael Francis (Government and International Studies), Marvin O'Connell (History), and Kathleen Weigert (Collegiate Seminar).

Attention Saint Mary's Students

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

Outside SMC Dining Hall

Wednesday Nov. 1 4:30-6pm

Thursday Nov. 2 4:30-6pm

limited amount available

PHONE
234-6767

A new dimension in hair designs
for the aware man and woman

Designers Haircut Special

For Women
Redken shampoo &
conditioner with
haircut
Reg. \$9.75
Now \$7.50

REDKEN

For Men
RK shampoo and
conditioning with haircut
and air styling
Reg. \$12.75
Now \$10.50

Located Edison at Ironwood
on East side of Capri

Restaurant building

Hours Tues	8:30 - 5:30
Wed - Thurs	8:30 - 8:30
Fri	8:30 - 6:30
Sat	8 - 4

CLARK IS COMING!

We're Clark, and we move things...including careers.

World leader in materials handling equipment, we build twice as many industrial trucks as our nearest competitor. We also make axles, transmissions, construction, mining, forestry and agricultural machinery. We're growing fast, with 38 major operations and a sales volume 25 times larger than just 30 years ago. We're listed in Fortune's top 200 firms.

MEET US!

Our representative will be on campus November 2, 1978.

Contact your placement office for details or send a resume to Louann Gonzalez, Corporate Manager of Search and Placement, Circle Drive, Buchanan, MI 49107.

CLARK

ND-Navy tickets

available today

Tickets for the Notre Dame-Navy game will be distributed today at 7 p.m. in the lobbies of LaFortune and LeMans. Tickets will be sold for \$12. Anyone still needing transportation to and from Cleveland also should attend this meeting. For further information call Chris 1798 or Roberta 4-1-4489.

Hockey team ties CC in final minute

[continued from page 12]

one CC defenseman back, the Green Bay native had goalie Tom Frame all to himself and he put it by him for the lead. After a Colorado goal, Poulin scored his first of the night two minutes before the buzzer.

But the Irish were unable to hold

on to their lead. Their 3-1 first period advantage vanished when Colorado unloaded 19 shots on Irish goalie Greg Rosenthal. The Tigers scored on five of them while Notre Dame could counter with but two by freshman defenseman Jim Brown and fellow blueliner Friedmann. Through no fault of his own,

Rosenthal was replaced by Laurion in the nets as CC led 6-5 going into the final period.

Freshman Jeff Logan knotted the score at 6-6 two minutes into the third, and after Gary Reinking put the Tigers back on top, Poulin scored his second goal of the night to even things up again.

Dale Maksymyk and Gary Reichart scored within two minutes of each other to put the Tigers ahead 9-7 with six minutes to play, and as Colorado fans started singing goodbye to the Irish, the clock ticked down to less than one minute to play. But that's when the dramatics started.

In one of the greatest comebacks by an Irish hockey team, Poulin completed his hat trick and Humphreys scored his second goal of the night, all within eight seconds of each other, to send the game into overtime. As the bench poured out onto the ice in jubilation, the CC fans sat in silence, busily chewing away on their words of just one minute ago.

Michalek and Brownschidle combined to feed Poulin alone in front of the net and the Ontario native put it by goalie Tom Frame at 19:34 for his third goal of the night and his fourth of the weekend. Michalek won the ensuing faceoff and raced down left wing to feed Humphreys out in front and the 5-8 sophomore beat Frame with 18 seconds left for a 9-9 score. It was Michalek's fifth assist of the night, tying the single game record.

"Tom certainly played an outstanding game for us Saturday night," said Coach Smith. "Never has such an especially young Notre Dame team come back so well, and it certainly was encouraging to see play like that."

Only an outstanding performance by Frame in the CC nets stopped the Irish from sweeping their first WCHA opening series ever. Notre Dame blasted nine shots in the 10 minute overtime, including two point blank shots by Meredith and Michalek.

"For a young team we have established a character for ourselves," noted Smith. "We beat Duluth in exhibition play in overtime and except for a few lapses played well at Colorado. This is all

collegiate crossword

© Edward Julius, 1978 Collegiate CW78-27

ACROSS

- 1 — Zone
- 6 Daub
- 11 Food fish
- 13 Burned
- 15 Dye ingredient
- 16 Washington phone (2 wds.)
- 17 Herd of whales
- 18 Winter wear
- 20 Prison
- 21 Gibbons
- 23 English novelist
- 24 Ball attire
- 25 Torn places
- 27 Vane direction
- 28 Mr. Jones
- 29 Verses
- 31 Did office work
- 32 New Mexico town
- 33 Miss Cantrell
- 34 Lucky chance
- 36 Deciduous trees
- 39 French river
- 40 Certain relative, for short

- 41 Moss and William S.
- 43 German river
- 44 Commonplace
- 46 Twofold
- 47 "For shame!"
- 48 Russian plains
- 50 Prefix for meter
- 51 Italian gulf
- 53 Part of golf
- 55 Law
- 56 Assyrians, e.g.
- 57 Thrill
- 58 Did dangerous work

DOWN

- 1 Appetizers
- 2 Food
- 3 Nothing
- 4 "—'s Irish Rose"
- 5 Of the moon
- 6 Extent of view
- 7 Tumblers' needs
- 8 Building part
- 9 Fatty
- 10 Did over
- 11 Mother of Ishmael
- 12 Miss Brewer, et al.
- 13 "110 in the —"
- 14 Mr. McLain
- 19 Girl
- 22 Height
- 24 Camelot notable
- 26 — eyes
- 28 Sure thing
- 30 Girl's name
- 31 Wide's partner
- 33 "Leapin' —!"
- 34 Having leaves
- 35 — arts
- 36 Certain investment
- 37 Very learned
- 38 — glass
- 39 Boxing blows
- 40 Cleo's craft
- 42 Furnace leftovers
- 44 Copper capital
- 45 — and Penates
- 48 Certain fastener (2 wds.)
- 49 Blockhead
- 52 — standstill
- 54 Clock dial number

very encouraging to us.

The Irish will have that chance when they host defending WCHA champion Denver this Friday and Saturday at the ACC.

SLAP SHOTS: Michalek leads the Irish in scoring with six points...Poulin is right behind him with five...Humphreys, with two assists also Saturday, Schneider

and Brownschidle all total four... assistant coach Ric Schafer is looking for students interested in forming a fan club... "The Blueline Club has offered financial backing and I just hope the students can come up with something this year," he explained...all students interested can contact the hockey office at 8488.

The Amos Tuck School of Business Administration

Dartmouth College • Hanover, N. H.

Men and women seeking
EDUCATION FOR MANAGEMENT
are invited to discuss the

TUCK MBA

with
Marilyn Hammond
Admissions Representative
Tuesday, November 7
Placement Office

1st drink 1/2 price with N.D. or St. Mary's I.D.

HALLOWEEN NIGHT

Clean Gene's
2nd Annual

\$50.00
CASH

FOR THE BEST COSTUME
Free Passes
and other prizes

No Cover Charge

Vegetable buddies

234-1431
129 NORTH MICHIGAN STREET
1 BLOCK SOUTH OF THE MORE JUVIC AUDITORIUM
ON RIVER BEND PLAZA DOWNTOWN SOUTH BEND

Noble Roman's

Pizza and other Good Things

CORNER OF GRAPE ROAD & CLEVELAND
ACROSS FROM THE NEW UNIVERSITY PARK MALL

Call ahead for faster service or directions

277-5300

\$1.00 OFF

**ON ANY LARGE
DEEP DISH
SICILIAN PIZZA!**

ONE COUPON PER ORDER
expires 11/15/78

\$1.50 OFF

**ON ANY SIZE
MASTERPIZZA!**

ONE COUPON PER ORDER
expires 11/15/78

NOTICES

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

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

Typist will do typing; neat and accurate, reasonable rates. Call: 287-5162.

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

ND-SMC SKI TEAM
Meeting 6:30 pm Tuesday Oct. 31 Little Theatre LaFortune. Ski Film will be shown. Newcomers welcome.

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

\$5 prize for the 6 most creative hockey cheers or slogans. Call 8488.

LOST AND FOUND

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

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

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

Need two GA tickets to Tennessee. Call Tony 6718.

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

Desperately need Tennessee tickets. Please call 4411 or 5651.

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

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

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

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

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

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

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

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

Need 4 GA Tennessee tickets. Call Liz 7484.

Need 6 GA Tennessee - Call Pete 1787.

Need 4 Tennessee GA tickets - Call Mark 8507.

WANTED: 2 GA tix for Tennessee... Money NO object. Call Rick 289-6016.

Need 5 Tennessee GA's. Call Jerry 8446.

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

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

FOR SALE

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

FOR SALE: GRE Advanced Literature Test review book. Excellent condition. 4-1-4420.

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

FOR SALE: Two large Advent speakers w/walnut cabinets, 8 months old. Perfect condition. \$225. Call John at 7687.

PERSONALS

OK Staff - vacation is over. Six weeks to go. Enjoy!

Although the Manor Bar in Haddenfield was only visited once by the Friday Day Editor, I still hope she had a good time. Thanks for being so beautiful.

ONLY ONE SHOPPING DAY LEFT UNTIL ALICE MURPHY'S BIRTHDAY! Gifts, \$, Flowers, Candy may be left at LeMans Hall desk.

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

Booters fall to number one Indiana

[continued from page 12]

Northwestern net, where Finnegan outfought the Wildcat defenders to get a head on the ball and put it in the net.

Roman Klos scored the winning goal early in the second overtime period, as he converted on a penalty kick after a Northwestern hand ball in the penalty area.

The Irish also won an overtime game over the University of Chicago, coming from behind to defeat the Maroons at a game held last Wednesday at Stagg Field in Chicago.

The Irish trailed 3-1 in the second half, their first goal scored by Carnevale on a chip by Mike Mai.

Finnegan brought the Irish to within one, heading the ball in on another fine cross, and then set up the tying goal. On a direct kick outside the penalty area, Finnegan blasted a hard shot off the wall of defenders the Maroons had set up in front on the net. The ball bounded out to Dan McCurrie, who chipped a high shot into the net.

Finnegan also scored the winning goal for the Irish in the second overtime period. Klos brought the ball down the left side of the Chicago zone, lofted a high cross in front of the net, and Finnegan used his head to put the ball into the net.

In their easiest game of the break, the Irish defeated St. Joseph's College, 5-0, last Tuesday in a game at St. Joe's.

Nick Schneeman opened the scoring for the Irish, as he took a pass from Joe Ciuni in front of the net and booted the ball into the net. Jim Sabitus scored on a penalty

kick, and Ciuni, Carnevale, and Finnegan also scored for the Irish.

Number one Indiana defeats Irish

The Indiana Hoosiers, currently ranked the top soccer team in the nation, showed Notre Dame why they deserve their high ranking, as they defeated the Irish, 7-1, in Bloomington on October 22.

The Irish held off the powerful Hoosiers for the first twelve minutes, keeping Indiana bottled up at midfield and managing a few shots of their own. But at 12:38, Tim Walters converted on a breakaway to score for Indiana. Notre Dame fullback Jim Sabitus tried to knock a long ball out of the Irish end, but the ball hit Walters in the chest, and he used that bounce to get past Sabitus and put a shot between the left post and a diving Brian Cullather, the Irish goalie.

The Irish again played good defense for the next few minutes, as Cullather made several good saves and the alert Irish defenders kicked out a few shots that the Irish keeper couldn't handle.

Indiana built up a 3-0 lead by halftime, however, as Charlie Fajkus scored on a rebound after Cullather saved on a shot by Steve Doerr, and then Fajkus assisted on a goal by Rudy Glenn off a corner kick.

Walters scored his second goal of the game with four minutes gone in the second half. Fajkus broke down the right side of the Irish zone, forcing Cullather out of the net, and passed to Walters in front of the net for the easy score.

The Irish finally broke the ice with about twenty minutes expired, as Sabitus chipped a high pass over Indiana's wall of defenders on a direct kick, and Kevin Lovejoy

broke for the net and headed the ball past Indiana goalie Roger Wicker.

The goal seemed to fire up the Irish, as they had several scoring chances in the next few minutes, but couldn't get the ball into the net. Three straight shots by Finnegan, Lovejoy, and McCurrie on goal were stopped, the first two by Indiana defenders and the last hitting the crossbar and bouncing straight out to an Indiana player,

who cleared the zone.

Steve Westbrook boosted Indiana's lead at the thirty-two minutes mark, as he converted on a pass from Glenn. Angelo Di Bernardo then scored on a breakaway, and Doerr tallied the final goal off a cross by DiBernardo.

Next on the schedule for the Irish is a game at Valparaiso University tomorrow at 3 p.m. (C.S.T.), followed by a 1:30 p.m. contest at Western Michigan this Saturday.

Irish storm Hurricanes

[continued from page 12]

players who could change the game around at any time."

Hurricane mentor Saban was equally as complimentary of the opposition.

"They just had too much equipment for us," lamented Saban. "This is as tough a team as we have played. They're too tough to control. They have too many kids."

"I thought out defense played exceptionally well, but out offense just couldn't do anything. We tried to throw and they beat us up front. They stuffed us."

If the Irish felt that Miami's defense was that sticky, they'll be in for a real treat this Saturday, as Navy's swarming defense has been nationally ranked throughout the '78 season, placing either first or second in three different defensive categories.

GAME NOTES: Montana had thrown 70 consecutive passes without an interception before Miami's Rick Valerio picked off a pass at the

Miami one-yard line late in the first half. The string dated back to Notre Dame's third-game triumph over Purdue... Injured was the defensive trio of strong safety Jim Browner (arm muscle,) outside linebacker Bobby Leopold (sprained ankle) and end John Handerd (bruised neck muscle). They are all questionable for Saturday's game in Cleveland... Freshman Joe Gramke, who substituted for Hander, was in on nine tackles against Miami... Pete Holohan led Irish receivers Saturday with four receptions for 73 yards... Saturday was the first game the Irish connected on more than one field goal this year.

Hockey tix

Students who have purchased season tickets for hockey and have not picked them up yet are asked to do so from 8:30 a.m. to 4:30 p.m. today at the second floor box office of the ACC.

INTRODUCING CAREER OPPORTUNITIES \$16,000 to \$40,000

Chicago: November 17 & 18, 1978. You can meet — and interview with — 47 hiring companies, all with key engineering, business, and management positions to offer in the Chicago area and nation-wide.

These companies are coming to a central location in Chicago for 48 hours only, to find and hire qualified college graduates, including those with degrees in engineering, business, the sciences, and more. And here is how you can meet them.

If you have ever wanted to know what important jobs are available in your field — then this is your chance.

It is called a Lendman College Conference, and by sending us just one copy of your resume, you will have the opportunity to hear from 47 companies about every job they have brought to offer in your field.

You will be given the chance to arrange for interviews and to talk with as many of these companies as you want. You can even talk with the men and women you'd be working for about the jobs they offer — and get valuable, first-hand information about the company, working environment, and your responsibilities for every job. There is no better way to fully evaluate and compare every important position you should know about in your field.

You can say goodbye to the aggravation of sending out resume after resume, following up with letters and phone calls — all the time not even knowing if a job exists with the company you have contacted.

Instead, in an easy-to-handle 24 hour period, you will learn about — and be able to interview for — all the exciting jobs in your field. You'll even get immediate results from your interviews (including invitations to visit companies and yes, **EVEN JOB OFFERS!**)

But please note: the majority of these openings cannot be found advertised in any other source. These unlisted positions are filled through professional contacts like

ours only! And this is your opportunity to take advantage of our unique relationship with these companies to learn about — and be offered — these positions.

IMPORTANT:

This College Conference is completely **FREE**, with **NO OBLIGATION** to you. The companies attending this conference pay the entire cost of the program just for the opportunity to meet and hire qualified students like yourself. You need pay only your personal expenses to attend the conference.

Find out how easy it is to get the job you have always wanted. Act now and mail one copy of your resume to the address below. In return, you will receive complete information about where this conference is going to be held, hotel accommodations, for out-of-town students, the schedule of the conference, and what you can do to help make sure you get the job you want.

Send one copy of your resume, IN COMPLETE CONFIDENCE, to:

Mr. Steven Rath
Lendman Associates
John Hancock Center
Suite 3020
Dept. 1117
875 N. Michigan Avenue
Chicago, ILL 60611

Or call collect (312) 337-4300 Monday through Friday, 8:30 AM to 6:00 PM, for complete information. Call today.

Notre Dame wins 20-0

Irish defense records first shutout

Vagas Ferguson [32] was the leading rusher for the Irish Saturday, with 84 yards and two touchdowns. [Photo by Mark Ricca].

by Paul Mullaney
Assistant Sports Editor

Combining a stalwart defensive effort with a consistent offensive attack, Notre Dame notched its fifth straight win, a 20-0 verdict over Miami of Florida, Saturday at Notre Dame Stadium. The first shutout for the Irish this season, the win boosted Notre Dame's record to 5-2.

While the Irish rolled up 390 total offensive yards, they held the Hurricanes to 123, including only 18 yards passing. Miami's career rushing leader, Ottis Anderson, was virtually the only visible sign of a Hurricane offense, gaining 73 yards in 16 carries.

Led by linebackers Steve Heimkreiter and Bob Golic, the Irish point-prevention squad had its best performance of the campaign. A frustrated Miami offense was unable to enter Irish territory until the second half, and even then could only get as far as the Notre Dame 30-yard line after a penalty on the Hurricanes' final possession of the day.

"Coach (Joe) Yonto brought it up at the beginning of the game," noted Golic about the Irish not having a shutout prior to Saturday. "We all looked at each other and said, 'hey.' It's not something you necessarily strive for, but it's something you always keep in the back of your mind."

Although the Irish had great success containing Miami, the Hurricanes, now 3-4 under coach Lou Saban, were no pushover. Despite a substantial statistical difference, the Irish took only a 7-0 lead into the locker room at the half. Things changed, however, as Notre Dame scored on each of its

first three second-half possessions.

Junior tailback Vagas Ferguson scored both of Notre Dame's two touchdowns, and senior walk-on Chuck Male booted field goals of 47 and 37 yards to take care of all the scoring.

Two of Miami's four turnovers were instrumental in Irish scores. Heimkreiter jarred the ball loose from Hurricane tight end Mark Cooper after a seven-yard reception, and Golic pounced on the pigskin to give the Green and Gold possession at the visitors' 10. Keeping the ball on the ground, Notre Dame jumped out to an early second quarter lead as Ferguson slanted over right tackle for the four-yard score moments later.

Golic, the defensive captain and signal caller, knocked the ball from Miami quarterback Kenny McMillan on the Hurricanes' drive which opened the second half. Safety Joe Restic recovered for the Irish on the ND 43-yard line.

Notre Dame, largely on a 22-yard pass from Joe Montana to Ferguson, moved to the Miami 30, where Male was called upon for his three-point effort. The senior sidewinder, who had missed a 45-yard effort on the game's initial series, split the uprights from 47 yards out, giving the Irish a 10-point lead.

The Irish thwarted Miami on the Hurricanes' subsequent possession, forcing Rob Rajsich to boot one of his nine punts for the afternoon. Taking over at their own 38, the Irish marched 62 yards in 11 plays, mostly on the running of Ferguson and Jerome Heavens. Ferguson's second paydirt jaunt

came from three yards out.

"We had to get the blocking today," stressed Ferguson, who gave a share of the credit for both touchdowns to his blocking buddies. "The line did really well, just as it has been doing all year."

Ferguson also lauded the efforts of freshman fullback Pete Buchanan, who carried only once for five yards, but sprung some key runs with strong blocks.

"He was blocking on both touchdown runs," pinpointed Ferguson, whose 589-yard season rushing total is only one behind co-captain Heavens. "Pete is a super blocker as well as a good runner."

A 29-yard punt return by Dave Waymer gave the Irish the ball at the Miami 24 on the next ND possession at the outset of the final stanza. Temporarily stifled by the Hurricane defense, Male came in and kicked a 37-yarder to wrap up the scoring.

Despite the ease by which it appeared the Irish won, the victors were more than complimentary of their opposition.

"I still feel Miami is on their way," said Irish coach Dan Devine.

"They've got some real good players and are by far the most disciplined Miami team I've coached against."

"They play a very sticky, well-coached game. They really stick you on defense. They were hitting as hard on the last play as they were on the first."

Golic echoed Devine's feelings. "Even if Miami's record was 3-3 they had real good ball players," he said. "They're the kind of

[continued on page 11]

B-ball ticket pick-up

Basketball season tickets will be distributed to Notre Dame and Saint Mary's students this week at the second floor box office of the ACC.

Students from each class may collect the tickets anytime between 8:30 a.m. and 4:30 p.m. on their assigned day, according to a Ticket Committee announcement.

The distribution schedule is as follows:

Seniors - today
Juniors, Graduate and Law students - tomorrow
Sophomores - Thursday
Freshmen - Friday

Tickets for upperclassmen and graduate students have not been assigned to specific seats, so

students from the same class wishing to sit together should report to the ACC together. No student may present more than two IDs.

Freshmen and Saint Mary's students have been assigned seats to one of two home game packages. This splitting of the schedule was necessary to accommodate the 1284 freshmen requests for tickets after Notre Dame's strong finish in the NCAA tournament last year.

Five thousand tickets are set aside each year for ND-SMC students. This year, according to Ticket Manager Michael Busick, student demand for tickets was greater than usual.

Soccer team downs Dayton

by Mark Perry
Assistant Sports Editor

The Notre Dame soccer team saved their best game over break for last, as they defeated the Dayton Flyers, 2-1, in a game Sunday at Cartier Field. The win upper the Irish record to 18-2-1, including a four and one record over the break.

The Irish controlled the game throughout, as the final score is no indication of Notre Dame's offensive efforts. The Irish had many scoring opportunities, but could only put two balls into the net.

Dayton jumped out first, however, as Jerry Pett scored on a penalty kick for the Flyers. Pett broke past the Irish defense, forcing Notre Dame goalie Brian Cullather out of the net, then chipped a shot high towards the net. Irish fullback Jim Rice was

forced to swat the ball out of the net with his hands, giving Dayton the penalty kick. Pett beat Cullather to the right side of the net on the kick.

Eight minutes later the Irish tied the score, as Terry Finnegan outfought several Dayton defenders to the ball after a throw-in, and worked the ball to Kevin Lovejoy in front of the net. Lovejoy immediately took the shot, which skidded under Dayton keeper Mike Beehler into the net. Lovejoy now has 27 goals, leading the Notre Dame team.

Notre Dame had several fine plays later in the first half, but most of their shots were wide of the net. Finally with only 4:02 expired in the second half, Finnegan took charge to score the winning goal. The Irish forward, who is second in scoring behind Lovejoy with 23 goals, took the ball on the left sideline, dribbled the ball past the

Dayton defense, and from ten yards away from the left corner drilled a shot between the post and Dave Zawaski, Dayton's second half goaltender, to give the Irish the lead.

Notre Dame kept the Flyers off the scoreboard for the rest of the game, as their solid offensive pressure kept Dayton bottled up for most of the second half. Cullather stopped Dayton's best scoring chance, as he dove to his right to block a bounding shot by Dave Wetmore midway through the second period.

**Irish down Northwestern,
Chicago in O.T.**

Two breakaway goals early in the first half gave Northwestern a 2-0 halftime lead against the Irish in Evanston last Thursday. But the Irish came back in the second half to tie the score, and went on to

[Photo by Dave Rumbach]

defeat the Wildcats in overtime, 3-2.

The Irish were bombarding the Northwestern goal for most of the game, but the Wildcat keeper seemed to be in the right place most of the time.

Lovejoy finally broke the ice

early in the second half, as he headed in a cross by Ted Carnevale.

Finnegan tied the score a few minutes later. Jim Sabitus brought the ball down the center of the field, chipped high in front of the

[continued on page 11]

Icers on top of WCHA East

by Brian Beglane
Sports Writer

Colorado Springs, Colo. - A team that young is not supposed to score 14 goals in its first series.

But it did.

A team that young is not supposed to have the composure to score two goals in eight seconds in the final 30 seconds of play to send the game into overtime.

But it did.

And a freshman is not supposed to be the leading goal scorer after just his first two WCHA games.

But he is.

Thus did Lefty Smith and the Notre Dame hockey team pass their first test of the WCHA season against Colorado College this past weekend, beating the Tigers 5-4 in the opener and tying the second game in spectacular fashion 9-9.

For a team that skated with seven freshmen, this weekend has to have been an encouraging sign. Four of them scored, with one of them notching a hat trick in

Saturday's marathon, while one saw action both nights in the nets to help the Irish come out of the weekend on top of the WCHA East division with three points.

Friday-Laurion's debut a success

Rookie goalie Dave Laurion got the nod for Friday night's season opener, and the native of International Falls, Minn., played outstandingly in his debut. He made 30 saves in holding the Tiger offense to four goals, one of which came on a power play.

Senior captain Steve Schneider got Notre Dame on the scoreboard first with a power play goal at 3:17 of the first period off assists from Jeff Brownschidle and Greg Meredith. Meredith increased the advantage to 2-0 with a tally two minutes later thanks to a picture-perfect pass from Ted Weltzin.

After a CC goal evened things up 43 seconds into the second period, the Irish struck back with three straight. Tom Michalek put it by Tiger goalie Scott Owens at the 2:52 mark and three minutes later the "Fresh Connection" line of Bill

Rothstein, Dave Poulin and Jeff Perry made it 4-2, when Rothstein notched the first goal of his WCHA career.

Poulin scored what proved to be the game winner with his first tally at 17:57 just as a Tiger penalty expired. The Irish let their three goal cushion trickle to one with seven minutes to play but held on to win.

"Dave (Laurion) played an outstanding game in goal for us," said Smith. "We played well for two periods and let up a bit in the third but I thought we did a good job in holding on to win."

The only event to mar the game was a shoulder injury to Scott Cameron. The 6-3 sophomore suffered a partial separation and is not expected to play this weekend.

Saturday - Never say die

The Irish got off to an ideal 2-0 first period lead Saturday when Meredith scored his second goal of the series at 3:33. Then with defenseman John Friedmann off for holding, sophomore Kevin

[continued on page 10]

Kevin Humphreys scored two goals against Colorado College Saturday, including a dramatic tying goal with only 18 seconds left in the game. [Photo by Doug Christian]