

The Observer

VOL. XIV, NO. 29

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

FRIDAY, OCTOBER 5, 1979

Pope spreads plea across spacious land

CHICAGO (AP) - Pope John Paul II took his plea for the simple life and traditional Roman Catholic morality across this "spacious land" yesterday. He travelled from historic Philadelphia to the cornfields of Iowa and then to the most Polish of American cities.

In Philadelphia and in Chicago, the pope reminded priests that celibacy is inviolable church doctrine. He spoke, too, of other issues explosive to American Catholicism, saying that the priesthood is not for women and that men who take priestly vows should not expect to escape them.

"Priesthood is forever," he said in Philadelphia.

And on a hilltop altar in Iowa, he reminded farmers in the nation's breadbasket to conserve the land for future generations and to be generous to the world's famished.

In Chicago, the 59-year-old pontiff, wearing a white overcoat against temperatures in the low 50s, traces his long day across the American landscape:

"From Philadelphia to Des Moines, from Des Moines to Chicago, in one day I have seen a great part of your spacious land, and I have thanked God for the faith and the achievements of its people."

John Paul II was welcomed at the airport by Cardinal John Cody, Gov. James R. Thompson and Mayor Jane Byrne, a catholic of Irish background who told the Polish-born pope: "I practiced on the word all day, Your Holiness - Witamy! Welcome to Chicago, Your Holiness."

He was then sped to Holy Name Cathedral along the John F. Kennedy Expressway - passing neighborhoods shared by transplanted Poles and other Eastern Europeans.

At the cathedral, he again spoke of the "needy of the world," as he had in Iowa, and in remarks prepared for deliverance to Catholic brothers at St. Peter's Church he repeated his call for fidelity to the rule of celibacy.

The Pope was spending the night at Cardinal Cody's residence, and today will celebrate Mass twice: once in Grant Park - where atheist Madalyn Murray O'Hair plans a protest - and once in Polish for thousands of Polish-Americans in a neighborhood church parking lot. Almost one million ethnic Poles live in the Chicago area.

The pope has seen the ethnic side of America before in his four days in the United States: Irish, Italian, Polish, and Hispanic areas in the nation's large cities. But it was in only Iowa that he saw rural America.

He visited St. Patrick's Church - a wooden structure set amid cornfields near tiny Cumming,

[continued on page 20]

The Oktoberfest at Saint Mary's is providing a source of entertainment for many. [photo by Rick Dohring]

Wholesale prices experience largest jump in five years

WASHINGTON (AP) - The nation's hope for some relief from inflation dimmed yesterday when the government reported that wholesale prices took their largest jump in nearly five years last month.

The 1.4 percent rise in the Labor Department's Producer Price Index during September was blamed on the continuing impact of higher energy costs and a return to large food price increases, especially for beef and pork.

"There's no doubt that the (wholesale) food prices will have an effect on retail prices in the next month or so," said Labor economist Andrew Clem.

Clem also pointed out that the wholesale price of U.S.-produced crude petroleum jumped 9.4 percent last month, "partly due to the administration's phased deregulation of domestic petroleum prices." This likely will join the recent foreign crude oil increases in pushing gasoline and fuel oil costs for consumers still higher.

Sen. William V. Roth Jr., R-Del., reacted angrily to the September wholesale increase,

which was the largest since a 2 percent rise in October 1974.

"With inflation now at a five-year high, it will soon be cheaper to burn dollar bills than home heating oil," Roth said.

"President Carter's feeble anti-inflation program is on its last legs," he continued.

"Carter's marathon do-nothing economic policy is another losing race he should abandon."

At the White House, press secretary Jody Powell said "We are still hopeful we will see moderation (of inflation) toward the end of the year." He said the latest figures underscored a need to restrain the federal budget deficit and "hold firm on our anti-inflation policy."

There was no comment on the new figures from the Council on Wage and Price Stability, which oversees the president's anti-inflation program.

Carter administration officials, including council Chairman Alfred E. Kahn, have been predicting that consumer prices will fall from their current record-setting, 13 percent an-

[continued on page 19]

Women's group seeks papal audience

(AP) - A tearful official of an international Roman Catholic women's group pleaded yesterday for a papal audience, saying she believes Pope John Paul II can be persuaded to withdraw his opposition to ordaining women as priests.

"Have we women been so long with you and you have not known us?" Rosalie Muschal-Reinhardt paraphrased Jesus in asking the pope to meet with officials of the Rochester-based Women's Ordination Conference.

Ms. Muschal-Reinhardt was moved to tears by the pope's statement yesterday in Philadelphia that restricting the priesthood to men is the way "God has chosen to shepherd his flock."

While Catholic feminists expressed anger and frustration when they learned of the pontiff's comments, many Catholic women said they agreed with the pope or that they could accept his views.

Sister Anna Mae Keeley, a Sister of Mercy who was present when the pontiff spoke, was not distressed:

"I would like the Church to open its doors. I would not exclude myself if ordination were possible. But I'm not dissatisfied with what he said. There's a great deal we can do without being ordained."

The pope said the "Church's traditional decision...not to call women, is not a statement about human rights nor an exclusion of women from holiness and mission in the Church." The priesthood is

"given by the Lord to the men he himself had decided on...in accordance with the prophetic tradition," he said.

Ms. Muschal-Reinhardt responded that the pope "has said this without talking with women scholars and theologians and without listening to the experiences of women who are being called to the priesthood."

"I am asking for a meeting with him," through the news media, she said. "I am convinced that this pope really believes in the Gospel, but he

has not tasted of women's experience in being called."

But Patricia Harmon, an editor of the Catholic weekly Tennessee Register, predicted Catholics will support the pope "because of his stands, which are pretty conservative. It's what the nation needs."

Sister Maria Bethlehem of Philadelphia supported the pope saying: "I have no problem accepting what he said. I don't want to be a priest. I'm satisfied with my

role."

Uriel O'Connor of Columbia, S.C., said: "I am a eucharistic minister of the Church and have given the holy sacraments. But I do not feel women should be ordained."

A sister from the Immaculate Order of Mary in Philadelphia who asked not to be named said: "I honor his position, but the future may hold something different for women. If I had the chance to be a priest, I would look into it."

An Tostal budget shrinks by 20%

Although April is still seven months away, the An Tostal executive committee is already searching for ways to stretch a budget 20 percent smaller than last year's.

The student government allocated \$7000 for An Tostal a year ago, but cut the figure to \$5575 for the spring of '79. Although An Tostal chairman John Callaway plans to appeal for more funds, he expects some activities will have to go.

"It's going to be really tough to stretch our budget, so we're trimming as much as we can," Callaway said. "We may have to cut out an entire day of An Tostal."

Bill Roche, student body president, said that the student government allocated less to An Tostal and other campus activities because it had less money to allocate than last year.

On the books, the '78 An Tostal budget appears to be only \$1425 more than the '79 budget. Actually, Roche noted that An Tostal '78 overran budget by \$5000, so the difference is closer to \$6500. Although the student government and the student union were able to cover the over-run, Roche is certain that nothing similar will happen this year.

"I don't ever expect anyone to run over budget, and I have the utmost confidence in John Callaway to run An Tostal. He's already taken steps to cut out the abuses from last year," Roche said.

Callaway has already cut down on An Tostal car rentals (\$300) and has eliminated the staff dinner at Boar's Head, which he saw as a "very good idea which could have been done cheaper." In addition, he will make sure that all An Tostal workers pay for the mugs and T-shirts they are eligible to buy. Last year, many didn't pay. The committee has also decided not to engage both of the \$500 frisbee teams that performed last year.

"The money overspent last year did not go into worker's back pockets, at least to my knowledge. An Tostal was just not as realistic as possible last year," said Callaway.

Assisting Callaway in money matters this year are comptrollers Chris Digan and Mark Razzano. Digan, St. Ed's hall Treasurer last year and current hall president, and Razzano helped Callaway run last year's An Tostal Saturday.

An Tostal will run from April 23-28.

News in brief

Friday, October 5, 1979 - page 2

Boulder damages Olympic sled run at Lake Placid

LAKE PLACID* N.Y. (AP) - Construction workers accidentally blew aboulder 75 feet through the air, smashing into the Olympic bobsled run here and causing an estimated \$50,000 damage, it was confirmed yesterday. Authorities said a work crew set off a dynamite charge about quitting time a week ago as they worked on an access road to the half-mile start line.

Weather

Mostly sunny today. High in the upper 50s. Partly cloudy with a slight chance for showers tonight and tomorrow. Low tonight in the low 40s. High tomorrow in the mid to upper 50s.

Campus

Friday, October 5, 1979

1:30pm PANEL DISCUSSION, "the role of science & technology in underdeveloped countries: the united nations perspective," participants in un conf. on sci. & technology for development. CCE AUD.

2 pm CROSS COUNTRY Notre Dame invitational

3pm BASEBALL, nd vs bradley, HOME.

3:30-on BARBEQUE, spons: sailing club, club members and interested sailors welcome, BOATHOUSE.

4:15pm LECTURE, "oil expulsion-a consequence of oil generation," James A. Momper, Amer. Assoc. of Petroleum Geologists, 101 EARTH SCI. BLDG. spons: dept. of earth science.

6pm FIELD HOCKEY, nd vs. Indiana State, HOME.

7, 9, 11pm FILM, "start the revolution without me," K OF C HALL, spons: knights of columbus, nd. admission \$1, members free.

7, 10pm FILM, "the sound of music," CARROLL HALL SMC, admission \$1.

8pm SOCCER, nd vs. marquette-CARTIER FIELD.

8pm ND/SMC THEATRE, "hamlet," WASH. HALL, call 284-4176 for ticket info.

9:30pm NAZZ, Mike Franken, Paul Bertolini, with guest Eric Barth.

Saturday, October 6, 1979

9:30-11:30am TOURS, new Fitzpatrick Hall of Engineering.

11:30-1pm PRE-Game Social, spons: graduate student union, refreshments, Wilson Commons, \$1 donation.

1:30pm FOOTBALL, nd vs. Georgia Tech. HOME.

3pm BASEBALL, nd vs. Bradley, HOME.

7, 9, 11pm FILM, "start the revolution without me," K OF C HALL, admission \$1, members free.

8pm ND/SMC THEATRE, "hamlet," WASH. HALL.

9:30pm NAZZ, Cathy Breslin, Kathy Murray, spon: NAZZ.

Sunday, October 7, 1979

8am WOMEN'S TENNIS, St. Mary's Irish Invitational, ND & Angela Courts.

1pm MEETING, ham radio club, new members welcome, LaFortune Ballroom.

2pm MOVIE, "Pati, Patni Aur Woh," spon: India Association, Hindi Comedy, English Subtitles, ENGR. AUD. \$1 for students.

2pm ADMISSION DEGREE, knights of Columbus, K OF C HALL, jacket and tie requested.

3pm INDUCTION, ladies of Columbus, K OF C HALL, jacket and tie requested.

5pm MASS, celebrating feast of the Holy Rosary; Fr. Griffin, glee club, Grotto.

7, 9, 11pm MOVIE, "start the revolution without me," K OF C HALL, admission \$1, members free.

7pm PRESENTATION, program in Cuernavaca, Mexico, speaker: Joel Mugge (Augsburg College), LIBRARY

The Observer

Night Editor: Jim Rudd
Asst. Night Editor: Steve Swank

Copy Readers: Bruce Oakely, Maribeth Moran
News Editor: Mike Lewis
Editorial Layout: Ellen Gorman, Greg Hedges
Features Layout: Sal Granata, Rod Beard
Sports Layout: John Smith
Typists: Carol Shuback, Kate Huffman, Laura Vasquez, Carol Cornwall, Tina Terlaak
EMT's: Carrie Britt, Mich Santello

Proofreader: Dodee Carney
ND Day Editor: Patsy Campbell
SMC Day Editor: Kathy Donanico

Ad Design: Chris Slatt
Supplement Layout: Paul Mullaney
Photographer: Beth Prezio
Guest Appearances: Ryan "Hi Pat!" Ver Berkmoes, 'rjd - "Flash from the Oktoberfest"

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

Congress awaits five-year national defense plan

WASHINGTON (AP) - The Carter administration has promised Senate Democratic leaders it will soon send Congress a five-year defense plan that will increase military spending in an effort to win support for the SALT II treaty with Russia.

"I believe they can do it by November," said Senate Democratic Leader Robert C. Byrd. "And I will go further to say not only that they should, but that they better do it because I do not anticipate this treaty being called up prior to the presentation of the five-year plan."

Senate Democratic Whip Alan Cranston said he has been "given assurance" by the Defense Department that the administration expects to be able to send the plan to the Senate floor by November.

He said he has talked this week with Secretary of Defense Harold Brown who previously said that January would be the earliest the Pentagon could complete the job.

"If the Department of Defense speeds preparation of its 1981 defense budget and its five-year plan, SALT could be brought to a vote this year with a reasonable chance of success," Cranston said.

A number of senators, led by Sen. Sam Nunn, D-Ga., have said they will not be able to vote to ratify the treaty unless the administration greatly increases defense spending to correct what they see as military imbalances and to counter the growing momentum of the Soviet Union in long-range nuclear weapons.

Byrd said he has personally urged the president, Secretary of State Cyrus Vance and presidential national security adviser Zbigniew Brzezinski to speed the five-year plan to Congress.

Cranston said he believes the Senate coalition necessary to produce 67 votes needed for ratification of the treaty can be built by agreeing on a "reasonable" defense modernization program coupled with instructions to U.S. negotiators to urgently seek substantial reductions in weapons when a SALT III treaty begins to take shape.

"That could quite possibly make unnecessary some of the significant increases in our defense spending that might otherwise be made," Cranston said. "I think we have the seeds of an agreement here that could be of great significance."

Fighting

IRISH DEW

Indiana

White Table Wine

PRODUCED AND BOTTLED BY
RAUNER AND SONS, SOUTH BEND, INDIANA

RAUNER & SONS

is a family owned winery dedicated to producing fine table wine.

Founded by Jim Rauner (Notre Dame, class of '64)

located on U.S. 31, in Roseland

RECORD STORE NEWS!!!

1. We are now taking orders from both Schwann I and Schwann II catalogs. You can now order ANY album currently in production.
2. Check out our prices! Current populars starting at only \$3.90.
3. Defective claims for last year will be given a credit toward a new purchase. Bring your sales slip
4. Orders will be taken Mon. thru Wed., 12:00 till 4:00 in the ticket office. Prior weeks orders will be distributed on Thur. and Fri.

CHECK OUT OUR PRICES AND OUR SELECTION

Student Union Services Commissioner

In memory of Plunkett

Flanner to dedicate statue

by Neal Patterson

A statue will be erected in front of Flanner Hall this week in memory of the late Bruce Plunkett.

Plunkett, a former Flanner resident, was killed on July 3, 1978 when the automobile he was driving was struck by an oncoming train. His home was

in Havre de Grace, Maryland, and he would have been a senior this year.

The statue is being paid for with \$2,000 that Plunkett's parents donated for the purpose of establishing a memorial, according to Flanner assistant rector Peter Greco. "It was decided mainly by his room-mates exactly what the money

would be used for," Greco explained.

"We knew that we wanted some type of statue, but we had to decide whether it should be put inside or outside," said Jime McKee, one of Plunkett's former roommates. "We commissioned a number of people to submit drawings before making our final decision," he added.

The bronze statue is being constructed by Harold L. Langland, a professor at I.U.S.B. The statue is named "Christ the Educator," and will stand 42 inches tall, according to McKee.

McKee also said that the statue should be completed by Wednesday and there will be a dedication ceremony sometime Saturday, which Plunkett's parents and three brothers will attend, followed by a memorial mass on Sunday.

SMC College Bowl participants to meet

by Kelly Sullivan

Saint Mary's College will hold an orientation meeting Monday at 6 p.m. for students and faculty wishing to participate in this year's College Bowl, the intercollegiate quiz game. The

meeting will be in the Student Affairs Conference Room, Le Mans Hall. Applications for College Bowl will be distributed, and the game's rules and regulations will be clarified. Mary Laverty, director of Student Activities, explained that students may sign up in teams or individually. Competition takes place at the intramural, regional, and national level. The intramural winner will be the all-star team representing Saint Mary's in regional play.

Laverty also mentioned other ways students may choose to become involved with College Bowl. Saint Mary's needs officials, committee members to implement the intramural program, and people to submit quiz questions.

Laverty is also interested in seeing faculty teams prep the student teams, and in holding more games between Notre Dame and Saint Mary's.

Amy O'Dowd, Saint Mary's campus coordinator for College Bowl, hopes to see more teams this year. "We're shooting for sixteen teams-last year we only had five," she said. O'Dowd stressed that College Bowl "puts academia and scholarship in the spotlight" as opposed to most extra-curricular campus functions.

The registration deadline for College Bowl is October 19. At that time, coaches may pick up their guidebooks in the Student Activities office. Practice sessions will be held October 29 thru November 4, with intramural competition beginning November 6.

Hockey tickets to go on sale Tuesday

Notre Dame undergraduate, graduate, law, and married students, and Saint Mary's students wanting to purchase season hockey tickets may pick them up at the second floor box office of the ACC next Tuesday through Friday, from 9 a.m. to 4 p.m. on each day.

These tickets will be issued on a first come, first serve basis, so students wishing to sit together must first present their ID cards together. Each student may present a maximum of four ID's.

Prices for Notre Dame - Saint Mary's students are: 13-game season ticket - \$13.00; Friday night series (seven games) - \$7.00; and Saturday night series (six games) - \$6.00. Ticket prices for the spouse of married students are \$19.50 for the 13-game season ticket; \$10.50 for the Friday night series; and \$9.00 for the Saturday night series.

No season tickets will be sold after October 12.

Honeymoon ends in tragedy

NEW YORK (AP) - The honeymoon trip of the Uruguay-an couple ended in horror yesterday when the bride fell to her death in what police described as "a freak accident."

Sylvia Maninirios, 20, lost her balance and fell from a window of the Taft Hotel as she bounced on the bed in horse-play with her husband, Bruno, 29, police said.

The couple, married in Montevideo late last month, arrived in the city on Tuesday after stops in Mexico and Florida. They had planned to leave Thursday for New Orleans before returning home.

Shortly after 1 a.m., Maninirios told police, his wife jokingly stood up and bounced on the bed, which was beside a closed window. She lost her balance and fell, crashing through the glass and plunging to a mezzanine roof 18 floors below.

Mindy DeCrane, Ann Gryzbowski, Missy DeCrane have a few beers and "Viel Spass" at The Oktoberfest which continues tonight [Photo by Rick Dohring].

\$1.00

WILL BUY YOU:

Speaking of Sports FREE PIZZA

Join Paul Stauder and Frank LaGrotta every Sunday night for your chance to win a free Noble Roman's pizza. Speaking of Sports is brought to you by The Sound Room and Noble Roman's.

Sunday Night 9 pm AM 64

JUST FOR THE RECORD

In the 100 Center offers

10% off on EVERYTHING

with ID & coupon

RECORDS, TAPES, paraphernalia

ORIENTAL EXPRESS restaurant

Excellent Selection of appetizers, chop suey, chow mein, combinations, Almon Duck and other Oriental Express Specials.

PREPARED FRESH IN THE ORIENTAL TRADITION.

115 Dixie Way No., Roseland

Mon thru Fri. 11-9, Sat 12-9, Closed Sun.

Phone 272-6702

Currently rated No. 1 in town by the South Bend Tribune

ND Student Union and Sunshine Promotions Present

and Special Guest

Faith Band

FRIDAY OCTOBER 19th 8 pm

Notre Dame ACC

Tickets \$8.50 and \$7.50

On sale now at ACC Box Office and Student Union Ticket Office

Student Activities Programming Board Movie Series presents

Thursday & Friday
October 4&5
7:00pm and 10:00pm
Carroll Hall (SMC)
Admission \$1.00

Carter vs. Kennedy

Leaders see Florida caucus as first test

TALLAHASSEE, Fla. (AP) - Like Frankenstein's monster, which turned on its maker, the Florida Democratic Party's county caucuses Oct. 13 have become a major source of grief for party leaders.

Although they started out as only one step toward the mid-November Democratic State Convention, the 67 county caucuses have become a closely watched presidential battleground pitting President Carter's re-election campaigners against the backers of his undeclared rival, Sen. Edward M. Kennedy, D-Mass.

More than 50,000 Democrats are expected at the caucuses to elect 379 state convention delegates. Along with 838 delegates named by party leaders and elected officials, they will vote in the convention's non-binding presidential straw ballot Nov. 18.

Believing the straw vote may have a psychological effect,

backers of Carter and Kennedy are spending thousands of dollars trying to push their own delegates. But the delegate candidates are identified only by their own names - not by those of whom they're backing - and some candidates are backing neither Carter nor Kennedy.

Carter did gain early attention in the straw vote prior to the 1976 election by coming out ahead of then-Gov. George Wallace of Alabama, an old southern favorite.

However, there will be no other real prize in the caucuses or straw vote because Florida's delegates to the 1980 National Democratic Convention will be chosen in the March 11, 1980, primary.

Thus many state leaders are convinced an undeserved emphasis has been placed on the seemingly trivial caucuses.

"It's an important process but we've lost sight of the real

reason we are having the caucuses and convention - to formulate our platform and build our party," says state Democratic Chairman Alfredo Duran of Miami. "That's all been lost in the shuffle. It started with the press but everybody's gotten into it. It's become an important part of the Carter campaign and the draft-Kennedy campaign."

Adds Democratic State Committeewoman Ann M. Cramer of Miramar: "The person who wins here isn't winning anything."

Even so, the caucuses have become the first presidential testing ground and party leaders have had to change plans to accommodate the huge crowds they expect. The 1977 caucuses drew about 10,000 persons. Party leaders expect 50,000 to 80,000 this time.

Smaller counties still plan to hold a true caucus, with one meeting where delegates will

be elected. But larger counties have moved to an election format. Voter will be bussed by each camp to a single polling place where they will wait, perhaps for hours, and vote for delegates from what one critic calls "bedsheet ballots."

Deciphering the ballots won't be easy because they will only list the names of potential delegates, not their presidential preference. Dade County alone - Miami and its suburbs - has almost 900 candidates for 133 delegate slots. Vote-counting may take several days.

Both camps are offering slates in almost all counties, but so are other groups, such as local teachers unions, anti-abortion forces and the AFL-CIO, which has a nominally uncommitted slate.

"There's no way to really know who's on which side," says Duval County Chairman Mark Brady of Jacksonville.

The struggle began months ago when some Democrats who were the mainstay of Carter's 1976 Florida campaign broke with Carter over disagreements on patronage, policy and leadership questions.

Led by Democratic National Committeeman Sergio Bendixen and Dade County Chairman Mike Abrams, both of Miami, they set up a draft-Kennedy campaign. Their first goal was to embarrass Carter on the straw ballot at the St. Petersburg convention and hope that a strong Kennedy showing would entice the senator into the race.

In order to do that, the Kennedy forces planned on making a very strong showing in the caucuses to offset the overwhelming edge Carter will have among the so-called "automatons," who will be appointed by local leaders aligned with the president.

[continued on page 20]

Carter files complaint over Kennedy finances

WASHINGTON (AP) - President Carter's campaign committee, alarmed over opposition money being funneled into Florida, filed a formal complaint yesterday with the Federal Election Commission in an effort to dampen the "draft Kennedy" movement.

In its complaint to the FEC, the Carter committee said national fund-raising in support of efforts to draft Sen. Edward M. Kennedy for the Democratic presidential nomination is being coordinated and therefore is illegal.

"The national Kennedy committees, in the various states and in their various fund raising and targeting operations are about as unaffiliated as the Marx Brothers," Carter Campaign Manager Tim Kraft said in a news conference announcing the action.

It was the Carter campaign's first major assault against the movement to draft Kennedy for the Democratic nomination and reflected growing concern over the expected Kennedy challenge.

Kennedy has said he may enter the race against Carter and expects to register an exploratory presidential committee with the FEC next month. He has formally disavowed the draft committees formed in his name.

Specifically, the Carter complaint contends that the draft committees trying to promote a Kennedy candidacy are part of a nationally coordinated campaign and, under the law, constitute a single committee.

If the commission accepts this view, it would drastically reduce the money donors and political committees may give to the Kennedy movement.

Candidates are limited by law to one "principal campaign committee." But if the Kennedy draft committees are held to be independent of one another, a person who could give Carter only \$1,000 could contribute as much as \$25,000 for Kennedy by spreading it around in chunks of no more than \$5,000 to every draft Kennedy committee.

"These committees are not independent entities as claimed, but rather are part of a coordinated national effort, the principal purpose of which is to defeat President Carter and the elect Sen. Edward Kennedy in the first Carter-Kennedy electoral test of the 1980 campaign: the straw ballot at the Florida Democratic Party's state convention on Nov. 18, 1979," the Carter complaint said.

The complaint said more than \$33,000 already has been contributed in this manner to the Kennedy movement by the Machinists' Union.

Red Cross offers classes

The Red Cross will offer the first of five nursing classes this Saturday at 8:00 a.m. at the St. Joseph County Chapter of the American Red Cross, 3220 E. Jefferson Blvd., South Bend.

This course teaches people basic nursing techniques that can help family and friends care for the homebound, and people recently released from the hospital. For more information contact the chapter house at 234-0191.

In three day study

Accreditors to visit SMC

An eight-member Indiana Accreditation Team will visit the Teacher Education Program of Saint Mary's Oct. 7, 8, and 9. The purpose of the visitation is to reaccredit the present elementary education major and secondary education programs under the TEACH 46, 47 state law.

Curriculum revision to meet the goals of TEACH 46, 47 was done in all departments of the college and the university of Notre Dame in 1979, with approval of the curricula in August, 1977.

Since then programs under

Bulletin #400 have been phased out as TEACH 46, 47 was gradually introduced. The present class of elementary education majors will be the last secondary senior class having both programs represented.

The team will visit classes, especially the general and specific methods courses of the secondary program Monday and Tuesday. A representation of students from Ed 201 and Ed 407 (Teaching as a Profession and Theories of Learning, respectively) will meet with the team Monday. These are the two courses required of all

education students before the professional semester experience.

The team members will also visit principals, teachers, alumnae, student teachers and faculty members teaching courses in the core curriculum.

At present there are 60 Notre Dame students in the department of education preparing for teaching on the secondary level. There are 46 elementary education majors in the class of 1980. Forty students will be certified in secondary education during the 1979-80 semesters.

This Sunday, instead of your
"usual" place try our famous
CHAMPAGNE BRUNCH

Due to Student Union Budget Cuts

RIDER BOARD SERVICE is being DISCONTINUED

effective immediately
We sincerely regret any inconvenience
student union services
commission

We Deliver
Pinocchio's
Pizza Parlor
Oktoberfest

Pitcher of Pepsi,
Dr. Pepper, Teem,
or Rootbeer

\$1.00 off pitcher
of beer with purchase
of large pizza &
presentation of student ID 277-4522

offer good through October

Today at CCE

Hesburgh to lead discussion

by Janet Rigaux

Fr. Theodore M. Hesburgh, president of Notre Dame will lead a discussion today in the Center of Continuing Education at 1:30 p.m. as part of the dedication of the new Fitzpatrick Hall of Engineering on campus.

The discussion will cover issues raised at the recent United Nations Conference in Vienna on Science and Technology for

Development (UNCSTD). According to Hesburgh, four speakers will be featured in this discussion, all of whom participated in the Vienna Conference.

Jean Wilkowski, ambassador and coordinator of U.S. preparations for UNCSTD, will discuss how the conference was set up, why, and what its purposes are.

James Grant, president of the Washington-based Overseas Development Council and executive

director designate of UNICEF, will give a world view of science and technology.

Rodney Nichols, executive vice president of the Rockefeller University and an analyst of American policies for science and technology, will discuss the challenges facing science and technology today. Dr. Victor Rabinowitch, director of the National Academy of Sciences Board on Science and Technology for International Development, will talk about promises for the future in science and technology.

The overall view of the discussion will be concerned with finding ways for developed nations to share their knowledge of science and technology with underdeveloped ones.

"80% of the population of the world is in underdeveloped nations," Hesburgh said. "Part of the purpose of the Vienna Conference was to find ways to aid these underdeveloped nations in economics and other fields through technology, so that they can feed their people and have a better standard of living."

Richard Conklin, director of information services at Notre Dame, explaining why this discussion is appropriate for dedicating the new building, said: "The discussion is a perfect fit. It is deliberating uses of engineering for the benefit of mankind which is what our engineering department is all about."

Navy says gin, tonic and flying do not mix

NORFOLK, VA (AP) - While drinking and flying airplanes are not particularly compatible, the Navy says the combination is especially dangerous if the drink is a gin and tonic -- mainly because of the tonic.

A Navy doctor said yesterday there is evidence the quinine in tonic water can upset equilibrium and produce night blindness, blurred vision, double vision and abnormal color vision.

Capt. N.J. Dunne, a Navy doctor with Armed Forces Institute of Pathology, said there are clear indications that even low

doses of quinine can impair equilibrium and interfere with vision--effects that could be disastrous for jet pilots who suffer some normal disorientation in flight anyway.

Dunne said the suspected quinine effects are not as dangerous for people on the ground.

"People on the ground aren't doing right banks or making deep dives. They generally keep their heads in one position and don't stimulate their equilibrium systems like pilots do," he said.

The Naval Safety Center in Norfolk has issued an alert that suggests pilots refrain from tonic drinks before flying while more studies are conducted over the next six months.

The Army, however, has gone farther. It insists Army pilots who have taken quinine beverages as frequently as every other day be grounded for 72 hours before they fly again.

The Armed Forces Institute of Pathology, in Washington, came up with the preliminary findings about quinine and plans more studies to find out such things as how much quinine is dangerous.

Fr. Griffin to hold mass

Father Robert Griffin, university chaplain, will celebrate Mass Sunday at 5 p.m. in the Grotto. The Glee Club will sing at the Mass, honoring the Feast of the Holy Rosary. All students are cordially invited to attend.

This loyal reader was captured off-guard yesterday in LaFortune's Caron Court. [photo by Beth Prezio]

100 Center schedules Oktoberfest

The 100 Center is having its 7th annual Oktoberfest this year to be celebrated both this weekend and next. German food, drink, and music will be featured as well as a wide variety of other cuisine.

The festival will be opened from 4:00p.m. to 10:00p.m. on Friday, and on Saturday and Sunday from noon to 10: p.m.

Save 10%
with student ID

131 N. Main St.
Elkhart, Ind. 293-3934
Located in downtown Elkhart
across from McDonalds

Michiana's only Ski Speciality Shop

the greater
ELGIN CLUB

HAPPY HOUR

3-6 GOOSES

All Hail Mayor Verbic!

Graduate Student Union

Pre-game Beer Social

Wilson Commons

11:30-1:00-Saturday \$1 Donation

Cinnabar's

• OCTOBERFEST

• OCTOBER

* 9th RUFFCUTT LIVE!!

* 20th FASHION SHOW

* 31st WEDNESDAY NIGHT

COSTUME PARTY

* WEEKEND OPEN BAR

109 NORTH
WOODWARD CT.

Ideal gift

The Hesburgh Papers:
Higher Values
in Higher
Education

by Rev. Theodore
Hesburgh

Notre Dame's president has been in office longer than any other currently active president of a major American university. Here he reveals the private thoughts and behind-the-scenes events which have marked his political, religious, and educational involvements.

Available now at \$12.95 Book Department 2nd floor
The Hammes Notre Dame Bookstore

Corby's

Friday
3pm - 7 pm

A.A.A.
(Attitude Adjustment Afternoon)
3 Olympia Grenades
\$1.00

Corby's

Saturday
Open 10 am

Wreck Tech
Double Bloody
Mary's / \$1.00
2 Hamms cans / \$1.00

For second year

Course booklet to provide facts

by Brendan Brown

For the second straight year the Student Government will provide a course evaluation booklet for undergraduates. Rich Gobbie, an executive coordinator for the Student Government, is overseeing the project and expects the booklet to be available by November 8 in time for early registration for spring courses.

Under the direction of Beth Imbriaco and co-editors Therese Tavis and Tom Trozzolo, the booklet will maintain the basic format of last year's but with a few important changes. For example, this year the booklet will be ten pages longer and will contain evaluations of courses in all four colleges. Last year the booklet contained evaluations of courses in the College of Arts and Letters only.

"The purpose of the booklet," Gobbie said, "is to provide the students with reasonable, factual information so that the students will not have to rely on

hearsay from a senior. This will enable them to make an intelligent choice in choosing courses."

The information provided in the evaluation will include, among other things, a brief course description, the method of presentation (i.e. discussion or lecture), the number of tests, and the reading list. It will also contain ratings on the quality of the reading list and the course itself.

Imbriaco said that she will strive for a more "qualitative" booklet that will not only give the students the essential facts, but will also provide them with a view of the character of the course and the "personality of the professor." This she hopes "will give the students a better understanding of what they're signing up for."

According to Imbriaco, the method of course evaluation is as follows: the Academic Commission will approach the professor and request five or six students who he feels are competent to give a fair evaluation of the course. Out of these

names the commission will choose three students who will be asked to evaluate the course according to established criteria. The professor will not know which three students are chosen. The evaluations are checked for gross discrepancies and then compiled into a single evaluation.

Gobbie pointed out that this evaluation booklet "is in no way related to the teacher evaluations filled out by the students at the end of the semester." "We hold no grudges, and we're not trying to belittle or berate a professor," he added saying that if a course received an extremely bad evaluation it probably would not be included in the booklet.

Saint Mary's alumnae hold meeting

by Diane McCarthy

The Saint Mary's Alumnae Association is holding its bi-annual meeting through tomorrow on the SMC campus. They will meet to consider general business, and a revision of the organization's by-laws.

The three-day session opened at 8:30 a.m. yesterday, and will end after the football game tomorrow with the annual Alumnae Cocktail party in the Angela Athletic Facility.

Today's agenda includes meetings of the Association's six committees: Fund, Clubs, Continuing Education, Publications, Reunion, and Student Alumnae.

Yesterday, the Board was shown plans for the proposed library, and heard campus officials speak.

The Board will meet in General Session tomorrow.

The resignation of Board member Diane Smith Davis is being handled by a Search Committee, who is interviewing candidates. The final decision will be made by Board President Maryjeanne Ryan Burke, and Dr. John Duggan, Saint Mary's president. The Association will leave the proposed library project in the hands of the Board of Regents.

The purpose of the Association, according to Burke, is to foster the love of the college, help the Alumnae grow both physically and spiritually, and to help foster relationships between the Alumnae and the college educationally, socially and financially.

Members of the Board are elected by the Association, and serve three-year terms. Members may serve a maximum of two three-year terms.

Services provided by the Board include typing resumes for seniors, providing airport transportation, sending birthday cards to students, and sponsoring the annual spring champagne party and commencement brunch, where seniors are welcomed into the Association.

The Association works with campus officials, including the College's president, vice-president, comptroller, senior officers, and the Admissions office.

UNIVERSITY PARK

CLEVELAND AT GRAPE ROAD

It's All In Store For You...

Alberts
Animal Empire
Athlete's Foot
L.S. AYRES
Baker Shoes
Berman Buckskin
Bernard Wigs
Book World
Bottom Half
Bresler's 33 Flavors
Brown's Sporting Goods
Burger Chef
Camelot Music
Card Cage
Casual Corner
Cavaller Camera
Charlie Chan Restaurant
Chess King
Chick-Fil-A
Cinema I, II, III
Circus World Toys
Claire's Boutique
Clifford's Diamond Center
Clock Collection
Cookie Factory
County Seat

Cressy & Everett Realtors
Evenson's Cards & Gifts
Father & Son Shoes
First National Bank
Florsheim Shoes
Fox's Jewelers
Foxmoor Casuals
Frontier Fruit & Nut
Fun-N-Games
Gantos
The Gap
General Nutrition
Gilbert's
Gordon Jewelers
Great Hot Dog Experience
Hanover Shoes
Hickory Farms
Homemaker Shop
Hot Sam's
House of Vision
*J.L. HUDSON
*Hush Puppies
Jean Nicole
Jeans West
Jo-Ann Fabrics
Just Jeans

Karmelkorn shoppe
Kinney Shoes
Lane Bryant
Lerner Shop
The Limited
Lion's Den
Loading Dock
Louie's Tux Shop
Lowrey Organ
Marianne Shop
Merle Norman
Milady Shop
Morrow's Nut House
Mothercare
Musicland
National Uniform Shop
Naturalizer Shoes
Newman's
Nobil Shoes
Orange Julius
Osco Drugs
Parklane Hosiery
*J.C. PENNEY
Piercing Pagoda
Radio Shack
Red Cross Shoes

Redwood & Ross
Regis Hairstylists
Richman Brothers
J. Riggings
J.B. Robinson Jeweler
Scotto Pizza
SEARS
Silverman's
Size 5-7-9 Shop
So-Fro Fabrics
Spencer Gifts
Stride Rite Bootery
Susie's Casuals
Tammy Jewels
Things Remembered
Thom McAn Shoes
The Tinder Box
Village Scene
Wags Restaurant
Walden Books
Wicks-N-Sticks
World Bazaar
Your Father's Mustache
Zale's Jewelers

*Opening soon

OVER 90 SHOPS
AND SERVICES
FOR ALL YOUR
SHOPPING NEEDS
..... JUST A
FIVE MINUTE
DRIVE AWAY!

UNIVERSITY PARK

CLEVELAND AT GRAPE ROAD

Mail Hours: Mon thru Sat 10 am - 9 pm, Sunday 12 - 5:30 pm

A joint venture development of The Edward J. DeBartolo Corporation, managing partner, and Cressy Associates

Tornado kills two, leaves homes in shambles

WINDSOR LOCKS, Conn. (AP) - Stunned families salvaged what they could yesterday from area homes left in shambles by a tornado that killed two people, injured hundreds and caused an estimated \$179 million in damage.

"You just pick up what you can and that's it. After 20 years you start over," Louis Cermola said as he went through the remains of his home in Windsor.

"There ain't nothing there now. The roof's gone. It's all gone," the truck driver said. "Nobody was injured, thank God."

Gov. Ella Grasso continued for a second night the 8 p.m.-to-5 a.m. curfew in Windsor and Windsor Locks. Five hundred National Guardsmen were activated to prevent looting and to direct traffic.

"I've never seen anything as

sad," Mrs. Grasso said after a helicopter tour of Windsor and her hometown of Windsor Locks. "To look through that swirl of fog and see some houses like matchsticks swept from their foundations...you think that in those houses were families and their lives, I'm sure, are shattered," she said.

The funnel cloud caught residents by surprise Wednesday afternoon. Weather service radar did not even pick up the twister, which spun out of a wave of thunderstorms that lashed north-central Connecticut with winds of up to 86 miles an hour.

A Manchester man, William Kowalsky, 24, was killed Wednesday when flying lumber hit his pickup truck, authorities said.

The body of a 43-year-old Windsor woman was found yesterday 25 feet from her wrecked home. Authorities

said they had not yet confirmed her name.

State Health Commissioner Douglas Lloyd said 143 people were hospitalized and at least 130 others were treated for injuries.

Mrs. Grasso said damage in Windsor Locks was estimated at \$100 million for 28 commercial and industrial businesses, \$50 million for National Guard aircraft and \$15 million for

private aircraft.

In Windsor, there was about \$12 million in damage to 10 businesses and 115 homes, 65 of which were destroyed, she said. In Suffield, 25 to 30 homes and 25 tobacco sheds suffered about \$2 million in damage.

Mrs. Grasso, who applied for federal disaster aid for the area, received offers of assistance from the governors of Massachusetts and Rhode Island.

HOMEcoming MEETING

Monday Oct. 8th

ANYONE WHO IS INTERESTED IN ANY
ASPECT OF HOMEcoming WEEK IS

URGED TO ATTEND

8pm Student Union Offices

Fires trigger concern of parents

MUNCIE, Ind. (AP) - A rash of fires at Ball State University in the past six weeks has triggered a flood of telephone calls from concerned parents and a series of tests to determine the cause of the latest blaze.

Barker Davies, a special fire investigator who has been probing the remains of the Sept. 26 fire, has asked university and Muncie fire officials for more samples from the damaged two-story wing of the BSU teachers College building.

Several hundred students were evacuated from the build-

ing when the blaze broke out there. No fires have been reported at the school since that incident, school officials said.

Investigators said earlier they believed that the latest fire, and other recent blazes, were deliberately set.

State Fire Marshal William Goodwin said although his office will continue to be advised of the situation, his assistance has not been sought. However, he said his office has been receiving calls from parents of BSU students who expressed concern about the situation.

Davies has been conducting a

series of tests, which Fire Chief Bing Crosby said are costing the university between \$700 and \$1,000, to pinpoint the cause and source of the fire.

Crosby, who has been studying records of fires at the campus this year, said the documents show that city firefighters made 29 runs to the university for fire alarms between Aug. 16 and Sept. 27.

A few of those were false alarms and malfunctions of fire alarm systems, he said, noting that the figure does not include fires to which city officials were not called.

Direct Diamond Importers

FOX'S

Jewelers Since 1917

Special 15% Discount on
ALL Merchandise to Notre Dame
and Saint Mary's Students.

Town and Country, Concord and
University Park Mall Open Daily 10-9

Books Are A Great Gift Idea Explore the SECOND FLOOR of the Hammes Notre Dame Bookstore

Subjects Include:

BEST SELLERS
SPORTS

COOKBOOKS
ART

RELIGIOUS

1980 GIFT CALENDARS

BLANK BOOKS

CHILDREN'S BOOKS

TRAVEL

NOTRE DAME ONE HUNDRED YEARS* By Father Arthur J. Hope C.S.C., hard-bound \$12.95, paperback \$7.95. A detailed history of Notre Dame, originally published in 1943.

THE UNIVERSITY OF NOTRE DAME 1980 CALENDAR By Philip C. Thompson \$5.95. A lasting gift (the 12 prints can be framed).

75 YEARS OF NOTRE DAME ALL-AMERICANS, paperback \$6.95. Photos and descriptions of Notre Dame All-Americans from 1903-1978.

THE FIGHTING IRISH By William Gildea And Christopher Jennison, regularly \$12.95, now on SPECIAL \$5.98. Dramatic stories of N.D.'s Football History through the years. Includes a gallery of rare and exclusive photos.

Second Floor

"We aren't JUST textbooks you know!"

Hammes Notre Dame Bookstore

Good as Gold

Art Buchwald

WASHINGTON -- They used to be very quiet and you rarely saw one. But lately the gold bugs have come out of the closet. You can recognize them by the mad glint in their eyes.

My friend Bob Levin is one of them. He's hard to live with these days. This isn't my opinion; it's his wife's.

She came to see me the other day. She looked as if she'd been crying.

"You've got to do something about Bob," she said. "He's gold crazy."

"Well, if he can afford it, it's not a bad investment."

"He can't afford it," she said. "He's putting everything we have into gold. He says it's the only safe thing left in the world."

"Maybe he's right."

"I told him I'd rather put some of it into food for myself and the children."

"What did he say to that?"

"He said, 'How can you think about food when South African Krugerrands are going up five percent a week?' I told him you can't eat Krugerrands, and he said, 'Maybe not today, but when gold hits \$600 an ounce, we can have caviar for breakfast while everyone else will be starving to death.'"

"He sounds as if he's really got the bug," I said.

"Last week I told him I had to buy shoes for the children. I asked him for \$50. He screamed at me, 'How can you ask for paper money when it's losing its value every day?' So I said, 'All right, give me a Mexican gold 50 peso coin instead.' He said, 'The gnomes in Geneva would really like that. They're counting on people like me getting out now, just when the market is going to soar.'"

"I don't know what I'm going to do. The only thing we've bought for the house in the last six months is a scale. Bob spends his evenings weighing

tiny bars of gold in cellophane wrappers. When I tell him to come to bed he says, 'Not until I find out what's happened in Tokyo.' The other night I asked him, 'What has Tokyo got to do with going to bed?' and he said, 'Everything. If you watch the Japanese bankers, you'll know where the dollar is going.'"

"What did you say to that?"

"I said I didn't care where the dollar was going as long as I could go with it—at least to a store. He said if I just held on for six more months we could buy the store."

"Where does he keep the gold?"

"In the house. He took the insides out of an old television set we have in the attic. Every day he calls up from the office and asks me to go up and check to see if it's still there. He doesn't even like me to go out any more because he's afraid someone will break in while I'm gone."

"Why doesn't he put it in a safe deposit box in a bank?"

"Because he says the way gold is going the banks could close any day and he won't be able to get at his box."

"Has he seen a shrink?"

"He went once at my request."

"What happened?"

"He said he persuaded the doctor to put all his earnings into 10 gram bullion."

"I don't see how I can do anything," I told her as she pulled out some tissues to dry her eyes.

"I thought you could talk to him. He respects you and perhaps he'd invest in what you're investing in now."

"I don't think it would do any good," I told her. "My broker has me up to my ears in silver. I've got so much of it I can't even get it into my freezer any more."

(c) 1979, Los Angeles Times Syndicate

P.O. Box Q

Spiritualism to materialism?

Dear Editor:

I have been convinced by many friends to comment on an incident that raises questions about some of our values at Notre Dame. This concerns the historical visit of our pope to the United States. I have been told by some that Notre Dame represents "the" Roman Catholic institution "in the world."

If this is true, then what is the real reason that there are no planned trips to Chicago? Is it because all of the students would go, and there could be no classes? Schools across the nation are taking days off for the papal visit. I would think that with the "fine" reputation that we have, it would seem consistent to have chartered all of the buses in South Bend to get the entire campus to Chicago.

Unfortunately, we seem to be inconsistent in our religious values. As a student, the lesson that is seen as being taught here is that our religion has changed from spiritualism to materialism.

John Saxer

Quad sports threaten students

Dear Editor:

One evening not long ago, I was crossing the north quad on my way to a review session when I received a rather devastating blow to the head with a

regulation-sized soccer ball. I was overwhelmed, to say the least. My reaction became especially acute when the re-

sponsible parties merely asked if I would be okay, apologized and (when I made no mention of my lawyer) quickly returned to their game. I suffered no prolonged after effects, and to be perfectly honest, I laughed about it later that same night.

What worries me is that this was not an isolated incident and I am afraid that the misses which whiz through the air on our quads present a serious threat to our well-being, if not our very lives. If this sounds farfetched to you, try this: throw a baseball straight up with all your strength and stand under it. See what happens.

So what do I want? A vigilante group to patrol the campus and break up all activities? Of course not. I often look forward to seeing people relaxing on the lawn in the afternoon. They inspire a feeling of neighborhood and remind me of home. All that we need is a little more care and a lot more consideration on the part of the players. Then maybe we can think about where we are going rather than whether we will arrive with all our faculties intact.

Betsy Spinelli

Ticket policy abusive

Dear Editor:

It is reassuring to read that Notre Dame's teachings on how to responsibly handle positions of power in the "Outside World," are already being implemented by a few students who are in positions of power here on campus. It is all a question of who decides how the activities money will be spent: and who directly bene-

fits from these expenditures.

As a student looking over the numbers involved in the allocations, I consider it a blatant violation of a "volunteer's" priorities, that \$2700.00 will be spent on 25 pairs of tickets to each concert for insiders at the Student Union. This comes into focus as a clear abuse of position, when one reads on to find that clubs, representing hundreds (probably thousands) of students, are fighting to get \$75, or \$100, or \$200.

Student Government Treasurer Greg Sebaskey is obviously concerned that the allocations of the student activities fund benefit the maximum number of students possible. I strongly agree with his position against complementary tickets; and I can only think of about 50 people who would not agree that this money could be put to better use.

Martin Sheehan

Editorial policy questioned

Dear Editor:

Last Friday's editorial disclaimer preceding the feature article "Into every life a little rain..." caught my eye. I immediately wondered what issues of substance were to be addressed with such passion and conviction that such a disclaimer would be appropriate.

The article provoked a number of smiles until the last few paragraphs when the initial question returned with a bite: what issues of substance are to be explored with such passion and conviction as to warrant an editorial disclaimer?

My concern is not with the article but with a growing sense for editorial policy and the people behind the scenes whose sense of rootedness is so fragile that talented thinker-writers are met with condemnation rather than critique, with reaction/rejection rather than response. In a place devoted to the fashioning of the image, matters of substance can slip so beyond touch that challenge is intolerably unsettling. In a place devoted to professional competence according to norms dictated by outside interests, education can easily give way to indoctrination and the doctrinal barricades defended without regard for truth seeking and the developmental demands and opportunities of students.

In a conformist society editorial disclaimers for insubstantial and mildly jabbing articles are a must, and matters of substance are nervously relegated to peripheral vision at best. But are such attitudes and behavior appropriate to a university and to its supposedly independent student newspaper?

Mike Glockner, CSC

The Question

Paul Lauer

Have any of us been changed? The "social concerns" films could have been a focus for our studies here at Notre Dame. They have come and gone and I wonder, have any of us been changed? Do we now know deep in our bones that the best use of the intellect is in the pursuit of justice? And is it now confirmed in every nerve that the work that is most creative remakes the world in the spirit of that vision?

In a life that sometimes seems a bewildering series of choices, we are often forced to choose between what appear to be equally powerful arguments.

After the film on multinationals, I overheard someone remark that they thought it onesided. In the film we had seen a child of three who would, if she did not starve to death, suffer permanent brain damage as the result of chronic malnutrition. Why? Because a multinational had decided to grow produce for export instead of the black beans that were the staple of her family's diet. What could the other side have been? Who made that decision and how could it have been justified?

One question lies at the heart of this film, one many of us would avoid at any cost, but none more important: are we to control corporations or are they to control us? Are we to have an economy that is fundamentally structured to provide each and every one of us with the

material conditions and cultural opportunities that would allow us to grow fully as individuals or are we to have an efficient economy? When will we see that if economic benefits "trickle down" then justice will do the same? That political equality is largely negated by strong economic inequalities? Are we to make the very end of the enormous power of our economy to help the third world out of their misery once and for all or will we continue to prey upon them?

Are we to make justice the actual practice of our daily lives-- so that all of us every day that we work will be creating a better world-- or will we continue to leave justice on the periphery to be pursued if...

I am led to think what a curious thing rationality it can argue, indeed has argued, each side. I am convinced that we can build the future in several shapes. Rationality will provide the way to that future but not the vision. Yet we are presented with a choice between paths to the future, how will we decide?

I am convinced the only way is by listening to your heart. Those who listen only to the arguments of rationality may never hear the drawn out cry of a hungry child, may never hear the silence as she dies.

Rationality will argue either side, but the heart, I think, only one.

DOONESBURY

We are Notre Dame

Thomas C. Jennings

Last Sunday I arose about 11:00, pulled on my greenest Notre Dame shirt and a pair of comfortable jeans and went to lunch. There, in the North Dining Hall, I saw many "obvious" visitors who were eagerly awaiting the event of the afternoon. It seemed that the coming game was the topic of everyone's discussion that morning as I wandered mechanically around the dining hall looking for somewhere to sit.

After lunch I walked over to the South Quad primarily out of curiosity.

There were so many visitors that I knew the area would be interesting and interesting it was. Tables and charcoal grills filled a moderate portion of the area while standing displays of curios and souvenirs occupied another major section of the ground. Everywhere there were people.

One characteristic all of these people had in common was their affiliation. Be it their Notre Dame hat, jacket, shirt, pom-pom or pennant, whichever gave them away, they were without question on our side. Alumni are a by-product of any college or university but supportive alumni are a trademark of Notre Dame.

Thinking ahead, I went early to the stadium and at about 12:00 I was standing in line. As my ticket booklet passed from my hand to the attendant and then back, the realization of what was in store for me was only vague. But when the friendly gentleman said, "Thank-you," I knew my adventure had begun.

Proceeding slowly into the inner sanctum I saw the sign directing me to my place for the next three hours. Immediately I went to my assigned seat and sat down. Little did I know that the next opportunity to be seated would not come until halftime.

At approximately 1:15, the Michigan State band came onto the field

using a cadence step I had never seen before. The half-march, half-run entrance was novel and quite appropriate for their purpose, to entertain the crowd. After a few short tunes the MSU musicians played the unmistakable melody of our Fight Song. Along with the thousands of other students positioned around me, I rose and clapped instinctively to the familiar song. This unity expressed in the ultimate way the pride the students of Our Lady feel. Throughout the contest this pride in the form of team spirit was also evidenced through clapping and cheering.

The game? Well, the game was more than anyone could possibly want for a home opener. A win, a big win, and a big win with the promise of good things to come. The Spartan fans were sent home unhappy but what kind of fans were they anyway? While the game progressed we stood, they sat. At halftime we sat, they stood. Were they here to cheer the band or what? Anyway, we will leave that for the citizens of Lansing to decide for we have more important concerns, such as Georgia Tech, to attend to.

After the final gun, with the scoreboard reading 27-3 in our favor, many exuberant fans rushed the field to show their elation to our victorious team. But, in my opinion, they went just a little too far in their celebration when they attempted to pull down our goal post. Luckily, they did not succeed in their folly for the weight of that steel goal post might have injured some innocent person and thus ruin what would otherwise have been a glorious day for our school.

My first game from the view of a student was an experience I'll never forget. I look forward with zeal to the many games that I will see in my next four years at Notre Dame. Simply put: Notre Notre football is the greatest.

Viewpoint

Student Union Complimentary Ticket Policy

When asked about the Ticket policy, Junior Tim Linehan said, "I want to know what the priorities were when the budget was approved. It's not that I object to the free ticket policy, but if money is as scarce as the Board says it is, it should be spent where the most students can use it. A good alternative to free tickets would be to give volunteers preferential treatment to seat picks."

Mary Ahern co-manages the Nazz. "Complimentary tickets are hardly compensation for the amount of time that the Student Union staff and volunteers put in." She notes that members often work 30 hours a week and says, "Complimentary tickets are not front row seats; better seats can be had in the lottery. I pay an activity fee like everyone else, and I also put in the time to organize and run a few SU activities, so I do not think comp tickets are a misuse of the student's money."

Finance major Rosemary Abowd: "I don't think this is a matter of whether volunteers should be compensated or of whether SU or SG officials warrant compensation. What is the matter is the allocation of \$2700 of student funds. These funds are to be allocated to benefit the greatest number of N.D. students. It seems that more people will directly benefit from these funds if they are used on Student Union events such as An Toatal or the Midwest Blues Festival."

Farley resident Diane Clancy remarks that, "One of the main objectives of the Student Union is to service the Student body. Free concert tickets being allocated to Student Union volunteers is inconsistent with this objective. I think that future events sponsored by the Student Union should be organized so that everyone who wants to participate will be able to--and that means without a certain percentage of the tickets going to a selected few."

The Observer

Box Q Notre Dame, IN 46556

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

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

Editorial Board and Department Managers

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

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

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

YOU BETTER BELIEVE THE BIRD WHEN IT SAYS O'HANLON'S HAS CHEEP CHEAP CHEEP BEER! WINE! LIQUOR!

HUGE SELECTIONS OF FAMOUS BRANDS ... ALL DISCOUNT PRICED!

BEER VALUES:

A-B LIGHT	12/12 cans	*3.59
BUSCH	loose	*6.89
BUD	loose	*6.89
BLATZ	12/12 no return	2.69
MICHELOB	4/6 no return	*1.99
	Light 4/6 no return	*1.99
MILLER	12/12 cans	*3.51
	12/12 no return	*3.51
MILLER LITE	12/12 cans	*3.69
	12/12 no return	*3.69
HEINEKEN LIGHT	4/6 no return	*3.89
FALSTAFF	loose	*5.79
OLD MILWAUKEE	loose	5.79
PABST	loose	*5.49
	Light 12/12 cans	*3.29
STROHS	loose	*6.79
	Light 12/12 cans	3.49
SCHLITZ	loose	*6.69
	Light 12/12 cans	*3.89
	Malt 4/6 cans	*1.79
OLYMPIA	loose	*6.98
	Gold 12/12 cans	*3.69
HAMM'S	loose	*6.49
OLD STYLE	12/12 no returns	*3.98
LOWENBRAU	4/6 no return	*2.59
MOLSON'S ALE	4/6 no return	*2.39
CHAMPALE WHITE	6/4	*1.69
RED, WHITE & BLUE	loose	5.39
WEIDMAN	loose	*5.29
ROTSCH		*1.1

RETURNABLES:

BUSCH	*7.89
BUD	*7.89
BRAUMEISTER	*4.39
FALSTAFF	*6.29
FOX	*4.39
HUBER	*4.59
MILLER	7.59
MILLER LITE	*6.89
OLD MILWAUKEE	*6.49
PABST	5.49
PFEIFFER	*4.59
RHINELANDER	*4.59
STROH'S	*6.69

QUARTS:

BUSCH	*7.99
BUD	*7.99
COLT 45	*7.79
BLATZ	*6.29
FALSTAFF	*6.98
MILLER	*8.23
OLYMPIA	*7.98
PABST	6.98
SCHLITZ	*9.49
STROH'S	*7.95
OLD ENGLISH 800	*7.99
LITTLE KINGS	*6.98
BIG JUG	*7.49

NEW DISCOUNT POLICY	
BEER 10 cases or more	5%
LIQUOR split case	5%
WINE full case	10%
WINE mixed case	10%
WINE full case	15%
* FEW EXCEPTIONS AT 55	

LIQUEURS & CORDIALS:

HIRAM WALKER:	
PEPPERMINT SCHNAPPS	qt. *4.69
FLAVORED BRANDIES	qt. *5.39
AMARETTO	qt. *6.69
CREME DE MENTH	qt. *4.89
TRIPLE SEC	qt. *4.89
SLOE GIN	qt. *5.09
AMARETTO & COGNAC	5th \$5.98
TIA MARIA	5th *8.69
DRAMBUIE	5th *10.99
GRAND MARNIER	5th *13.49
KAHLUA	5th *7.89
AMARETTO DI SARANNO	5th *10.69
BENEDICTINE	5th *11.49
GALLIANO	5th *10.79
MANDARINE NAPOLEAN	5th *10.99
COINTREAU	5th *9.29
COCO RIBE	5th \$6.59
CAFE LOLITA	5th *5.39
PERNOD	5th *6.99
CAMPARI	5th *7.29
SOUTHERN COMFORT	qt. *7.39
IRISH MIST	5th \$10.19
BOGGS CRANBERRY	litre *9.89
YUKON JACK	5th *6.49
MOLINARI SAMBUCA	5th *8.59
METAXA OUZO	5th *8.19
CARAMELLA	5th *5.49
MARASKA SLIVOVITZ	5th *7.69
STREAGA	5th *10.99
CHARTREUSE	5th *11.49
GRANDTULLY	5th *5.99
LOCHAN ORA	5th *12.29
PETER HERRING	5th *8.59
FRANGELICI	5th *11.19
WILD TURKEY LIQUEOR	5th *12.79
BOLS BLUE CURACAO	qt. *5.49
ARAK RAZZOUK	5th *8.59

VODKA

STOLICHNAYA	5th *8.69
KAMCHATKA	1.75 \$7.89 qt. \$4.19
DARK EYE FLAVORED	5th *4.29
SMIRNOFF	100° qt. *6.89
	80° qt. *5.79
	80° 1.75 *10.69
DARK EYES	80° 1.75 *8.59
	80° qt. *4.59
	100° qt. *5.39 100° 1.75 *9.99
CROWN RUSSE	1.75 *8.29 qt. *4.29
GORDON'S	1.75 *8.79 qt. *4.39
WOLFSCHMIDT	1.75 *9.39 qt. *5.09
POPOV	1.75 8.49 qt. 4.39

BEER KEGS

	1/2 Barrel	1/2 Barrel
Miller	\$21.00	\$33.50
Miller Lite		\$33.50
Pabst	\$20.50	\$32.50
Strohs	\$20.50	\$32.50
Busch		\$31.00
Budweiser	\$20.50	\$32.50
Michelob	\$22.00	\$40.00
Heinekens		\$69.00

BRANDY

CHRISTIAN BROS.	qt. 6.69 1.75 *12.79
REMY MARTIN V.S.	5th *15.89
COURVOISIER V.S.	5th *12.79
MARTELL V.S. O.P.	5th *14.49
MEISTER BRAND	5th *10.69
HENNESSY V.S.	5th 12.49
METAXA 5-STAR	5th *9.29
CALVADOS	5th *11.49
PAUL MASSON	5th 5.49
KORBEL	5th \$5.29
ALMADEN	5th *4.98

TEQUILA

ARANDAS WHITE	qt. *5.59
MONTE ALBAN MEZCAL	5th *9.69
CUERVO WHITE	qt. *6.79

RUM

BACARDI	1.75 *10.39 qt. *5.69
BACARDI 151°	qt. *8.39
APPLETON WHITE	5th *6.59
LEMON HART DEMERARA	5th *6.49

BOURBON

WALKER'S DELUXE	qt. *6.29
ANCIENT AGE	qt. *6.09
OLD FORESTER	86° qt. *7.19
	100° qt. *9.19
BARCLAY'S	qt. *4.1
OLD GRAND DAD	86° qt. *7.79
TEN HIGH	1.75 *9.49 qt. *5.19
JIM BEAM	1.75 10.39 qt. *5.69

GIN

WALKER'S	1.75 *9.59 qt. *4.99
GILBEY'S	1.75 *10.29 qt. *5.49
TANQUERAY	1.75 *15.49 qt. 8.99
BOMBAY	ltr. *9.09
BELLOWS	1.75 *8.29
CALVERT'S	1.75 *8.98
	qt. *4.89
FLEISCHMANN'S	1.75 *9.98
	qt. *5.39
BEEFEATER	1.75 \$14.79
	qt. *8.29
BOOTH'S	1.75 \$10.59
GORDON'S	1.75 *9.98 qt. *5.39
SEAGRAM'S	1.75 *10.39 qt. *5.59

BLENDED WHISKEY

CALVERT	1.75 *11.29 qt. *6.09
SEAGRAM'S	1.75 \$11.39 qt. \$6.19
PHILADELPHIA	1.75 *8.98 qt. *4.89
KESSLER'S	1.75 11.09 qt. 5.89
P.M. DELUXE	1.75 *8.89 qt. *4.69
IMPERIAL	1.75 *9.59 qt. *5.49

SCOTCH

GLENLIVET	5th *15.59
TEACHER'S	qt. \$9.59
CATTO'S	qt. *6.19 1.75 *11.79
JOHNNIE WALKER RED	qt. *9.98
BLACK	qt. *13.89
J & B	1.75 *18.39 qt. *9.99
CHIVAS REGAL	1.75 *26.79 5th *11.59
BULLOCH & LADES	qt. *7.39
PINCH	5th *9.99
PASSPORT	1.75 *11.29 qt. *6.19
CUTTY SARK	1.75 *18.09 qt. *10.29
OLD SMUGGLER	qt. *6.19
MAKINTOSH	1.75 *10.49 qt. *5.59
USHERS	1.75 *11.69 qt. *6.39
DEWAR'S	1.75 *17.89 qt. *9.99
GRANT'S	qt. *10.49

Vat 69 Qt. 5.98

CANADIAN WHISKEY

CANADIAN CLUB	1.75 *14.89 qt. *7.98
CANADIAN LTD	1.75 *10.09 qt. *5.39
MACNAUGHTON	qt. *6.09
WALKER'S	1.75 9.49 qt. 5.49
WINDSOR	1.75 *10.98 qt. *5.79
CROWN ROYAL	1.75 *22.98 5th *9.98
	1.75 *14.79 qt. *7.98
CALVERT	1.75 *11.29 qt. *5.99
CANADIAN MIST	1.11.19 qt. 6.09

CHAMPAGNES:

ANDRE	5th *2.29
JACQUES BONET	5th *2.29
MARTINI & ROSSI ASTI	5th *8.09
TAYLOR EX-DRY	5th *5.09
PAUL MASSON	5th *6.39
CHRISTIAN BROS.	5th *5.39
LANSON FRENCH	5th *9.69
MOET WHITE STAR	5th *11.49
MUMMS BRUT	5th *13.39

WINES

1500 different types to choose from:

BLUE NUN	5th 4.59
MATEUS	5th \$3.49
LANCERS	5th *3.89
KELLER GEISTER	5th *2.49
REAL SANGRIA	qt. *2.99
YAGO SANT GRIA	5th *2.79
RICHARDS WILD IRISH	5th *1.59
MOGAN DAVID CONCORD	5th *2.09
T.J. SWANN	5th *1.69
BOONES FARM	5th *1.69
BOLLA	5th *3.39
CRISTA BELLA	5th *2.69
CHERRY KIJABA	5th *4.49
GIACOBACCI LAMBRUSCO	*2.49
RIUNITE LAMBRUSCO	5th 2.49
CELLA LAMBRUSCO	5th *2.29
MEDICI LAMBRUSCO	5th 2.39
ZONIN LAMBRUSCO	5th *2.19
CHATEAU LASALLE	5th *2.49

Li'l Cheaper says, "WE'RE CHEAP" ... ask our competition!

PRICES GOOD AT BOTH STORES:

- 1935 Lincolnway East, So. Bend 287-2861
- 4401 Western Ave., So. Bend 282-2844

John J. O'Hanlon Class of 65

TM 1979 O'HANLON'S INC.

EVERYDAY LOW PRICES ... UNLIMITED QUANTITIES!

Prices subject to change

HOURS: Mon. thru Sat. 9 to 9

PLENTY OF FREE PARKING

The Irish Extra

an Observer sports supplement

Victories answer questions for coaches Devine, Rogers

by Brian Beglane
Sports Writer

You might call Notre Dame's 27-3 victory last Saturday over Michigan State an "enlightenment" for several reasons. First, and foremost, the Irish offense finally got into gear, racking up three touchdowns while controlling the line of scrimmage most of the game. Secondly, Notre Dame cleared two of the three Big Ten hurdles blocking the first part of its schedule and heads into tomorrow's 1:30 match-up with Georgia Tech at Notre Dame Stadium with a 2-1 record.

Many people did not expect Notre Dame's record to be tilted towards the win column after this three-stop tour of the Big 10 neighborhoods. But the Michigan State victory seems to have answered a lot of questions, especially for Irish coach Dan Devine.

"I would like to think that maybe we have turned the corner," explains Devine. "We may have created some questions for ourselves in the Purdue game, but I think we answered an awful lot of them with our performance against Michigan State."

Are those answers permanent?

That is what the Irish will have to prove tomorrow afternoon against the 1-1 Yellow Jackets, a 33-7 winner over William & Mary last week.

"I guess the key to the Georgia Tech game -- and to the rest of the season for that matter -- is maintaining the kind of intensity we had against Michigan State," Devine says. "We

played with a great deal of enthusiasm and emotion and did a great job of controlling the line of scrimmage both offensively and defensively. When that happens, everything else falls into place. If we can maintain that kind of play week to week, we've got a good chance of having a very good football season."

The Yellow Jackets, who have won only four of the 27 meetings with the Irish, were trounced 30-6 in their nationally televised season opener against Alabama and tied two weeks ago versus Florida. Admittedly, they are not the favorites going into tomorrow's contest.

"Obviously, we will be the underdogs against Notre Dame," says Georgia Tech head coach Pepper Rodgers, now in his sixth season with the Yellow Jackets.

"You can never tell what is going to happen in a game, however, and that is one of the reasons college football is such a great game."

"To have any chance of winning against Notre Dame we will have to stop Vagas Ferguson. He was sensational against us last year (gained 255 yards, single-game Irish rushing record) and is one of the finest running backs in the country. But Ferguson does not do it all alone. Notre Dame is a talented team at every position and is so big it is frightening."

Tech's romp over William & Mary last week appears to have served much

(continued on page 14)

Irish Coach Dan Devine ponders whether or not his team has turned the corner. (Photo by Dave Rumbach.)

Male's fantasy helps Irish dreams

by Michael Ortman
Sports Writer

A group of young boys are playing basketball at the local playground on a hot summer afternoon. One little guy starts bringing the ball up court when he proclaims, "Here comes Magic!" He then dishes off a simple pass to his waiting teammate who continues the play-by-play. "Kelser rams it home," as the lay-up rolls around the rim and in.

Fantasy. Webster defines it as an "allusion, an imaginative poem, play, etc." Every child fantasizes at one time or another. But as he or she grows older and wiser, most dreams fizzle into reality. Most do, not all.

A little ten-year-old in Kansas City, Mo., used to imitate his favorite football player, placekicker Jan Stenerud. He'd tee up the ball in a

divot he'd make with his heel and then try kicking it with the side of his foot as far as he could, maybe 15 or 20 yards, dreaming about someday being a big-time field goal kicker.

Yes, Notre Dame fans, this young dreamer was Chuck Male.

His family moved from Missouri to Indiana, Mishawaka to be exact. His new house had a big back yard, big enough for this kicking fantasy to continue. Chuck wasted little time in building his own goal posts out of two long branches driven into the ground

with a third branch tied on as a cross bar. He would kick whenever the spirit moved him, and the distance and accuracy slowly improved.

Let Male continue the story.

"I played halfback when I was in seventh grade," he reminisces. "I asked the coach if I could kick, and he thought I was kidding. Somehow, I talked him into letting me try." Male's team eventually became the only one in the age bracket (12-13) that kicked extra points.

No Notre Dame dream story would be complete without a kid who always wanted to go to Notre Dame. That's Male.

Not recruited by the Irish, Male applied like everybody else and, like the vast majority, was rejected. But after two years at Western Michigan; he was able to transfer to Notre Dame.

Now on the brink of his ultimate fantasy of the Big-time, Male waited patiently for his chance to prove himself. Male walked onto the Irish squad and played behind fellow junior Joe Unis at the start of the 1978 season. He continued to wait. In game four, the opportunity arose.

"The way things had been going up to that time," he recalls,

"it didn't look like I'd get in." But Dan Devine said go, and Male went in for his first field goal attempt against the Spartans of Michigan State in East Lansing.

He shanked it. "I just wasn't mentally prepared," he says.

But there were other opportunities and Male connected on nine of his next ten attempts before his final attempt ended his season a week early.

The second-to-last game of the year was in Atlanta against Georgia Tech. Following a first half Irish score, Male lined up for a routine kick-off. But on his follow through, something snapped. He had torn ligaments in his kicking leg, the right one. He limped over to the sidelines for treatment.

"They iced it down, and I was told by the trainers that I was out of the game," says Male. But because of a communication mishap on the Irish sidelines, the coaches were not informed. "With two seconds left in the half, the coaches yelled, 'Male, kick a field goal.' So, like an idiot, I jumped up, threw the ice off, and pulled up my pants. I didn't even have them tied when I tried the kick." The kick hit the crossbar and bounced back. But more significantly, the ligament damage was worse.

It is tough for any athlete to pull himself out of a contest. Maybe if he'd thought about it, he might have said something. But Male's dream was coming true. Understandably, he did not want to admit he was hurt.

(continued on page 12)

Chuck Male

Tim Huffman prepares to hit anything that comes near his quarterback.

Tim Huffman steps out of brother Dave's shadow

by Craig Chval
Sports Writer

Last year, it wasn't at all difficult to spot Notre Dame's center, Dave Huffman. All you had to do was locate Huffman's red elbow pads, which contrasted quite nicely with his green and gold uniform.

And once you spotted Notre Dame's All-American center, picking out his little brother Tim was no problem. He was usually right next to Dave, occupying the right guard position for the Irish.

Dave Huffman and his red elbow pads are gone now, but nobody is having any trouble spotting Tim. Actually, people stood up and took notice last fall, enough to decide that Dave wasn't the only Huffman worthy of All-American status.

"It is a little bit different without Dave here," says Tim. "For the last two years, we worked pretty well as a team. And now, when I get in trouble, I'll have to take care of myself."

... I like to be compared to him because he was good...

Huffman didn't have too much opportunity to get into trouble during the first two weeks of the season after he was sidelined early in the Michigan contest with a back injury. The six-foot-five, 262-pounder returned to the lineup for Saturday's 27-3 thrashing of Michigan State, and helped the Irish to easily their most impressive offensive performance of the young season.

"I'm just about back to where I want to be in terms of strength and conditioning," says Huffman. "But I still need work on technique. Those first few weeks of the season are

crucial to the offensive line, in terms of feeling each other out and getting used to each other."

Over the past several years, Notre Dame's offensive line has needed a game or two to get things into high gear, and it was usually Dave Huffman who provided the impetus -- through example or otherwise.

"When the offensive line got down, he was the one who got us going," recalls Huffman. "He'd always be the first one to go out there and really clock somebody."

Leadership is one area where Tim doesn't feel capable of emulating his older brother.

"I can show by example," says Huffman. But it seems like I'm kind of at odds with everyone -- I'm kind of a renegade. I guess I'm not as disciplined a player as I should be, and I don't know if I'm taking a leadership role would go over really well."

Despite the obvious talent similarities, Tim doesn't consider himself the same type of player as his brother.

"Dave was a really physical player. He took joy in inflicting pain on the opponent," laughs Tim. "He just knocks the heck out of whoever appears before him."

Although his imposing size would seem to indicate otherwise, Tim claims that he can't get away with beating up on defensive linemen.

"I used to be able to bowl people over," he says. "But now I have to rely on technique and finesse."

For Dave, football is now a full-time job. As a rookie center for the Minnesota Vikings, he has little idle time to pass away. But the Huffmans keep in touch by phone as often as possible, although they stay away from shop talk.

"We try to avoid talking about football," says Tim, "since we're both surrounded by it. It's really nice to be able to forget about it for a while."

Even with Dave gone, though, the comparisons are inevitable. But that's all right with Tim.

"Sometimes I get tired of it, because if people are always talking about him, maybe you think you're not as good," he says. "But I like to be compared to him because he was good, so people are saying that you're a good player, too."

Good enough that he doesn't need his brother's elbow pads.

... Male

(continued from page 11)

A phenomenal start this season has thrust Male into the limelight. With a healthy and strengthened leg, he has connected on eight straight field goal attempts (a Notre Dame record), five straight conversions, and has boomed numerous kick-offs beyond return.

His recent accomplishments were recognized by NBC-TV with a taped interview on "The Today Show" and other national media. But Male has handled all of this quite well.

"It's all nice," he admits, "and I'd be lying if I said I didn't like it, but I can't forget what my job is. After the Michigan game (in which Male scored all of Notre Dame's points in the 12-10 win) a friend of mine said, 'You've got your night tonight, but tomorrow you're going back to just being a kicker.' That's the way I've got to look at it. That's what I do, I got the ball."

"I trained all spring and summer with my sights on an eleven game season and, hopefully, a bowl game. That's it. My sights aren't on 'The Today Show' or on publicity or on the record books. None of that's worth a bucket of spit if you don't win."

Like every other kid, Chuck Male fantasized. But as he grew older and wiser, his dream grew with him.

Back at his position

Moynihan weighs-in at linebacker

by Bill McCormick
Sports Writer

It was about an hour before the opening kickoff of last Saturday's football game between Notre Dame and Michigan State. Seated in the stadium locker room, Brendan Moynihan listened anxiously as Notre Dame head coach Dan Devine read the starting lineup aloud.

When it was announced that Moynihan would start at left linebacker, the junior from Toledo, Ohio, knew that he had finally accomplished his long-awaited goal.

Moynihan came to Notre Dame two years ago with impressive credentials. He was an all-state performer for St. John's High School in Toledo his senior year. In addition to lettering three times in football at St. John's, Moynihan lettered twice in track. He was also named to the prep all-academic team in Ohio.

Despite the fact that Moynihan played linebacker throughout high school, he was converted to strong safety when he arrived at Notre Dame.

At six-foot-three and 190 pounds, Moynihan was not quite big enough to play linebacker on the college level. Thus, he went through the difficult process of learning how to play a new position. Moynihan had trouble adjusting to strong safety and saw only limited action for the junior varsity in his first year. He was disenchanted with his situation at Notre Dame.

Brendan Moynihan

However, in the spring of his freshman year, something happened which turned everything around for Brendan Moynihan. The coaching staff, aware of the problems that Moynihan was having at strong safety, decided to switch him back to linebacker, his natural position. Linebacker coach, George Kelly, informed Moynihan that he would have to build himself up if he hoped to see action for the varsity squad.

Excited by his new opportunity, Moynihan began an intense weight program during the summer following his freshman year. With a great deal

of hard work, he managed to increase his bulk by twenty pounds. Thus, bringing a muscular, six-foot-three, 210 pound frame back to school in the fall of his sophomore year, Moynihan felt confident about his upcoming season.

The hard work and dedication over that summer really paid off. Moynihan became a regular performer on the specialty teams during his sophomore year, and he also saw some action in relief of Steve Heimkreiter at left linebacker. In the annual Blue-Gold game, the intrasquad contest played at the end of spring drills, Moynihan recorded nine tackles and impressed the coaches with his speed and aggressiveness. The fact that two starting linebackers, Heimkreiter and Bob Golic, graduated last year meant that Moynihan would be given more playing time as a junior.

So when senior linebacker Mike Whittington injured his leg in this year's Purdue game, Moynihan was called on to start against Michigan State at left linebacker.

Moynihan's performance on Saturday was solid. He managed two solo tackles, and he assisted on four others. Yet, aside from these statistics, the real importance of last Saturday's game to Brendan Moynihan was that he experienced what he considers his greatest accomplishment, earning a starting position at Notre Dame.

For 134 years

ND Band 'shakes down thunder'

by Beth Huffman

Women's Sports Editor

Good afternoon - ladies and gentlemen... The University of Notre Dame proudly presents its marching band in its one hundred and thirty-fourth year and ninety second football season... and her it is... the band of the Fighting Irish...

With Frank Amussen's announcement, the Notre Dame Marching Band begins its pre-game show. A behind-the-scenes look at the band's preparation for game-show highlights reveals much time and dedication from the band members and their directors.

The band's week actually begins with rehearsals Monday through Friday. Following Friday's rehearsal the band traditionally steps off for the pep rally at Stepan Center.

Home football Saturdays start early for the Irish with rehearsal beginning at 8:30 a.m. After an early lunch and the distribution of hats, the band meets and warms up for the customary pre-game concert on the steps of the Administration Building. Immediately following the concert, which includes all of the tunes in the day's show and a few other selections, is the inspection of the band and the Irish Guard.

Step-off for the stadium usually begins from Washington Hall 50 minutes prior to kick-off. Irish fans gather with the band and group behind for the march.

The band, which performed 71 times publicly last year and average of three times a week, is one of the primary factors of motivation behind the spirit of the Fighting Irish.

"Music is a very potent force when it amounts to anything spirited. It is important when we play the fight song, it inspires winning. When we are losing it urges the team and students on. Most people don't realize it, but whether we win or lose we always play the fight song outside the lockerroom for the team," says Robert O'Brien, in his 27th year as the band's director.

The band, rich in tradition after 134 years of existence, was America's first university band. Historic Irish greats such as Knute Rockne, who played the flute, and Moose Krause, a clarinet player, contributed to the sound of the Irish band in their time.

Since the first football game against Michigan in 1887, the band has been supporting the Irish teams and traveling across the country as official Notre Dame representatives at athletic events.

Last year, the band was the majority

of the Irish cheering section at the Cotton Bowl. Despite the bad weather and weather-related mishaps, the band contributed to the day's events.

"It was one of the coldest days I can remember for a football game. Ten members of the band suffered frostbite. The wheels of our trailer froze so we could not get our instruments in time to play in the parade. Even the equestrian troops couldn't perform—they marched without their horses. We even had to knock the ice off our stadium seats with drumsticks. Now that's dedication," says O'Brien of the New Year's Day fiasco.

This year the band will travel to Tokyo with the football team for the Thanksgiving weekend super match. Two hundred people, including 197 band members and three directors, will make the trip to the Orient for a week packed with performances.

"Musicians always play for their dinner," says O'Brien, and indeed the Irish band will be playing for their dinner and much more in Japan.

The band will participate in two parades and two stand-up concerts along with a television appearance. One concert, in the Professional Stadium, is expected to draw a crowd exceeding 50,000 people. The concert will feature the Notre Dame and Miami bands along with popular Japanese jazz artists.

"It is going to be the greatest experience of my life," says band president David Wurzer. "It'll be hard work, with not much free time, but just being there and the experience should be enough."

Wurzer, who serves as a liaison between the students and directors, has some ideas for essential qualities in a band member. "You have to be quite spirited to put in the amount of time required. It takes quite a lot of pride to be in band and you have to be quite rah-rah."

"We provide a service to the University. We are doing this voluntarily and should not be taken for granted," stresses Wurzer.

O'Brien also expresses the extreme amount of dedication among band members. "We give up a lot, including vacations, because we want to."

Besides recognition and personal satisfaction, the band receives little reward. Only three \$1,000 scholarships are offered each year to band members. Incumbents retain their scholarships until graduation, reducing the actual number of band members able to receive the aid.

As for band unity, Associate Direc-

tor of Bands, James S. Phillips, comments, "There is a very strong bond among band members."

Besides spending much rehearsal time together, the band also gathers after games for refreshments and a social hour. O'Brien calls the group comrades in music.

The band publishes a newsletter, the *Fifer* (previously called *The Fifying Irish*) to help keep band members up to date on band happenings. Many band alumni stay involved by subscribing to the *Fifer*.

"Band is one facet of university life, one of many organizations that makes Notre Dame what it is," says Phillips.

Indeed, the band does contribute to the uniqueness of Notre Dame. When the band performs the famous "Hike Step Routine," when the Irish guard, under the leadership of Chris Digan, performs the Irish clog in the traditional Notre Dame kilts, and when the band, led by drum major Dan Bueche, forms the victory shamrock, the trademark of Notre Dame is presented.

"One of the most effective lines from the 'Notre Dame Victory March' is 'shake down the thunder from the sky.' The University of Notre Dame Band has been shaking down the thunder from the sky for more than a century and hopes to continue to do so for generations to come. The Notre Dame Band proudly feels that its tradition points out the viability and the eternal youth that signifies the American Band of today," -- taken from *The University of Notre Dame Marching Band Pregame and Halftime Program*.

The Irish Guard

'Players are not animals; they're Notre Dame men'

Tonight's 'Wreck Tech' pep rally will probably be standard. The Stepan Center will be packed with students, parents, alumni, and other fans yelling and screaming so loud that no one will be able to hear any of the speakers. The indoor temperature will probably be near 100 degrees, but somehow, everyone will be happy.

It wasn't always this way. Turn the clock back to 1962. The Irish football team had had only two winning seasons over the preceding six years. Believe it or not, there were actually a number of people who thought football at Notre Dame should be terminated.

In the fall of that year, a two-page debate in Scholastic magazine argued this point. At the pep rally the following week, Irish assistant coach Johnny Murphy spoke to a comparatively tame crowd in the old Field House, appalled at the undertone on campus about football players and the game itself.

Thanks to the preservation efforts of Dick Callahan ['55], we bring you the moving and inspiring speech of Coach Murphy.

First of all, for the past nine weeks, nine Saturdays, I have spent pretty much travelling from coast to coast scouting. The first remark that is always cast upon coach (Brad) Lynn and myself is "What's the matter with Notre Dame?" of course, the implication being, "What's the matter with Notre Dame football?" Personally, I don't think there's anything wrong with Notre Dame football. However, I do think there are some things wrong in other spots.

Down through the years, teams of yesteryear, the teams you have read about, admired, teams who played with a zeal almost unmatched in college sport, were teams that were playing because they received a tremendous amount of respect from the students, a tremendous amount of

respect from the faculty, from the priests. To go into a classroom and have some professor or some group of students make snide remarks about their intelligence was unheard of.

I'm sorry to say that can't be said at the present time. We expect these boys to go out week after week, and perform with the zeal of a crusader. At the same time, these boys go to their room and pick up a student publication, and see a debate on double-page coverage as to whether the University of Notre Dame should even be playing the game of football.

This may be put up with at Slippery Rock. At Notre Dame this is heresy.

Or they may read in the same publication, the reference that football men are animals. I think it was stated that they were performing, trained animals performing on Saturday afternoon - something to that effect.

I have known Notre Dame football players for years. Football players have left here and have become leaders in every phase and endeavor in American life. In medicine, in religion, in education, science, politics. You name the field, Notre Dame football players have excelled in it in some part of the country.

Of all these I can recall, and I can recall some tremendous stories to you, there's one I would like to tell you about.

This was a Notre Dame captain in 1942. I knew this guy pretty well. He left Notre Dame and became a Marine lieutenant. He was sent overseas, to Okinawa. During the course of a battle on Sugar Loaf Hill on Okinawa, one of his boys was hit by enemy fire and started screaming for help. This animal run out and picked him up, tried to get him to cover. While he was trying to get to cover, he was instantly killed by a mortar shell. The boy he picked up was still alive.

As I said, I knew this guy pretty

(continued on page 14)

Band Member Bruce Leibert entertains the Notre Dame throngs.

Irish - Jackets

Date: October 6, 1979
Site: Notre Dame Stadium(59,075)
Time: 1:30 p.m. EST
Radio: WSND-AM 64 (campus only), Skip Desjardin and "Wild" Bill Dempsey
Television: Notre Dame-Mutual Radio Network, Al Wester and Pat Sheridan
Series: WNDU-TV, Ch. 16 (local only), Tom Denin and Jeff Jeffers
Last Meeting: Notre Dame 23, Georgia Tech 4
Rankings: November 18, 1978 - Notre Dame 38, Georgia Tech 21
Records: Notre Dame 10th (AP), 9th (UPI); Georgia Tech is unranked.
Notre Dame 2-1, Georgia Tech 1-1-1

Dan Devine
Head Coach
39-11-0 [5th year]

Pepper Rogers
Head Coach
31-26-2 [6th year]

OFFENSE				
POS.	PLAYER	HT.	WT.	CL.
TE	Dean Masztrak	6-4	220	So.
LT	Rob Martinovich	6-5	260	Sr.
LG	John Leon	6-2	240	Sr.
C	John Scully	6-4	245	Sr.
RG	Tim Huffman	6-5	265	Jr.
RT	Tim Foley	6-5	265	Sr.
SE	Tony Hunter	6-5	210	Fr.
QB	Fusty Lisch	6-4	210	Sr.
HB	Vagas Ferguson	6-1	194	Sr.
FB	John Sweeney	6-3	211	Fr.
FL	Pete Holohan	6-4	215	Jr.
P	Dick Boushka	6-4	190	Jr.
PK	Chuck Male	5-11	180	Sr.

DEFENSE				
POS.	PLAYER	HT.	WT.	CL.
LE	John Hankerd	6-4	241	Jr.
LT	Scott Zettek	6-5	235	Jr.
RE	Joe Gramke	6-4	234	So.
RE	Mark Czaja	6-5	240	Jr.
LLB	Mike Whittington	6-2	219	Sr.
MLB	Bob Crable	6-3	220	So.
RLB	Bobby Leopold	6-2	217	Sr.
LCB	Dave Duerson	6-2	187	Fr.
RCB	John Krimm	6-1	183	So.
SS	Steve Cichy	6-3	215	So.
FS	Tom Gibbons	6-1	185	Jr.

OFFENSE				
POS.	PLAYER	HT.	WT.	CL.
TE	George Moore	6-3	224	Jr.
OT	Clint Momon	6-3	239	Sr.
QG	Steve Walker	6-2	235	Jr.
C	Scott Simmons	6-4	258	Sr.
SG	Ben Utt	6-4	250	Jr.
ST	David Lutz	6-6	255	Fr.
SE	Kris Kentera	6-1	180	So.
QB	Mike Kelly	6-3	191	So.
TB	Bo Thomas	5-8	182	Sr.
FB	Darrell Heflin	5-10	183	Sr.
FL	Leon Chadwick	5-10	176	Jr.
P	Ted Peoples	6-0	200	Jr.
PK	Johnny Smith	5-9	180	Jr.

DEFENSE				
POS.	PLAYER	HT.	WT.	CL.
OLB	Al Richardson	6-3	211	Sr.
LE	Rick Olive	6-5	240	So.
NG	Ivey Stokes	5-11	222	Jr.
RE	Lynwood Volley	6-1	223	Jr.
OLB	Lance Skelton	6-0	198	So.
SLB	Henry Johnson	6-2	226	Sr.
WLB	Bill Haley	5-10	200	Sr.
LCB	Kevin Schmidt	6-1	177	So.
RCB	Ken Taylor	6-1	192	Fr.
SS	Mark Sheffield	6-2	193	Jr.
FS	Lawrence Lowe	6-4	197	Jr.

IRISH EXTRA SUPPLEMENT STAFF

Editor, Mark Perry

Layout and Design - Paul Mullaney & John Smith

Rusty Lisch will once again lead the charges.[Photo by John Macor.]

... Answer

(continued from page 11)
the same purpose as Notre Dame's victory over MSU.
"It seems like Georgia Tech answered a lot of questions for Pepper in its victory over William & Mary," Devine says. "Their quarterback, Mike Kelley, obviously can throw the ball probably as well as Mark Herrmann or anyone else we'll see this year. And it looks like they've settled their running back situation, particularly if their leading rusher, Ronny Cone, keeps performing the way he did Saturday (122 yards on 18 carries). Everything seemed to click for them and a game like that, especially when it's your first victory, can do a lot for a team."
Looking at the other side of the coin, perhaps the most important result of last Saturday's win for the Irish over the Spartans was the return of quarterback Rusty Lisch to the lineup after an ankle injury sidelined him against Purdue. The senior signal caller completed seven of 11 attempts through the air and threw for one touchdown.
To complement Lisch and Ferguson on the offense junior Jim Stone and sophomore Bernie Adell also were impressive at the halfback slot against MSU.
"I have to feel pretty good about our running back situation at this point," Devine says, "despite the fact we have lost both Dave Mitchell and Pete

Buchanan at fullback. Ferguson, Stone and Adell give us all the depth we need at halfback, and we'll continue to use John Sweeney, Ty Barber and Tony Belden as well as Phil Carter at fullback."

... Fans

(continued from page 13)
well. He was my brother.
This is an animal?
How do you judge a man? It's what men do for men. Can you do any more than lay down your life for your fellow man?
This was a Notre Dame football player, sometimes referred to in a student publication, published on the campus of Notre Dame, referred to as an animal.
When that sort of thing happens, it's a desecration to every famous name that ever walked through this university. And as long as that sort of thing happens, you're asking too much, to ask a bunch of kids like this to go out and play dedicated football. If you expect them to play dedicated football, you have to be dedicated.
You have to believe in them. They're part of your group. They're not animals. They're men, Notre Dame men!!!!

Observer scribes take another look into crystal football

	 Mark Perry Sports Editor 34-12, .739	 Paul Mullaney Asst. Sports Editor 32-14, .696	 Beth Huffman Women's Sports Editor 34-12, .739	 Frank LaGrotta Sports Writer 32-14, .696	 Craig Chval Sports Writer 31-15, .674	 Brian Beglane Sports Writer 33-13, .717	 Michael Ortman Sports Writer 33-13, .717	 Paul Stauder WSND Sports Director 30-16, .652
California at Oregon	California by 7	California by 2	Oregon by 3	California by 6	California by 12	California by 10	California by 2	California by 4
Virginia at Clemson	Clemson by 10	Clemson by 14	Clemson by 7	Clemson by 7	Clemson by 6	Clemson by 9	Clemson by 6	Clemson by 12
Colorado at Oklahoma	Oklahoma by 13	Oklahoma by 14	Oklahoma by 9	Oklahoma by 13	Oklahoma by 17	Oklahoma by 15	Oklahoma by 14	Oklahoma by 14
Iowa at Illinois	Iowa by 3	Iowa by 3	Iowa by 3	Iowa by 5	Illinois by 6	Iowa by 6	Iowa by 2	Iowa by 12
Indiana at Wisconsin	Indiana by 7	Indiana by 4	Indiana by 6	Indiana by 5	Wisconsin by 2	Indiana by 7	Wisconsin by 2	Indiana by 3
Penn State at Maryland	Maryland by 2	Penn State by 7	Maryland by 7	Penn State by 6	Maryland by 11	Penn State by 12	Penn State by 8	Penn State by 3
Michigan at Michigan State	Michigan by 3	Michigan State by 4	Michigan State by 1	Michigan by 1	Michigan by 8	Michigan State by 7	Michigan State by 3	Michigan by 8
Purdue at Minnesota	Purdue by 9	Purdue by 17	Purdue by 14	Purdue by 3	Purdue by 9	Purdue by 18	Purdue by 7	Minnesota by 1
Boston College at Pittsburgh	Pittsburgh by 17	Pittsburgh by 24	Pittsburgh by 6	Pittsburgh by 4	Pittsburgh by 14	Pittsburgh by 9	Pittsburgh by 14	Pittsburgh by 11
UCLA at Stanford	UCLA by 3	UCLA by 7	UCLA by 3	UCLA by 7	UCLA by 7	Stanford by 5	UCLA by 4	UCLA by 6
Washington State at Southern Cal	Southern Cal by 14	Southern Cal by 19	Southern Cal by 12	Southern Cal by 10	Southern Cal by 21	Southern Cal by 14	Southern Cal by 12	Southern Cal by 17
Texas A&M at Texas Tech	Texas A&M by 7	Texas Tech by 3	Texas A&M by 1	Texas Tech by 6	Texas Tech by 10	Texas A&M by 10	Texas A&M by 4	Texas A&M by 5
Georgia Tech at Notre Dame	Notre Dame by 14	Notre Dame by 13	Notre Dame by 10	Notre Dame by 9	Notre Dame by 13	Notre Dame by 10	Notre Dame by 16	Notre Dame by 30

KING'S CELLAR

6 LOCATIONS
TO SERVE YOU! Phone

272-2522

Store Hours

Monday thru Thursday 8 a.m. - 10 p.m.
Friday and Saturday 8 a.m. - 11 p.m.

254 Dixieway North Roseland

STROH'S
5.99
24-12 OZ.
CANS

Indiana has style
**OLD
STYLE**
6.29
24-12 OZ.
CANS

**PABST
BLUE RIBBON**
5.39
24-12 OZ.
CANS

80 PROOF
**CALVERT
EXTRA**
5.19
QT.

**LANCERS
VIN ROSE'**
3.69
750 ML

**POPMONI
RED ITALIAN WINE**
2.99
1.5 LTR

**GALLO
FRENCH
COLOMBARD**
2.99
1.5 LTR

WE HAVE
MIXERS

**WOLF-
SCHMIDT
VODKA**
3.99
QT.

**CHILLED
WINES**

**TRIBONO
SPUMONTI**
3.99
750 ML

1978 Vintage
**BEAUJOLAIS
"FROM FRANCE"**
3.99
750 ML

**BACARDI
RUM**
5.29
QT.

**"LOWEST BEER
PRICES IN TOWN"**

SAME PRICE WARM OR COLD.

BRAND	24/12 OZ. CANS-PRICE
Stroh's	5.99
Hamm's	5.59
Blatz	6.09
Busch	6.69
Black Label	5.19
Old Milwaukee	5.59
Budweiser	6.79
Old Style	6.29
Schlitz	5.99
A.B. Light	6.99
Michelob Reg. or Light	7.49
Heineken	14.75
Lowenbrau Lite or Dark	9.59
Olympia	6.99
Pabst	5.39
Miller's	6.79
Miller's Lite	6.99
Falstaff	4.79
Weideman	5.19
Goebels	5.59
Fox Deluxe	3.99
Braumeister	3.99

WE'VE GOT KEGS!

**MacINTOSH SCOTCH
WINDSOR SUPREME CANADIAN
HIRAM WALKER'S TEN HIGH
CHRISTIAN BROTHERS BRANDY
YOUR CHOICE**
4.99
FULL QUARTS

750 ML
Replaces 5th

1.75 LTR
Replaces
1/2 Gal.

All Prices Good Thru Oct. 8.

LETTERS TO A LONELY GOD

Years Like Great Black Oxen

Rev. Robert Griffin

In the expensive restaurant with the Tiffany lamps, the young man lit a final cigarette. The young woman watching him knew that their intimacy was over, and the affair was ending.

"Well," she said, "it's finished between us."

"It's finished," he agreed. Then, half humorously, "Any regrets?"

"No," she said, "no regrets." The words hung between them in the smoke like an epitaph to romance. The words were only half-truth, as epitaphs often are. There are always regrets, waiting like black, venomous spiders spinning suffocating webs across the open spaces of the mind.

As long as you know that affairs could have gone differently, regrets swarm through the mind like mice invading the pantry of a house and destroying and fouling as much as they devour. "We were wise," he said, "never to make each other promises."

"Oh sure," she said bitterly. "This way, neither of us owes the other a damn thing."

"Only respect," he said, "and gratitude. We'll always owe each other those."

"Thanks a lot," she said. "It's nice to know you are grateful."

"Well I am," he said. "You've been a darn good sport, and I'll never forget it."

"A man's gratitude is such a comfort to have," she said. "Some

men never remember to tell a girl that they're grateful."

"Some girls aren't as swell as you've been," he said.

"It's funny though," she said, "hearing you talk about owing me gratitude."

"Gratitude and respect," he said. "They're the sincerest feelings a fellow can have."

"It sounds very impersonal," she said, "as though you were talking about your teacher or the clergyman of your choice."

"Why gosh," he said, "you know how personal I feel about you. Saying goodbye like this makes me practically want to cry."

"How can you make love to someone," she said, "and then say you never promised them anything? I wouldn't have let you even touch my hand if I hadn't thought you were promising me something."

"Marriage?" he said. "Did you think I was promising you marriage?"

"I thought you were promising that I was somebody special, and that I would always be somebody special," she said.

"You are special," he said. "I never knew a girl who was so special."

"If I'm so special," she said, "why are you saying goodbye?"

"I don't want to hurt you," he said. "You deserve somebody better than

me."

"I've already heard that from my father," she said.

"It may seem that I'm only thinking of myself," he said, "but really, I'm thinking of what is best for you. You are fire, and I am ice. You are summer, and I am the snow."

"That makes me special, alright," she said, "but you should see me in the off-seasons."

"Fire never makes promises to ice," he said. "Summer couldn't make a marriage with the snow."

"I never wanted you to marry me," she said. "I just hate it when you offer me gratitude and respect, as though I were your scoutmaster."

"They're the sincerest feelings a fellow can have," he said.

"It's finished," she said. "I should be glad it's over."

"No regrets?" he said.

"Damn you," she said, "you expect too much." With emotions as bothersome as spiders at their toil, as tireless as the busy teeth of rodents scavenging a meal, she left the expensive restaurant with the Tiffany lamps, and the young man smoking his cigarette.

"Well," he said to himself, "I guess you can't win them all."

The young man is older now; and on his birthday on Sunday, he will be the same age his father was at the time of his father's death. We always

recognize that our fathers, being older, are wiser than ourselves.

Becoming as old as our father is frightening if we realize that the years have not led us to his level of wisdom or virtue. "No regrets?" is at least one question that the young man--now well over fifty, and no longer young--has learned the wisdom of never asking himself or his friends. There are always regrets; regrets are a sad, but necessary part of a life imperfectly lived. "If a thing is worth doing, it is worth doing over," a friend told me recently. After fifty, we begin to use up our chances of doing life over.

Yeats writes the words:

The years like great black oxen tread the world,
And God the herdsman goads them on behind,
And I am broken by their passing feet.

In the expensive restaurant with the Tiffany lamps, the young man, alone, lit a fresh Marlboro marking the end of an affair.

"No regrets," he said definitively. If he had listened closely to the words he spoke, he could have heard the distant thunder of oxen treading the world, leaving brokenness under their passing feet.

What's All This Then?

Gerard Curtin

CINEMA--ON CAMPUS

The Sound of Music at 7 and 10, on Friday, Oct. 5 in Carroll Hall(SMC). The musical saga of a novice's love for a man with seven children in Austria during World War II. She leaves, the convent, they marry, and are then forced to leave as the Nazis advance on Austria. Beautiful scenery and some excellent tunes. With Julie Andrews and Christopher Plummer.

Barry Lyndon at 7, 9, 11 on Monday and Tues., Oct. 8 and 9. Engineering Auditorium. The story of an 18th century Irish gentleman of fortune, noted for its exquisite photography and direction. With Ryan O'Neal and Marissa Bereson.

Grand Illusion at 7:30, October 8 in Washington Hall

ND/SMD FILM SERIES

FM at 7, 9, 11 on Wednesday and

rise of a bottom ranked FM station, this film pursues a tongue-in-cheek treatment of social conscience. Featuring the music of Steely Dan, Jimmy Buffett, and others.

CINEMA--OFF CAMPUS

Life of Brian at 7:30 and 9:30, Forum Theater I. Starring the members of the Monty Python group, this film is an irreverent take-off on Biblical epics, centering on the life of an ill-fated young man named Brian.

Animal House at 7:00 and 9:20 Forum II. The crazy antics of fraternity brothers at a small midwestern college c. 1962 are the focus of this wildly successful comedy. Starring John Belushi as Bluto, Stephen Furst as Kent Dorfman, Tim Matheson as Otter, with Donald Sutherland.

La Cage Aux Folles (Birds of a Feather) at 7:15 and 9:30 Forum Theater III. A French comedy, dealing with the delicate social conditions that arise when the daughter of

infamous drag club.

When A Stranger Calls at 7:30 and 9:30 River Park Theater. A horror film that reveals to us "the thing that baby sitters fear most" (an empty icebox?)

Time After Time at 1:30, 3:30, 5:30, 7:30 and 9:30, Scottsdale Theatre. A thriller about H. G. Wells as a young man, starring Malcom McDowell, David Warner, and Mary Streeburen. Directed by Nicholas Meyer.

The Muppet Movie at 1:30, 3:30, 5:30, 7:30, and 9:30 Town and Country II. An amusing movie concerning the adventures of a frog, bear pig, turkey, and chicken on their way to find fame and fortune in Hollywood. Starring Jim Henson's Muppets, and with cameos by Madeline Kahn, Steve Martin, Bob Hope, and Edgar Bergen (to whom the film was dedicated).

North: Dallas 40 at 2:15, 4:50, 7:25, and 9:40 University Park II. Burt Reynolds and Nick Nolte star in this comedy about the adventures of two aging football players.

The Seduction of Joe Tynan, at 2:15, 4:45, 7:10, and 9:20, University Park III. Alan Alda stars along with Barbara Harris and Meryl Streep in this movie about the complex desires of a politician; power family; and lust.

The Deer Hunter at 2:00, 5:15, and 8:30. Town and Country I. A Viet Nam era story concerning the effects of the war on a group of friends from a small steel town. With Robert DeNiro.

PERFORMANCE ON CAMPUS

Hamlet, at 8:00 on October 5, 6, 11, 12, and 13. Washington Hall. Notre Dame Graduate Lance Davis has the title role in this tragedy of old Denmark.

Recital, at 8:15 on Wednesday, October 10. Library Auditorium. The Notre Dame Piano Trio.

PERFORMANCE OFF CAMPUS

Southold Dance Theater on Saturday, October 6 at 7:30. The Bendix Theater, Century Center. A local modern dance troupe performs dances to a country music theme.

AT VEGETABLE BUDDIES
Friday, October 5, at 9:30: Jump'n the Saddle Band, a country swing band.
Saturday, October 6, at 9:30: Sonny Terry and Brownie McGhee, a country blues group, with special guest Chris Smithers.

Thursday, October 10 and 11. Engineering Auditorium. Centering on the

conservation parents decides to wed the son of the proprietor of an

Welcome to the Grand Illusion

Styx show entertains . . .

Review by Mark Perry

Photos by John Macor

Welcome to the Grand Illusion!

Come on in and see what's happening!

Pay the price.

Did you ever get the feeling that you have just been ripped off? That you have paid good money expecting a quality product, and instead got a reasonable facsimile?

Since I was doing this review I didn't have to pay to go to last night's Styx concert at the ACC, but I still walked home with a feeling that I really didn't get my money's worth.

Perhaps I've been spoiled a bit by artists like Bruce Springsteen, but to see a headline act do a show that is so predictable leaves me feeling cheated.

The show did have a few high points, most of them revolving around the leader of the group, Dennis DeYoung. Although at times the keyboardist seemed rather bored, when it was his turn to sign he gave the group a bit of an uplift.

"Lady," the only time Styx ventured back to their roots (they wrote this song when they were playing high schools in the Chicago area), was boosted by DeYoung's work on the piano and his vocals, which are mainly responsible for the group's distinctive sound. "Babe," one of the four songs Styx performed off their new "Cornerstone" album, proved to be the best in concert, as

DeYoung accentuated his vocals with crisp work on the organ.

The highlight of the evening was "Come Sail Away," as DeYoung's soaring vocals on the opening lines helped drive the song into high gear when the tempo changed. "Suite Madame Blue," another earlier cut off the "Equinox" album, also benefitted DeYoung's vocal cords.

Most of the other tunes seemed to lack the feeling displayed by DeYoung, as guitarists James Young and Tommy Shaw seemed happy to plod along and do the songs while prancing around the stage showing off their blond hair. Shaw entertained the crowd with an acoustic guitar solo, and turned in some good vocals on "Crystal Ball," but lacked excitement on his electric guitar work. Young's vocals seemed rather uninspired, and you could hardly understand what he was saying despite the excellent sound system.

Styx obviously rehearsed their act quite well, and they knew exactly what they were going to perform before they went onstage. When they travel to their next gig, they will probably do exactly the same show, and may even do some of the songs exactly the same way. It makes for a really smooth performance, but lacks the intensity that one expects in a live concert.

On the whole I would have to say the Styx was entertaining, but what they presented last night was equivalent to what you can get on an album. And that only costs about six dollars.

. . . but Ian Hunter rocks

If you came late to last night's show, you might have missed the most entertaining part of the evening. The Ian Hunter Band, featuring a sound that can be traced back to the roots of rock and roll, made a lot of people sit up and take notice (once they got to their seats.)

Ian Hunter and Mick Ronson, former members of the English band Mott the Hoople, have the band its punch. Hunter's unusual vocal style and Ronson's guitar work led the way for a solid array of rocking tunes.

After an instrumental by Ronson and the band opened the show, Hunter showed off his great musical versatility. "Is There Life After Death" and "You're a Bastard," two songs off his latest album, "You're Never Alone with A Schizophrenic," presented Hunter at his rocking best. But then he slid over to the piano and performed an Elton John-style ballad, "I'm Going to be Somebody

Someday," a story about a young boy's fantasy.

The group also paid tribute to their history with "The Golden Age of Rock and Roll," before launching into their best song, "Cleveland Rocks." This song attracted a major cult following in Chicago (and probably elsewhere) this summer, mainly because Hunter chants the disco haters anthem (Disco S---) during the break. Hunter, seizing the opportunity, also stated similar opinions about the oil companies, some American politicians, and South Bend, as the crowd chanted along. (Strangely enough, not all of the crowd joined in on the last one.)

Hunter close with an old Mott song, "All the Young Dudes," but his talent is obviously aiming for the future. This tour, plus some solid promotion, could thrust the Ian Hunter Band into the limelight soon.

The Talking Head

JP in Chicago

While in Chicago, Talking Head decided to visit the western extension of the North Dining Hall, Kosciuszko's Polish Delicatessen. While standing in line, T.H. heard the man in front order a Kielbasa pizza. T.H. looked up to see a tall man dressed in funny slippers, a long white robe, and a yamaca.

"Excuse me," T.H. inquired, but aren't you the Pope?" After the pontiff nodded, T.H. inquired, "What are you doing here?"

"Well," John Paul explained, "the Italians are a nice people, but I can never get food like this at the Vatican Restaurant. And besides, their workers are always going on strike."

"Gee, as long as you're in the mid-western United States, you really should visit Notre Dame. It's supposedly a very Catholic institution."

"Well, I was going to," John Paul replied. "But I couldn't get football tickets. It's a shame, really. I had heard a lot about the Fightin' Pollocks of Notre Dame."

"Uh...that's Irish, not Polish!" offered T.H.

"Really?" said John Paul. "That's not what Brother Viator Grzeskowiak, the rector of Stanford Hall, said. He even wanted to invite me to the Polish wedding party, except that there are more than 20 people in my retinue. Something about a Polish Wedding party policy. Other than that, I think that I would really like Notre Dame. In fact, I even considered applying for a job with the Theology department, but the Department said that it needed someone who was more aware of Catholic issues. and besides, I probably couldn't get tenure."

"Well, if you can't make it to Notre

Dame, will any of the students come to see you in Chicago?" T.H. asked. "It would be such a great thrill for the freshmen to receive communion from you."

"They considered it," replied John Paul, "but finally decided against it because I'm here on Friday. the freshmen Chemistry professor said that you can get the seven sacraments any time. You can only get the 7 point quiz once a week."

"Well, at least Father Hesburgh will be here," T.H. said hopefully.

"I thought so," said John Paul, "but I've just received this letter." He then handed me a white envelope with a leprechaun insignia on the corner. The letter read:

Dear John Paul,

I am sorry that I cannot be with you on this joyous occasion, but I am currently on an airplane flying 45,000 feet over the Atlantic Ocean heading towards Rome, in order to apply for a position as temporary head of a major religious group of the Western powers while the true head [an eastern bloc man] applies for asylum in the U.S. This will help me in my mission to save the world. I thought that I would tell you, however, that I met with the Notre Dame community as a whole yesterday and they want me to assure you they are all praying for you.

I am also sorry that I cannot provide you with the football tickets which you requested. However, if you would like to make a contribution to the Campaign for Notre Dame, I will make further inquiries into the matter.

Yours in Notre Dame,
Ted

John Paul muttered, "Wait 'til he tries to get tickets to my next inquisition."

A Fish Story you can Swallow!

All-you-can-eat fish all the time

All-you-can-eat salad bar

All-you-can-eat frog's legs on Mondays

Open For Lunch
— Noon Specials —
Platters, Sandwiches

* Homemade Soups, Chowder, Clams, Shrimp, Lobster

And your favorite cocktails

52129
U.S. 31 No.
South Bend

Gropp's

**FISH OF STROH
FAMILY RESTAURANT**

277-0103

Cafarelli comments on job

by Sal Granata

Fr. Francis Cafarelli, recently appointed head of the Office of Student Accounts, said yesterday that students are well served by that office.

Student Accounts handles all financial obligation which students owe to the University. The office, located on the first floor of the Administration Building, coordinates payments by students and their families as well as scholarship aid, grants and loans.

Cafarelli took office on September 10 after serving for two years as Assistant Dean of the Freshman Year of Studies Program. He succeeds Fr. Michael Hepper, who was named to head the Housing Office earlier in the semester.

After a month in his new position, Cafarelli remarked that his office "is efficiently run due to Fr. Hepper's efforts and because of a very competent staff."

Cafarelli thinks it is too early to talk about policy change but observed that as other departments modernize for the sake of efficiency, his office will stay in step.

"As we go through the year, I will try to understand all departmental procedures as well as all problems related to those procedures," he said.

"One of the biggest parts of my job is to deal with problems that are really individualized - like when a student's situation is such that meeting his tuition takes more than just writing a check."

"Of course, we have to be concerned with that portion of the University's income that comes from student's financial obligations, but we make every effort to allow a student to remain here," Cafarelli said.

In order to provide students with ways to meet their bills on time, Student Accounts coordinates with several other departments, including the offices

of the Registrar and Financial Aid.

Cafarelli joined the ND community in 1973 as part of the formation staff at Moreau Seminary. From 1976 to 1978 he was assistant rector at Zahm Hall. He joined the Freshman Year Program in 1977.

Cafarelli was born in Schenectady, New York, where he also took his B.A. in History from Union College. He pursued Masters Degrees in history, philosophy and political philosophy at the University of Pennsylvania, S.U.N.Y. at Brockport and Notre Dame.

He has taught or held administrative posts at Cardinal Mooney High School in Rochester, New York, and Notre Dame High School in Bridgeport, Connecticut.

Ku Klux Klan harrasses children

ELWOOD, Ind. (AP) - The U.S. Justice Department has been asked to investigate the case of a young mother who sent her three racially mixed children away from this Madison County community after they were harrassed by the local Ku Klux Klan.

The trouble began after the woman, who moved back to her hometown six months ago, enrolled her children in an elementary school here in late August.

On Aug. 27, a cross was burned in the yard in front of her southside home, police said, and she began to receive threatening phone calls.

Authorities said the woman, who had been harrassed by fellow employees at the Elwood factory where she works, sent her children back to their father in Anderson a few days after the incident.

Elwood police patrolman John Wright said the police department has filed a civil rights complaint with the federal government which they expect the Justice Department to act upon soon.

The woman said she planned to keep her children at home after the burning, but a person familiar with Kan tactics convinced her it would not be safe.

"He told me that they (the Klan) would not hesitate to hurt the kids or me. So I thought it would be better if I took the kids back to their father's house until I could settle somewhere else or get this straightened out," she said.

Wright said police "have a pretty good idea who is involved" in the harrassment, adding, "The Klan here is fading out fast. They only have about 100 members left. All they've got left are the drunken bums who hang around in bars."

The woman, who police said has since applied for a gun permit, said the events have left her angry.

"When I saw the cross burning out front, I was scared because I was afraid they might still be out there and they might try to get into the house," she said. "But as soon as the police pulled up, the fear went out of me and I was just plain mad. I felt like in this day and time, people shouldn't act that way."

IT'S A LONG WAY TO THE FINISH LINE.

Everything's ahead of you and nothing stands in your way. It's time to try your legs. To get up and go. And there's no better place to do it than with the company that keeps America moving, Clark.

Our worldwide, fortune 200 organization can offer you the opportunity to grow and improve in a wide range of career paths. As leaders in the manufacture of heavy equipment for farming, construction, industry and transportation, we provide you with choice. And challenge.

We're Clark. Spanning 119 nations. With sales in excess of \$1.5 billion. A cohesive team of professionals, 21,000 strong. We're Clark and we move things. Including careers.

Clark representatives will visit your campus on **FRIDAY, October 12th**

Stop by and find out about us; or see your Placement Office for further details.

CLARK

An Equal Opportunity Employer M/F

Senate hands Carter victory on energy

WASHINGTON (AP) - The Senate, handing President Carter a major victory on energy policy, voted yesterday to create a powerful new agency with broad powers to speed U.S. energy development.

Approved by a 68-25 vote was legislation that would set up a four-member Energy Mobilization Board that is intended to cut red tape blocking construction of oil refineries, pipelines, multibillion dollar synthetic fuel plants and other facilities.

Carter proposed a series of new energy measures in a nationally broadcast speech July 15. The board is the first of his proposals to have reached the Senate floor.

In a statement released by the White House press office, the president said the Senate vote was "a major step forward in the joint effort of the Congress and my administration to achieve energy security for our nation."

Carter said the Senate bill substantially reflected his original proposal and said the board could "cut through unnecessary procedural delays"

to expedite consideration and construction of priority energy projects "while environmental values and state and local decision making are preserved."

The president's supporters said a board with unprecedented powers is needed if the nation is to develop new energy sources and reduce its dependence on foreign oil.

Environmental and states' rights advocates said the board would interfere with the rights of affected communities to decide if dirty or dangerous energy plants should be built in their neighborhood.

Sen John Glenn, D-Ohio, an opponent of the proposal, said creation of the mobilization board would give politicians a chance to claim they are doing something about the energy crisis. In fact, he said, the board would add another unneeded level of federal bureaucracy.

"What we are doing here is a Washington whitewash for the problem, a Washington charade," Glenn said.

A similar battle over what powers should be given the board is expected in the House.

Senate Democratic Leader Robert Byrd of West Virginia predicted the board would be the first in a series of energy measures to move quickly through the Senate.

In an earlier, 65-28 vote, the Senate turned aside an effort to split the powers of the board with the two-year-old Department of Energy.

The amendment, sponsored by Glenn, was the last major effort by opponents to weaken the proposed new agency.

The mobilization board would have authority to designate an unlimited number of energy projects for so-called "fast track" treatment. If a local state agency failed to meet a deadline for approval of a controversial local project, the board would step in and take over.

Stronger proposals giving the board authority to set aside federal, state or local laws that obstruct projects were defeated, along with environmental-

ists' efforts to weaken the version supported by Carter and the Senate Energy Committee.

Glenn said the Energy Department should retain responsibility for improving domestic production of energy.

After a dry September, it looks from the first week of October as if the spell is broken. See weather forecast on page 2.
[photo by Beth Prezio]

... Prices

[continued from page 1]

nual rate before the end of the year.

But the latest wholesale report suggests that continuation of the double-digit retail increases is likely.

The September wholesale increase was the third consecutive monthly rise of more than 1 percent. There were these breakdowns:

The wholesale prices for energy goods ready to go to the retail market -- principally gasoline, kerosene and fuel oil -- climbed 6.8 percent last month, a percentage point more than in the previous month. The energy prices in September stood nearly 56 percent higher than in September 1978.

**WATCH FOR THE
HUGHES
RECRUITER VISITING
YOUR CAMPUS SOON.**

**Contact your placement office
for interview dates.**

HUGHES

Creating a new world with electronics

AN EQUAL OPPORTUNITY EMPLOYER M/F

UNIVERSITY PARK
CINEMA
277-0441 GRAPE & CLEVELAND ROADS
\$1.50 1st MATINEE SHOWINGS ONLY

THE SEDUCTION OF JOE TYNAN

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

A temptingly tasteful comedy for adults who can count.

BLAKE EDWARDS

"10"

Shows 1:25-3:25-5:30-7:45-10:00

NORTH DALLAS FORTY
Shows 2:15-4:50 7:25-9:40
GENERAL CINEMA THEATRES

KNIGHTS of COLUMBUS

will hold an

Admission Degree

Sunday Oct. 7 2:00pm

K of C Hall

Jacket and Tie Requested

FREE PITCHER OF SOFT DRINK

Buy any Family Size pizza and get a pitcher of your favorite beverage FREE with this coupon. Limit one coupon per pizza ordered. No other offer valid.

Expires 10/11/79

montgomery

montgomery

WILL CONDUCT INTERVIEWS ON THIS CAMPUS FRIDAY, OCTOBER 12, 1979. CAREER POSITIONS IN VERTICAL TRANSPORTATION MARKETING/MANAGEMENT WILL BE DISCUSSED WITH DEGREE CANDIDATES IN BUSINESS ADMINISTRATION. FOR MORE INFORMATION ABOUT MONTGOMERY AND OUR FUTURE VISIT TO YOUR CAMPUS, CONTACT YOUR PLACEMENT OFFICE.

montgomery

ELEVATORS ESCALATORS POWER WALKS & RAMPS
AN EQUAL OPPORTUNITY EMPLOYER

Montgomery Elevator Company, Moline, Illinois 61265
Montgomery Elevator Co., Limited, Toronto, Ontario M9B3S5
Offices in principal cities of North America

Notre Dame Student Union
presents

ANIMATION ART SALE

Mon.-Tues.-Wed.
Oct. 8-9-10
9am until 5 pm

La Fortune Student Center
Main Lobby Area

campus
ministry

Sunday Masses at

Sacred Heart Church

5:15 p.m. Saturday	Rev. Robert Griffin, C.S.C.
9:15 a.m. Sunday	Rev. John Van Wolvlear, C.S.C.
10:30 a.m. Sunday	Rev. Oliver Williams, C.S.C.
12:15 p.m. Sunday	Rev. William Toohey, C.S.C.
7:15 p.m. Vespers	Rev. Oliver Williams, C.S.C.

TAILGATE PARTY!

\$12.99

- 20 Pcs. Chicken (spicy or mild)
- 1 Pt. Bar-B-Q Beans
- 1 Pt. Cole Slaw
- 6 Rolls with honey
- 6 Pudding Desserts

Offer good Fri., Sat., Sun.
Open 9 a.m. Sat. of ND Home Games

POPEYES
FAMOUS FRIED CHICKEN

1636 N. Ironwood
Western Avenue in the Phoenix Plaza—Opening Soon.

RIVER CITY RECORDS

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

\$1.00 OFF!!

any album or tape (now thru Oct. 15
limit 1 coupon per person)

- 18,000 albums and tapes in stock
- ND/SMC student checks accepted for up to \$20.00 over purchase amount
- Open 10 to 10, 7 days a week

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

[continued from page 1]

and met with the parish's 205 members.

The papal jet "Shepherd I" touched down at Des Moines at 2:45 p.m. EDT. Then the pope flew in a Marine "Jolly Green Giant" helicopter to St. Patrick's and on to Living History Farms.

At the Farms, a display of farming methods old and new, the pontiff was greeted by Joseph Hays, the Iowa farmer whose invitation, handwritten in the dining room of his farmhouse in nearby Truro, brought John Paul to this rural state.

The pope gave rosaries to each of the four Hays children.

An estimated 350,000 people, spread out over grassland where Indians once planted maize, heard the pope's message. Many were so far away, they could see the pope only as a small figure in white standing in the bright sun on a hilltop altar.

The crowd was said to be the largest in Iowa history. There was a Polish banner from Omaha, Neb. a school bus from Emporia, Kan., and other yellow buses from Minnesota and North Dakota.

In his homily at the Mass, the pontiff spoke again of the simple life in the "Heartland of America."

He called on the vast congregation to have gratitude to God for their land, some of the nation's most fruitful, acre on acre of it stretching out before the pope's view, its green not yet tinged with autumn.

"Conserve the land well, so that your children's children and generations after them will inherit an even richer land than was entrusted to you," he said.

He added that farmers must also be generous, saying: "You have the potential to provide food for the millions who have nothing to eat and thus help to rid the world of famine."

SMC position opens

The resignation of Saint Mary's Athletic Commissioner leaves the position vacant. Applications are now available in the Student Activities Office and are due by this Monday at 5 p.m. Interviews will follow.

The pontiff had been greeted at the airport here by Gov. Robert Ray, Bishop Maurice Dingham of Des Moines and about 150 handicapped persons and elderly persons, chosen especially for the occasion.

Bishop Dingham made reference to Iowa's rural quality in welcoming the pope: "The leaves, the furrows, the streams, the seeds all speak about our God, his beauty, his majesty, his power and his goodness."

Des Moines was the fourth stop on John Paul's six-city tour, his first American visit as pope. The four-hour stop in Iowa was one the pope himself asked for, and it was the only visit on his tour outside the major cities and Catholic population centers. The diocese of Des Moines has a Catholic population of 80,000 and the entire state has some half-million Catholics among its 2.8 million people.

The Iowa visit was part of the busiest day on the pope's seven-day visit to the United States. After Des Moines he was to fly to Chicago. His public day, which began at 6:30 a.m. in Philadelphia, was not to end until after 10 p.m. in Chicago.

Enthusiastic crowds greeted the pope as he began his day in Philadelphia, just as they had Wednesday. Thousands waited outside a Ukrainian church he visited, and confetti floated down from windows as his motorcade drove to the Civic

... Pope

Center for Mass.

Addressing himself to the emotional issue of ordaining women as priests, the pontiff said it is not a violation of human rights, "nor an exclusion of women from holiness and mission in the church," to bar them from the priesthood.

The pope recalled the biblical injunction that the Lord gave in calling to the priesthood "The men he himself has decided on" and said the decision expresses the conviction of the church.

John Paul received enthusiastic applause after this statement, though the nuns present, in the balcony separated from the priests and seminarians in the main congregation, seemed subdued.

The pope, who has refused all requests to release priests from their vows since he was elected nearly a year ago, also was interrupted by applause when he spoke of fidelity to the priesthood.

"We do not return the gift once given," the pope said in reiterating his position that once a man has become a priest, he should not be released from his vows.

"It cannot be that God who gave the impulse to say 'Yes' now wishes to hear 'No,'" the pope said.

For the third time in his two days in Philadelphia, the pontiff spoke about celibacy for priests, noting that it should not surprise the world that the church insists on it.

... Caucus

[continued from page 4]

The Carter campaign, run by former Interior Department executive and political science professor Jay Hakes, gradually shifted its focus from preparing for the primary to meeting the caucus challenge.

Since late August, Carter has visited the state and dispatched his wife, his mother and a bevy of top aides like press secretary Jody Powell and Mideast envoy Robert Strauss.

The Carter camp's \$200,000 effort, which has solid backing from Gov. Bob Graham and every other major Florida Democrat, put the Kennedy forces on the defensive and has kept up the pressure.

Bendixen and Lewis charge that party leaders are unfairly using the rules to assist Carter

but they may be laying the groundwork to excuse a poor showing or claim a better-than-expected showing.

"We don't even have a candidate," says Lewis. "We're just a small group of people doing the best we can. We're holding out at the Alamo. We just hope we're not over-run."

Despite their poor-mouthing, the Kennedy camp is not without weapons, starting with Bendixen and Abrams' political alliances in South Florida, where 40 percent of the delegates will be elected.

Their war chest totals about \$150,000. More than half has come from Kennedy supporters in other states, especially New York, and they have received aid from some labor groups, primarily the International Association of Machinists.

the who the who

Pete Townshend · Roger Daltrey · John Entwistle ·

Kenny Jones

in concert!!!

Saturday, December 8, 1979 · 8:00pm

The International Amphitheatre Chicago

Tickets are now on sale exclusively at River City Records

50970 US 31 North

call 277-4242 for further information

Goaltender Dave Laurion returns to a strong Notre Dame hockey team that lost only 3 of its top twenty players. (photo by John Macor)

Open October 19 Skaters prepare with experience

by Brian Beglane
Sports Writer

A lot of familiar faces have been skating around the ice rink of the Athletic and Convocation Center these days -- faces that give Notre Dame hockey coach Lefty Smith reasons to smile.

Sixteen of the top twenty skaters from last season's 18-19-1 club return, quite a paradox from last year's pre-season when Smith had a host of freshmen to evaluate. Now, as the Irish prepare to open their home season October 19 against Illinois-Chicago Circle, virtually every spot on the team has been decided.

"We don't face all the ques-

tion marks we did before last season," said Smith, preparing his 12th Notre Dame club for a season.

"We only lost three of our top 20 skaters to graduation, so that should make us a more experienced team. The team worked hard on conditioning over the summer and I am very pleased with what I have seen in our two weeks of practice so far."

The Irish took to the rink for practice September 24 after a week of off-ice conditioning. That included running the steps of the football stadium and work in the weight room.

"We have great overall speed, perhaps the best we have ever had," continued Smith. "I look

for that to be one of the keys to our offense. Defensively, on the other hand, we lost no one and should be very adept. Overall, I have to say I am very optimistic about the coming season."

Senior right wing Greg Meredith will captain this year's squad after serving as co-captain last season. Classmate Tom Michalek, a center, will serve as co-captain for the second year running.

Notre Dame's October 19 opener will be an exhibition game. The Irish will begin their Western Collegiate Hockey Association season the following week, October 26 and 27, at home against Denver. Notre Dame finished fifth in the WCHA last year with a 17-14-1 record. A 35-game schedule, including 16 home games is slated.

ROSTER:

Forwards: Greg Meredith, Sr., rw; Ted Weltzin, Sr., c.; Tom Michalek, Sr., c.; Kevin Humphreys, Jr., lw; Mark Sicoly, Jr., s; Dave Poulin, So., c; Jeff Logan, So., lw; Bill Rothstein, So., lw; Jeff Perry, So., rw; Dan Collard, So., w; Kirt Bjork, Fr., lw; John Higgins, Fr., w; Pat Devine, So., w; Rex Bellomy, Fr., w; Mark, Fr., w; Dave Lucia, Fr., w; Dan Rec-tenwald, Fr., w.

Defensemen: John Friedman, Sr.; Don Lucia, Jr.; Jeff Brownschidle, Jr.; Jim Brown, So.; Scott Cameron, Jr.; John Schmidt, So.; John Cos, So.; Greg Kania, So.

Goalies: Dave Laurion, So.; Bob McNamara, Fr.; Mark Schores, So.

... Piane

(continued from page 24)

where he was a member of the Canadian National Junior Cross-Country Team. He also competed in the World International Meet which was held in Ireland.

Bicicchi, a Lombard, Illinois native, was the top freshman performer in the Notre Dame time trials two weeks ago as he finished an impressive fourth with a time of 19:41 for four miles.

Filosa is another bright spot for Piane. In the coach's words, the junior from Palatine, Illinois has been running extremely well. Filosa ran the time trials in 19:33 to tie for second place with Novak.

Novak is the only senior among the starting seven. He along with fellow senior Pete Burger combine as co-captains of this year's team.

Aragon and Fox are both returnees from last year's squad. Aragon ran in all seven races last year, tying for first in the Notre Dame-Loyola/Marquette meet. Fox competed in 5 of 7 races performing quite well despite injury problems. Hopefully, Fox has recovered and can run at full capacity.

Perhaps the biggest reason for Piane's optimism stems from sophomore Tony Hatherly. He finished first in the time trials, eleven seconds faster than any of his teammates. Like Bartolini, Hatherly competed for

Canadian National Junior Cross-Country team, while in high school in Thunder Bay, Ontario.

Piane expects Hatherly "to challenge for the top spot in today's meet. He appears to be running closer to his potential." In closing he added, "Tony can be an excellent runner."

The long-awaited season is finally here after hundreds of miles have been jogged. Joe Piane will soon find out if his optimism is warranted. He will also discover whether or not his top seven runners were the appropriate choices to represent Notre Dame. Whatever the outcome, none can accuse the Irish cross-country team of lack of practice.

**Knights of
Columbus
Present**

START THE REVOLUTION WITHOUT ME

Donald Sutherland, Gene Wilder, Hugh Griffith
Warner Brothers; Directed by Bud Yorkin
Color; Rated PG, A-3; 90 minutes

**Fri, Sat, Sun Oct 5, 6, and 7
7, 9, 11 pm K of C Hall**

Admission \$1 Members Free

Self Defense Judo Classes

Sponsored by the ND Judo Club
Introductory Class:

Sunday, Oct. 7

**2:00pm Old weight room,
3rd floor, Rockne Memorial**

Featuring:

- ★ Security thru self defense
- ★ Physical fitness and conditioning.
- ★ Advanced classes for rapid promotion and competition experience
- ★ An interesting escape from books

Advanced ranks needed as assistants.

Call Curt Hensch, 8716 for more information

THE NAZZ

Thur. Oct 4

Jamie Goodrich

9:30-?

Friday Oct. 5

**Mike Franken Paul Bertolini
with guest Eric Barth**

9:30-?

Sat. Oct. 6

Cathy Breslin

Kathy Murray 9:30-?

LEE'S

**WANTS YOUR
SECTION, CLUB
OR
HALL PARTY**

**WE CAN ACCOMMODATE
DRINKING OR DINNER PARTIES**

Call Pete Cannon at 1735 or 289-0639

Molarity

by Michael Molinelli

Baseball

AMERICAN LEAGUE
Best of Five Series
Baltimore 2-0
California 0-2
Thursday's Game
Baltimore 9, California 8
Friday's Game
Baltimore (D. Martinez 15-16)
at California (Tanana 7-5) (n)
NATIONAL LEAGUE
Best of Five Series
Pittsburgh 2-0
Cincinnati 0-2
Friday's Games
Cincinnati (LaCross 14-8) at Pittsburgh
(Blyleven 12-5)

Football

Sunday
Chicago at Buffalo
Detroit at New England
Green Bay at Atlanta
Kansas City at Cincinnati
Washington at Philadelphia
Tampa Bay at New York Giants
St. Louis at Houston
Pittsburgh at Cleveland
Dallas at Minnesota
Los Angeles at New Orleans
New York Jets at Baltimore
San Diego at Denver
Seattle at San Francisco
Monday
Miami at Oakland, (n)

Volleyball

At SMC
Last Night's Results
St. Mary's defeated Grace
College 15-5, 13-15, 15-6, 9-15,
15-12.
Notre Dame Women
Yesterday's Results
Butler defeated N.D. 15-1, 15-11.
Marion defeated N.D. 15-4, 15 10
Taylor defeated N.D. 15-10, 18-16
Tonight's Game
Indiana State at Notre Dame - ACC
Fieldhouse - 6:30 p.m.

Wreck Tech rallies tonight

There will be a pep rally for the Georgia Tech football game this Friday at 7:00 p.m. in Stepan Center. The rally will feature speakers Rusty Lisch, Bobby Leopold, Coach Joe Yon-to and special guest Ziggy Czarowski. The Notre Dame Marching Band will step off from Washington Hall at 6:45, and requests that all bikes be kept off the walkways in the route from Washington Hall to Stepan Center.

Pigeons

by McClure/Byrnes

The Daily Crossword

© 1979 by Chicago Tribune-N.Y. News Synd. Inc. All Rights Reserved 10/5/79

- ACROSS
1 London's — Garden
7 Paris' — Francaise
14 Heloise's love
16 Away from one's land
17 Eager beaver
18 Nuclear installation
19 Art piece
20 Musical piece
22 Flower
24 Electrical unit
25 Rich soil
29 "— a jolly good..."
- 30 Well-padded
32 Depend
33 Asian flavoring
34 Amen
35 Chloe's love
38 Makes a trip back
39 Scratch
40 Vegetable pest
41 Signs of sadness
42 Secret group
43 Old card game
46 Gluck of song
47 Comfort
48 Burn
- 50 Exchanges
53 Jekyll's other half
54 Writer Belloc
57 Religious beliefs
59 Endlessly
60 Inane individuals
61 Milan's opera
62 City on the Danube
- 23 Watchmen's beats
26 Lulu
27 Opposed to: dial.
28 New York nine
31 Cheese
32 Stopovers
33 British sightseeing bus
34 Antitoxins
35 Computer input
36 Eve's son
37 London tot transport
38 Kennedy and Montgomery
40 Vile
42 A chain
43 Stores up
44 "— shall dream dreams"
45 Black Sea port
47 Mr. Flynn
49 Santiago's land
51 Verdi heroine
52 Knife: sl.
54 Total: comb. form
55 One — million
56 — Vegas
58 Mr. Wallach

Yesterday's Puzzle Solved:

Classifieds

Have the studies got you down? Well cheer up and have a great time!! Call the girls from 292 LeMans—they (REALLY) know how to live it up!! 4489.

Avenging Annie,
Beware of flying hemorrhoids and red dragons.
FLOYD THE OUTLAW

Hey Guys,
Theresa's a prime woman now! Give her a call and wish her happy 18th. 5400 (SMC)
Happy Birthday TC
Love,
Helen, Trisha, Mary Wynn, Wiz, and Aggie.
P.S. IT'S LEGAL.

HAPPY ANNIVERSARY* MICHAEL*
I LOVE YOU
BEVERLY

Dave Divis,
Thanks again for last night's tickets.
Love, Peggy, Lynn, MJ, and Cathy.

Desperately need 2 GA USC tickets. Call Michele 4-4269.

Dear Roxanne,
Happy Birthday! (two days late). You've finally made it! Congratulations!!
The Chocolate Chippers

Happy Birthday to my favorite Gila Monster!! Wishing you much happiness (fireplaces, bricks, and coffee with a kick!)

All my love,
Inaakers

"Who in the heck is Georgia Tech?"

Ask Rah-rah 1360

1918 brought Knute
1975 brought Devine
1979 brings Rah-rah!

Boston Bob,
Is it really true that you get satisfaction from ADIDAS??
Mary Eileen

Maribeth,
Happy 21st Birthday to the most cheerful person on campus.
Your biggest admirer

Jim Blaha,
Two girls for one "special" jacket?

HAPPY L.B. DAY PEGGY
LOVE
BROWSE
GHOST
JOE
WALDO

P.S. Thanks for last nite and Happy B-Day Maddog!

Dear Stew:
Sorry to hear you hurt your leg. You have to stop running into moving football players!!! If by chance you don't make it, I'll send roses. Get better soon.
SIR

Dear Doozer,
You finally got it in writing.
Love, "AL"

P.S. Happy Birthday

Hey, who is that Goalie ??? Good Luck Tonight!!

SHAWN*
Danny White wants to wish you a super birthday!

Flanner Gentlemen,
Thanks for the champagne breakfast and opportunity to dress up.
Betsy and Co.

Susan (alias Gertrude, Queen of Denmark), Break a leg tonight, and watch it when you get thirsty! (you never know what you'll find in a goblet of wine)
Your humble servant, Voltomand.

TO CAST AND CREW OF HAMLET: BREAK A COLLECTIVE PROVERBIAL LEG. HOPE YOU MAKE IT A PERFORMANCE TO WAKE THE DEAD. I'LL BE AROUND NEXT SHOW.
MERCURY

!(C):
Once again you've made the observer! You just can't get away from it!! Welcome back to ND.
The ticklishone!???

C.
Good Luck Saturday!
N.

Seek Pleasure, avoid pain. Join the Epicurean Society of ND (aka. Saturday Night Club). Call 277-5377 and ask for Mom. Remember, if it feels good--GO FOR IT!

CCW&D monthly meeting is postponed due to papal visit until next week.

INTERVIEWING THIS SEMESTER? SMC SENIORS-REMEMBER YOU MUST COMPLETE A CREDENTIALS FILE THROUGH SENIOR PLACEMENT ORIENTATION TO INTERVIEW WITH COMPANIES AND GRADUATE SCHOOLS. SESSIONS SCHEDULED THROUGH OCTOBER 31* SIGN UP AT THE COUNSELING AND CAREER DEVELOPMENT CENTER.

INTERVIEWING AT ND? YOU MUST REGISTER WITH THEIR PLACEMENT OFFICE TOO. KEEP YOUR EYES AND EARS OPEN FOR OTHER WORKSHOPS WHICH WILL HELP YOU GET YOUR FIRST JOB!!

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

Bill,
I'm a bored midget with \$3.00. What can I do?

Welcome back GREAT EIGHT of Holy Cross (Class of '79)
From JFK

Is Keenan the Dillon of North Quad? or of campus? I found out at a talde party.
Thanks, Keenan!

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.

Typist will do typing. Neat-Accurate. Phone 287-5162.

TYPING- Experienced in dissertations, essays, term papers. Selectric typewriter. 237-5715.

Morissey Loan Fund
Last day to apply for loans before Fall break is Oct. 18. \$20-\$200. Due in one month. One percent charge.

Mar-Main Pharmacy at 426 N. Michigan cashes personal checks for students with an ND/SMC ID.

RPM Productions announces the booking of the band for the first time ever in this area for your formals and special occasions. Call Jim at 277-1891.

Question: What came first, the chicken or the egg??
Answer: The chicken at Popeyes! 1636 N. Ironwood, South Bend, Indiana. 277-0397 It's a great new taste!!

ND-SMC OFF-CAMPUS STUDENTS
Anyone interested in helping with the organization or design of the ND/SMC O-C MARDI GRAS booth, please contact Jim Steedle at 277-1347.

Used Book Shop: Open Wed., Sat., Sun. 9-7. Ralph Casperson 1303 Buchanan Rd. Niles. 683-2888.

ATTENTION LOGAN VOLUNTEERS
Here it is! Lake Placid and Moscow all rolled into one! This Saturday will be the annual, once-a-year, very competitive Special Olympics Rec. Softball throw, standing broad jump, barrel toss, basketball toss, and relay games will be among the many featured events. The kids are in great shape and will be ready to pit their skills against each other in the spirit of true competition only found at the Olympics. Again, because of the home football game, rec this Sat., Oct. 6, will be from 9:00 to 11:00. So while Lake Placid and Moscow are still months away, come watch the Logan athletes try their hardest for the chance to feel the "thrill of victory". Also, don't forget bowling on Friday afternoons. If interested, meet at the Library circle at 3:15 this Friday. For any information or questions, call Ed at 3479 or Walter at 3066. See you all at the Special Olympics!

PANTOMIME AUDITIONS ON SUNDAY
The United Mime Workers, a local, professional performing mime troupe, will hold auditions for new members on Sunday, October 7, from noon to 2 P.M. The Gallery Aquinas, a new studio supporting all forms of the arts, will house the auditions at 103½ W. Monroe at Michigan (Next to Inwood's). Anyone wishing to audition should have experience in pantomime, dance, gymnastics, and/or a strong sense of creativity. No preparation is needed for the try-outs, and the public is welcome.!

Lost & Found

Found: silver Cross pen, initials TRC 1/8/77 in the Math Lib. Call 7278.

Lost: SMC Class ring 1979 outside Senior Bar after MSU game. Initials CSC. If found, contact (312) 724-6392.

Lost: Please return LSAT book you borrowed in the library to 310 Lyons or call 7936.

FOUND-Beagle puppy in Corby's over Purdue weekend. Call 232-0582.

Lost: One Scrimshaw pendant on leather thong. Design on ivory is of a red and blue "Grateful Dead" type skull. Great sentimental value. Call Peter 232-0582.

Lost: Cincinnati Moeller H.S. Class Ring '79, Initials MPW. Lost at MSU game, Sect. 34, row 41. Mike 3471.

Football equipment taken from varsity locker room--please keep equipment but return mouthpieces-no questions asked. Call Nick 1694.

For Rent: Campus View Apt. for rent with 3 male students. \$100/month. All utilities included. Call Ken 1758.

For Sale

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

FREE BAR of Feelin Fresh Deodorant Soap with \$3.00 order from AVON. Call: 233-6581 or 287-6920.

3 United ½ Price coupons. \$35 each. Tom 277-3845.

For Sale or Trade: The remainder of a student football package, section 31, including USC game. All serious offers will be heard, or better yet, will trade for 2 USC GA. Call 8661 from noon-1 ask for Kevin.

JOIN THE KENNEDY BANDWAGON: order your "I'm Ready for Teddy" T-shirt, 50/50 heather blue, sizes (S-M-L-XL), \$5, includes mailing, cashiers check or cash only: Wild West Company, 1400 North Rouse, Bozeman, MT. 59715.

1969 Nova--Low miles. 3-speed in **excellent** condition. Call Jim 234-2862. Leave name/number.

For Sale: '64 Falcon, good running condition. Micael 288-2095.

For Sale: one Georgia Tech student ticket. Call Mark 8659.

Wanted

WEDDING POSTPONED unless flower girl (and mother) find ride to Pittsburgh weekend of Oct. 12. Will pay all expenses from my "piggy bank". Call 287-4191.

Need ride to Conn. area for break. Will share expenses. Call Pete 1745.

Need a ride to Denver, Colorado over Oct. break. Willing to share expenses. If you have the room, please call 7915. Thanks.

Please help-I'm in desperate need of a ride to either Harrisburg, PA. or Laurel, MD, for Oct. break. Willing to share driving and expenses. If you are going that way, please drop me off. Call Sherry 7915.

Need ride for two to Northern NJ for Oct. break. steve 1432.

Colonial Caterers at Century Center needs part time bartenders, busboys, cashiers, waiters, waitresses, and kitchen personnel. Breakfast and Luncheon help needed most. Apply in kitchen across from entrance 4 in rear of Century Center.

DESPERATE: need ride to Wash/MD/VA. AREA AT FALL BREAK. Will pay \$ for gas etc. Dan 8383.

PLEASE HELP US WE'RE DESPERATE My friend has never seen "THE Big Apple" and if we don't get a ride to Conn. for Oct. break, "Broadway Joan" will be heartbroken. We are willing to help with travel expenses, etc. Please call (SMC) Mary 5207 or Joan 4662.

Need ride to Green Bay Oct. 12. TJ 3365.

Handsome, yet desperate, ND student needs ride to Atlanta, GA, for break. Can you help? Call Mike 3238.

Need Extra Money? American Lung Association is looking for part time help in fund raising. Contact Julie at 287-2321.

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

Need ride to Madison, Wisconsin and back Oct 12 weekend. Irene 4262.

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

Wanted--Wanted
28 USC Tix. Call (213) 384-1951 and leave number. I'm paying the price you'll like. Will be in town Sun. nite/Mon. morning on 10/14 or 10/15 Quality Inn. "Don Kramer"

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

Need ride to Philadelphia, New Jersey area for Oct. break. Will help with gas\$. Dan 1502.

Need ride to Detroit area for 2 on Friday, Oct. 12. Will share driving and expenses. Call 1277 or 6354.

Need ride to Springfield, Mass. for Oct. break. Please call Alicia (SMC) 4812.

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

Used Bike in good condition. Will pay fair price. Jeff 1386.

Ride: Need ride to Wash. D.C., Conn, Philadelphia, or N.Y. area. Will share exp. and help drive. Marilyn 7936.

DESPERATE: Need ride to **Indianapolis** on Sunday, Oct. 7. Will share driving expenses. Call Kathy 4122 (SMC)

OVERSEAS JOBS- Summer/year round. Eurpe, S. America, Australia, Asia, etc. All fields, \$500-\$1,200 monthly. Expenses paid. Sightseeing. Free info. write: IJC, Box 52-14, Corona Del Mar, CA. 92625.

Need ride to O'Hare airport morning of Oct. 21 and/or ride back to campus from O'Hare Oct. 28th. I'll pay gas money. Call 4635.

Tickets

Need 2 Georgia Tech GA tickets for Aunt Sara and Uncle Sal. Call Dave 3537.

WANTED: 2 GA tix to Georgia Tech. Name your price. Call Jim 291-6019 or 633-4311. Both local calls.

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

Need GA tickets to Georgia Tech. Call Joe 8694.

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

HAVE TICKETS? Will pay \$\$\$ 1 or 2 GA any home games. Call 7267, Jacki.

South Carolina. Want 2 GA's 8831, Paul.

One male student ticket needed for Georgia Tech game. 255-6716.

\$\$\$Will pay top dollar for GA and/or student tix to Georgia Tech. Call Greg at 1841.

Wanted-Georgia Tech tixs, will pay top \$ Call 1865.

SMC Chic Desperate...Need 4 GA Georg. Tech and 2 GA USC tix. Call Beth 4749.

Parents have rare blood disease. Only known cure is 2 GA Ga. Tech. tix. Call Glenn 8797 and help a needy family.

Need many GA tix for Georgia Tech. Call Kathy (SMC) 4776.

I need 8 Tennessee tickets preferably together. Call 277-1494.

Will pay top dollar for two USC GA tickets--Call Larry 1049.

Need 2 GA Navy tix for 2 Minnesotans. Call Mitch (SMC) 4376.

I will pay richly for 2 or 3 GA tickets to South Carolina game. Call Scott at 8686.

Need 2 GA tickets to any home game, will pay good price. Call 284-4360.

Need 2 GA tickets for USC. Will pay anything. Call Dan at 1621.

Need USC student tickets. Paying \$20 each. Call Larry 1756.

Need 1 GA ticket for USC. Call Mike at 1384.

Please call 288-7914 or 259-0286 if you have any extra tickets to the ND/USC game on 10-20-79.

Wanted: 6 tickets each, Southern Cal. and Georgia Tech. Call Seve Hamilton (712)732-2842 days and (712) 732-5229 nights.

Need 2 GA tix for South Carolina and 3 GA or student tix for Navy game. Please call Rene 4-1-4006.

Authentic USC Alum needs 4 GA USC 'ix, he knows he won't get a deal...don't give him one, call Cam 3434.

Wanted--Wanted
28 USC tix. Call (213)384-1951 and leave number. I'm paying the price you'll like. Will be in town Sun. night/Mon. morning 10-14 or 10-15. Quality Inn. "DON KRAMER"

I will play disco music out my windows until I get 2 USC GA's. Save us all the agony!! John 1209.

Wanted! Need MEGA USC tickets, GA or student--Pleeeeee--brother, boss, mom, dad, kids, all coming!!!Help Marilyn 7936.

WANTED: 2 or 3 GA tickets for Georgia Tech. Call Sheila 4-1-4611 or Teresa 4-1-4908.

Wanted: 2 GA tickets for the Georgia Tech game. Please call Maura at 6874.

Gorgeous SMC sophomore desires 2 virile student Georgia Tech tix. Will pay with "big" bucks. Call Colleen at 4-1-4796.

Not coming back for Oct 27 game at the end of break? Sell me your ticket!! I need one GA and as many student tix as you can spare. Will pay \$\$\$Call Megan 4153 or 4161 at SMC.

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

Help! Need 2 GA tix for Georgia Tech. Shiela 7924.

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

Will pay \$60 for two adjacent GA USC tickets. Call Mark 1478.

Need 8 tix for So. Carolina. Call 289-6543, Markie Joe or Mikey.

BIG BUCKS!! I need two GA tickets to any home game. Call Dave at 8782 NOW!!

I need two tickets to the Tenn. game. Please call Bill at 8444 now.

I urgently and desperately (redundantly) need 4 ND-Georgia Tech GA's all together. You will make my family very happy. Call John at 1209.

Need one GA or student tix to Georgia Tech. Please call Jake 3180.

Wanted: Any number of GA USC tix. Name your price. Cindy 8055.

Wanted: 3 or 4 GA tickets to any home football game. Will pay good money. 4-1-5195.

Help!\$\$\$Desperately need GA tix for two C.S.C. nuns. Either South Carolina, Navy or Clemson. Call Ann 277-4976.

Need 2 student tix for Geo. Tech. Call Sue. 4600 (SMC).

Need 1 GA tix to Georgia Tech! Please call Diane 7906.

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

Need several Georgia Tech tickets both GA and student. Please call 232-7314 anytime. Thanks!

I WANT TO MAKE IT WITH YOU!!! A deal; will trade student USC ticket and/or \$\$\$ for USC GA. Also need GA's for any home game. Call 4-1-4801.

Needed-Two student tickets to USC. Call Rob 2106.

Need 2 GA and several student tickets for Georgia Tech, call Mike at 1748.

Need 2 GA Tix to Georgia Tech. Call 1338 or 8725.

Help! Desperately need 4 GA and 2 Student Georgia Tech tickets. Call Joe 1644.

Help!! desperately need 3 tickets for Georgia Tech, please call Katie at 7911.

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

Need 2 GA tix for Georgia Tech. Will pay Call Duke, 1184.

Need 4 So. Carolina GA tickets for family-help! Call Bill 3454 or Mike 289-6543.

Desperately need 3 STUDENT GA Tech tickets. Call 7439.

Big Bucks--Need 3 Student Georgia Tech tix. Mike 3114.

Lost: Set of keys on "Destin" keychain. If found, please call Mike at 3265.

Will trade American Airlines half-price coupon and/or cash for one USC GA. Call Don. 8762.

Need 2 GA GA. Tech tix. Call Jim 1195.

Need 2 Navy GA tickets. Call Scott 1863.

Need 2 GA tickets for South Carolina. Call Bill 287-4823.

Need one GA South Carolina ticket. Call 8565.

Need 1 student or GA Georgia Tech ticket. Call Gandalf 3588.

I need football tickets to any home game this week if possible. My 4 kids have never been to a game. Will pay any price. Call 232-8454. Ask for Donna.

Need 2 tix to the USC game. Call collect in evening (303) 722-9921. '70 Alumnus.

Needed, 2 Georgia Tech GA tickets, call Chris 1851.

Desperately need 4 GA and 3 student tix to USC. Money no object! Call Eric 1384.

Will pay \$100.00 or more for 2 USC GA. Call Jeff 277-4692.

Need 2 GA ticket to any home game (except Georgia Tech). Diane 3766.

Youthful Mom is coming for USC! Desperately need student or GA tix! Will pay mega \$\$\$. Call Mary 6798.

Personals

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

ST. LOUIS CLUB TAILGATER* SAT. OCT. 6. GREEN FIELD ACROSS FROM SR. BAR. ALL ST. LOUISANS WELCOME.

To Kip "Francisco" Lease, on the occasion of his ND acting debut-- "Break a leg", baby. You're the best. an ardent admirer.

Ronald-
Come Home
Love, Little Darlene

Sunday is Sandy Thomas's Birthday. You all know Sandy, the Secretary in Student Activities Office. Call her at 7308 and wish her a happy day.

No, Sandy, we won't quit!

Polonius,
Merci beaucoup pour la consecration.
Casse une jambe ce soir.
La critiqueuse

Translation Please, Budd???

Ursu,
We are so wasted!! Is it your birthday? It don't matter, Happy Birthday...man,
Ghost, Russian, Whiteboy
Zeroe and Lank

"Hi Tonu!"

If you enjoy cracking the whip, call Beth Willard at 8098.

Today is **Dave Ferguson's Birthday**. Please call and wish this handsome guy a Happy 18th!
P.S. My best to you, Dave. (Teri).

Attention Ladies:
Call Richard B. Budde, Jr. and wish the dick a Happy 21st. 1573.

Mary, Ros, and Kelly,
We'ew look'in for a wild week end--so get ready and we'll go wild together.

Dear J.J.,
I just wanted to wish a very happy 20th birthday to the prettiest South Carolinian Southern Belle here on campus.
Love, Anne
(another Southern Belle

FELLOW Romans and other European travelers,
Grab the evening train to 829 Miner street. It's not much, but there will be plenty of beer. 8:30 PM tonight until Kick-Off Saturday. Questions, 234-0843.

Timmy,
I'm so glad you're here.
Love,
Z'Barre Lil' Sis

If you have a bright, enthusiastic voice, and love to talk, we have a job for you. Dress as you like. Day or eve. shifts, part-time. Delivery help also needed. Apply in person 9-2 pm week days, 1633 Lincolnway, S.B. Suite D. (Wooden Indian off plaza next to Holly's Landing.)

Need one GA ticket for Georgia Tech. Call Chris 277-1365.

Last week's romp over Michigan State provided a rest for Vagas Ferguson and valuable playing time for runners like Jim Stone (above). [photo by John Macor].

Against Georgia Tech

Devine hopes Irish maintain intensity

by Mark Perry
Sports Editor

Intensity can win a lot of football games, but an emotional victory can also lead to emotional letdowns in following weeks. Notre Dame head coach Dan Devine is hoping the Irish can maintain the momentum this week, as Georgia Tech invades Notre Dame Stadium tomorrow at 1:30 p.m.

"I guess the key to the Georgia Tech game--and the rest of the season for that matter--is maintaining the kind of intensity we had against Michigan State," Devine noted. "We played with a great deal of enthusiasm and emotion and did a great job of controlling the line of scrimmage both offensively and defensively. When that happens, everything falls into place. If we can maintain that kind of play from week to week, we've got a good chance of having a very good football season."

Tech comes to Notre Dame

after an emotional uplift of their own, as they defeated William and Mary, 33-7, for their first win of the season last Saturday.

The Yellowjackets are now 1-1-1 on the season, with a loss to Alabama and a 7-7 tie with Florida earlier in the season.

With eight of eleven starters returning, Tech coach Pepper Rodgers has relied on his defense to keep the yellow-jackets close. After a shaky start against Alabama, the defense has only allowed one touchdown in each of the last two games. Senior linebackers Al Richardson and Henry Johnson head this relatively young squad, which includes four juniors, three sophomores, and one freshman (strong safety Mark Sheffield).

"Tech had an awful lot of experience to start with on defense and that's a big advantage," Devine said. "Playing against a team like Alabama the first week certainly was a difficult way to start, but they've come back."

With the loss of their best running back ever, Eddie Lee Ivery, Tech had a lot of question marks on offense. The win over William and Mary helped answer some of those questions, as sophomore quarterback Mike Kelley completed 9 of 16 passes for 153 yards and two touchdowns, and freshman running back, Ronny Cone, had his best performance of the season, gaining 122 yards on 18 carries. "Kelley obviously can throw as well as Mark Herrmann or anyone else we'll see this

year," Devine noted, probably recalling that Kelley threw for 295 yards and two touchdowns against Notre Dame in last year's 28-21 Irish win. "And it looks like they've settled their running back situation, particularly if Cone keeps performing the way he did Saturday."

"Everything seemed to click for them, and a game like that, especially when it's your first victory, can do a lot for a team."

Irish halfback Vagas Ferguson, rapidly closing in on Notre Dame's career rushing mark, is hoping the Irish can click against Georgia Tech like they did in last year's game in Atlanta. In that contest, Ferguson set a single game rushing record, as he rambled through the Wreck for 255 yards. Coming off his best performance of the season against Michigan State (169 yards), Ferguson needs only 281 more yards to tie Jerome Heavens for the all-time mark.

The Irish will be relatively healthy this week, because no one got hurt against Michigan State. Dave Waymer is expected to sit out again this week, but freshman Dave Duerson proved he can play well last week. Tim Huffman, who returned to action against State, will start again this week. Linebacker Mike Whittington, who didn't play because of a charlie horse, and his replacement, Brendan Moynihan, are still nursing minor injuries, and Devine indicated he may start a freshman in that spot.

For ND Invitational

Piane names starting seven

by John Smith
Sports Writer

After five weeks and 450 miles of rugged training, the starting seven runners for today's Notre Dame Invitational Cross Country meet have been named. The seven are Tony Hatherly, Marc Novak, John Filosa, Carl Bicicchi, Charlie Fox, Chuck Aragon, and Aldo Bartolini, and they will compete in the Blue Division of the meet scheduled for 2:00 PM. The Irish Runners will face such competition as Auburn University, Illinois State University, and last year's defending champion, the University of Michigan.

Coach Joseph Piane had not announced his starting runner earlier this month in an attempt to insure that his seven would be the best suited for the five-mile race over the Burke Memorial Golf Course. His decision was made difficult by an abundance of good runners. Undoubtedly, many of them will see action by season's end.

As of now, runners such as Matt Carr, Pete Burger, John McCarthy, Jim Slattery, Jim

Moyar, Tim McMahon, Dave Maley, Tim Bartrand, and Kevin Olsen will represent the Irish in the Open Division of today's meet. The starting time for the Open Division is 4:00 pm.

The depth of the Irish is the most surprising aspect of this year's squad. After a fine 4-0 dual meet record last year, Notre Dame lost six lettermen to graduation. Piane himself admitted, "I thought that we'd be weak." Fortunately, the unusually long preseason (they had two meets before the ND Invitational last year) has allowed Piane and Assistant Coach Ed Kelly the necessary time to round their team into shape.

"The guys have been training well; I've really become optimistic," said a busy Piane as he made final plans for Friday in between teaching his physical education classes and overseeing his squads afternoon practice. In his fifth year as head coach, Piane carries a .692 winning percentage in dual meet performances.

Piane has been met with many pleasant surprises this season. The performances of the fresh-

man tandem of Bartolini and Bicicchi has been especially satisfying. Any time one freshman can fill a starting role it has to be gratifying for a coach, but Piane has two.

Bartolini hails from Toronto
[continued on page 21]

Orioles win 9-8

Angels' rally falls one run short

BALTIMORE (AP) - Eddie Murray drove in four runs with a single and a homer as the Baltimore Orioles scored eight runs in the first two innings and survived a late rally to edge the California Angels 9-8 yesterday.

After trailing 9-1 in the second game of the best-of-five series, the Angels scored seven runs in the last four innings and had the bases loaded in the ninth before reliever Don Stanhouse retired Brian Downing on a force play for the final out.

The victory, behind the nine-hit pitching of Mike Flanagan and Stanhouse, gave the Orioles

a 2-0 lead in the best-of-five American League Championship series which continues on the West Coast tonight.

Flanagan, whose 23 victories topped the major leagues during the regular season, retired 15 consecutive batters after Dan Ford rapped his second first-inning homer in two days.

By the time California's Rod Carew doubled with two out in the sixth and scored on a single by Carney Lansford, Baltimore's Eastern Division champions had moved to the brink of qualifying for their fifth World Series in 14 years.

California added a run in the

seventh on singles by Don Baylor and Downing plus a sacrifice fly by Bobby Grich, then knocked out Flanagan in the eighth by scoring on a walk to pinch-hitter Merv Rettenmund, an error by first baseman Murray and Lansford's second RBI single.

Stanhouse, the winner in Game 1, came in and held on despite yielding a run-scoring single to Baylor and a sacrifice fly to Downing in the eighth, and an RBI grounder to Carew and Lansford's third run-scoring single in the ninth. The ace reliever had 21 saves during the regular season, five of them for Flanagan.

SUBSCRIBE NOW

Name _____
Address _____
City _____
State _____
ZIP _____

*\$17 for the remainder
of the academic year.*

Make checks payable to *The Observer*
P.O. Box Q
Notre Dame, IN 46556

All Subscriptions must be paid in advance.

Have The Observer mailed to your home each day.

