

The Observer

VOL. XIV, NO. 44

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

MONDAY, NOVEMBER 5, 1979

Chili dogs and cold weather went hand-in-hand this past weekend. [photo by Dave Rumbach]

In Tehran

Angry mob storms US embassy

(AP)-A mob of Iranian students overran U.S. Marine guards in a three-hour struggle yesterday and invaded the American Embassy in Tehran, seizing dozens of staff members as hostages, Tehran Radio reported. They demanded that the United States send the exiled shah back to Iran for trial, the radio said.

No serious injuries were reported. Tehran Radio said as many as 100 hostages were being held, but an Iranian Foreign Ministry spokesman said he believed it was fewer than 45--about 35 Americans and seven or eight Iranians.

One of the hostages is a Notre Dame alumnus. The State Department declined to identify the individual, but said there has been no violence so far during the incident.

The spokesman, who asked not to be identified, said an estimated 200 or 300 students were involved.

The Tehran Radio broadcasts, monitored in London, said the embassy's Marine guards hurled tear-gas canisters but were unable to hold back the waves of students. None of the broadcasts mentioned weapons other than tear gas.

In Washington, State Department spokesman Jack Touhy said it was estimated 59 persons were being held captive and there was no firm evidence the invaders were armed. He said a State Department working group was set up to monitor the situation and added the U.S. government would have no immediate comment on the demand that the shah be returned to Iran.

Some unconfirmed reports said the hostages were blindfolded and handcuffed, but the Foreign Ministry spokesman denied this, saying the embassy takeover was "a very peaceful exercise. They are dealing with them very nicely."

Asked whether the students were armed, he said only he had heard no reports that they were.

The spokesman, who was

contacted by telephone from New York, said a Scandinavian ambassador in Tehran would act as a mediator "to try to convince the students to get out of the compound." He said an Iranian Moslem religious leader also was reportedly trying to talk the invaders into leaving.

The spokesman said he was unsure of the identities of the two mediators.

The State Department said in Washington the Iranian government had "given assurances that our people being held are safe and well."

Just hours after the embassy invasion, seven demonstrators chained themselves inside the Statue of Liberty in New York Harbor to protest the ousted Shah Mohammed Reza Pahlavi's presence in New York, where he is hospitalized for cancer treatment. After 3 1/2 hours authorities cut the chains and took them into custody.

The Tehran broadcasts, some not clearly received, said the students were motivated by a "message" from the leader of Iran's Islamic revolution, the Ayatollah Ruhollah Khomeini.

The Moslem clergyman yesterday once again denounced the United States for allowing the deposed shah into the

[continued on page 5]

With guns blazing

Jet fighters scatter protesters

La Paz, Bolivia (AP) - Two Bolivian air force jet fighters roared over downtown La Paz yesterday with their guns blazing, scattering students and workers who had gathered in a central plaza to protest the 4-day-old military regime.

There were no immediate reports of casualties. It appeared that the pilots sought only to intimidate the civilians in San Francisco Plaza and did not fire directly at them.

The plaza was also surrounded by about 20 tanks and armored cars, and one was heard firing a cannon shot.

San Francisco Plaza is five blocks from the presidential palace, headquarters of Col. Alberto Natusch, who declared himself president after leading a coup against Bolivia's civilian government last Thursday.

A local report said the planes attacked the presidential palace, but journalists who later went to the palace found it to be untrue.

The buzzing incident followed a night of bloody clashes between soldiers and anti-coup students and workers.

Civilians building barricades on city streets Saturday night were attacked by troops who kept up gunfire barrages for about five hours. The Bolivian Red Cross and the central hospital said at least 20 persons were killed and 40 wounded in that violence.

A broadcast communique issued yesterday by Natusch described Saturday night's bloody crackdown and the jet flights Sunday as part of a "cleanup" operation.

The warplanes struck at midday yesterday

about an hour after students and workers began rebuilding street barricades.

The jets could be seen swooping low over the plaza and opening fire. One source who has followed the military situation here closely and was near the action said they made a half-dozen passes and appeared to fire as they angled upward, indicating they did not intend to shoot those in the plaza.

Earlier yesterday Natusch declared martial law and press censorship throughout Bolivia as speculation mounted that dissident military units were planning a counter-coup against him.

Well-informed sources said yesterday that the police in the eastern city of Cochabamba, Bolivia's third-largest, had declared themselves in rebellion against the Natusch government. The report could not otherwise be confirmed.

The national labor confederation called a general strike Thursday in protest of what its leader called the "fascist" military takeover. The strike has since been joined by the national businessmen's group.

The civilian president deposed in the Natusch coup, Walter Guevara, was still in hiding with his entire Cabinet.

Bolivia has had some 200 coups in its 154 years as a republic. Gen. David Padilla, who took power in a coup last November, set the stage for democratic elections earlier this year. But none of the presidential candidates received a majority, and the selection of a president was turned over to Congress, which chose the 68-year-old Guevara.

Hayward defends naval programs in address to NROTC students

By Stephen Sharp
Staff Reporter

The Navy put up a better fight off the field than on this weekend when it defended college ROTC programs, including Notre Dame's.

Representing the top brass was the Chief of Naval Operations, Admiral T. B. Hayward, the highest ranking officer in

the Navy. In his Saturday morning address to 250 NROTC students Hayward stressed the Navy's need for college-trained leaders. Without them, in 2 years the U. S. Navy will lose its last advantage over the Soviets--superior technology.

Hayward spoke in the Memorial Library's auditorium. "In the last 33 years, the complexity of naval warfare has increased more than ever in the

last 33 centuries, Hayward said. "Without good, trained leadership, airplanes don't fly, ships don't steam, and weapons don't fire."

Ironically, midshipmen and NROTC students learn how to fire weapons with the hope that they will never have to use them. Janice Buxbaum, the Naval Academy's student rep-

[continued on page 9]

Park assassination sparks international reactions

by Mary Fran Callahan
Staff Reporter

South Korean President Park Chung-Hee's October 26th assassination has sparked reactions from international experts, military personnel, and native Koreans.

Like a scene out of a Shakespearean play, a diplomatic dinner party ended in a bloodbath when KCIA chief Kim Jae Kyu suddenly opened fire, killing Park and several of his body guards. Within hours of the news, the Carter administration reaffirmed its military commitment to South Korea by placing 32,000 ground troops on high alert.

Last Tuesday evening, the wire services disclosed that the United States Navy's 7th Fleet command ship USS Blue Ridge paid a "good will" visit to Pusan--parading by the major Korean port.

Commending the United States for literally sticking to its guns to protect South Korea, Professor George Brinkley, from the department of Government and International Studies, commented, "The U.S. has done the right thing. In 1950, war broke out because the United States pulled out."

A chief petty officer of the United States Navy, who re-

turned just late last summer from a three year assignment in South Korea, called the naval maneuver a "normal operation." YMC Gary Johnson said that such a demonstration of military support should not be a cause of concern among Americans. "It just lets people know we are there and we are ready to carry through with our commitment," Johnson explained.

Nine natives of Korea are currently studying at Notre Dame. Raised in a society that cautiously censors the news media in order to prevent any infiltration from North Korea, the students agreed to comment on the situation but requested that their names be withheld.

"No one is worried," one of the Korean students commented, as long as the U.S. is there. The students all agreed that while North Korea is a viable threat, it is not an immediate one if South Korea is assured Western support.

Johnson paralleled the student consensus by saying that the mere presence of concrete military support is enough to prevent a confrontation.

Throughout his sixteen year presidency, President Park developed a reputation for exer-

[continued on page 5]

Indiana students follow Khomeini's advice

Iranian students at Indiana Universities are studying more and protesting less since the ousting of Mohammed Reza Shah Pahlavi, officials say. Demonstrations against the government halted on Indiana campuses this fall, and the only public display of dissatisfaction with Ayatollah Ruhollah Khomeini's strict pronouncements are in occasional letters to campus newspapers. Iranian students say they are more concerned with getting good grades.

Taiwanese dedicate nuclear power plant

IBIPEI, Taiwan (AP) - Taiwan yesterday celebrated the completion of its first nuclear power plant, designed and equipped by American companies. At a dedication ceremony, Economic Minister Chang Kuang-Shih said the plant reflected the economic strength of this island of more than 17 million people.

Grand Dragon to file constitutional rights suit

KOKOMO Ind. (AP) - The leader of Indiana's Ku Klux Klan says he plans to file suit in federal court, charging that his constitutional rights were violated by Kokomo officials. Grand Dragon Bobby Scott said his suit against the town's police chief and mayor may be filed this week, and he plans to get permission to demonstrate in Kokomo before the year's end.

Midway Airlines ticket rates go sub-dollar

CHICAGO (AP) - Hundreds of people lined up at the Midway Airlines' ticket counter over the weekend to try to get on flights to three Midwestern cities for less than a dollar.

The airline has just opened for business at Midway Airport on the city's southwest side. To celebrate, the carrier offered flights to Cleveland for 33 cents, Detroit for 28 cents, and Kansas City for 37 cents through the weekend. Normally those fares would be \$33 to Cleveland, \$28 to Detroit and \$37 to Kansas City.

Weather

Sunny today, with a high in the low 60s. Increasing cloudiness tonight and a slight chance for rain tomorrow. Low tonight low 40s. High tomorrow in the upper 50s.

Campus

4:30 p.m. PUBLIC LECTURE "a buddhist approach to technology & development," by a. t. ariyaratne, founder of the saravodaya shramadana movement in sri lanka. sponsored by int'l studies, economics, theology, sociology, anthropology & the o'neill chair of education for justice. GALVIN AUD.

5:15 p.m. DINNER french club, organizational meeting following. all are encouraged to attend. sponsored by the modern languages dept. 2ND FLOOR, SOUTH DINING HALL.

6:45 p.m. ROSARY daily at GROTTO.

9-10 p.m. RADIO "talk it up," with wsnd, am 64. subject will be nuclear energy by dr. lucey & dr. gilbet. call in at 6400.

10-11 p.m. MEETING discussion and reflections on christ. sponsored by the fellowship of christian athletes. DILLON HALL CHAPEL. all welcome.

In Utah

Hearings on MX missile begin

CEDAR CITY, Utah (AP) - A house subcommittee opens hearings today on the Carter administration's proposal to build the controversial \$33 billion MX mobile missile system in Utah and Nevada.

In the meantime, Utah Gov. Scott Matheson says when he suggested his state to President Carter as a site, he had no idea of the enormous potential impact from the project.

To assess that impact on both states, the House subcommittee will hear testimony from Air Force Secretary Hans Mark, Matheson, Rep. Dan Marriott, R-Utah, and a string of government and private witnesses.

Matheson sent a telegram to President Carter last spring urging him to consider Utah as a site for deployment of the MX system, which would involve 200 missiles - each deployed on its own "race track" - spread across 24,000 square miles of Great Basin desert.

"What has happened since that time is that the enormity of

the impact of the MX has begun to settle down on us," Matheson said yesterday. "No one I have talked to - no one - had envisioned the scope of the socio-economic impacts."

The MX was approved for development by Carter in June and the Air Force already has asked for \$57 million to build

roads and facilities at Vandenberg Air Force Base, Calif., for test firing over the Pacific Ocean in early 1983.

Defense officials say they will ask Congress next year for \$112 million for buildings and road construction for the Utah and

[continued on page 4]

need printing in a hurry?

100 - 11 x 17 posters only \$10.00
203 N. Main South Bend 289-6977

the wiz of the printing biz!

THE GREAT ESCAPE.

You dream about it at night... the day you can close your books, get out of this place and forget about studying for awhile.

Well, the Great Escape is here... this weekend, with Greyhound. Escape to the country or go see some friends. Just decide which escape route you want and we'll do the rest.

We'll get you out of town and away from the books so you can clear your head. It doesn't cost much and it'll do you a world of good.

So make the Great Escape this weekend... with Greyhound.

To	One-Way	Round-Trip	Depart	Arrive
Chicago	\$ 9.15	\$17.40	4:50 p.m.	6:55 p.m.
Detroit	\$19.40	\$36.90	10:20 a.m.	5:35 p.m.
Cleveland	\$24.90	47.35	11:50 a.m.	7:35 p.m.
Pittsburgh	\$37.05	\$70.40	8:20 a.m.	8:35 p.m.
Milwaukee	\$15.25	\$29.00	9:45 a.m.	2:15 p.m.

(Prices subject to change.)

287-6524

GO GREYHOUND

Eagan

to speak

There will be a meeting on "Landlord-Tenant Relations" Wednesday night at 7 p.m. in the off-campus alcove of LaFortune. Professor William Eagan will speak.

Buy

Observer ads!

The Observer

Night Editor: Pam Degnan
Asst. Night Editors: Teri Michielutti, Randee Jennings

Copy Editor: Lynne Daley
Layout Staff: Rod "Thanx, Rod!! You're a lifesaver!" Beard

News Editors: Mike Lewis, Ellen Buddy
Features Layout: K. Connelly

Sports Layout: Mark Perry
Typists: Marilyn Broderick, Mary Beth Udd, Beth Willard, Paula Shea, Cindy Jones

EMT: Terri Blazi
Proofreader: Mike Onufrak
ND Day Editor: Bob Bernoskie

SMC Day Editor: Lisa Stan- czak
Photographer: Dave Rumbach

The Observer (USPS 500 920) 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.

art stringer...

pinball tournament

\$200 cash prizes

**starts wednesday nov. 7
registration 6-10 pm**

grace food sales

Pinball runs strong on campus

by Tom Koegel
Staff Reporter

The electronic games mania is running strong throughout the campus, and every electronic beep uttered by the machines is music to the ears of the organizations lucky enough to have game rooms.

Tom Neiman, Director of Marketing for the Pinball Division of the Bally Co., the largest manufacturer of pinball machines, reports that 1978 was a record year with sales of \$98 million, and he sees 1979 as another good year for the industry.

"Pinball is basically a recession proof industry," he stated. "It was first created during the Depression, and the manufacturers of the first machines were businessmen who had lost their fortunes in the initial part of the Depression."

From a survey of the campus, it would appear that Neiman's predictions for his industry hold true for the grassroots level as well as the manufacturers. The stream of players at LaFortune's poolroom is constant throughout the day, and even the relatively high cost of

today's electronic games does not seem to deter the players.

Addicts rush to LaFortune and other game rooms located in the halls both to play the more traditional pinball games as well as the extremely popular electronic games, such as Bally's cult classic, "Space Invaders." And while many of the games remain the same, the price has skyrocketed. Some of the newer machines, such as Bally's latest effort, "Paragon," pay for innovations such as computer sound and extra-large size with costs of 25 cents for a three-ball game, as opposed to the older machine's 25 cents for two five-ball games.

The extra added attractions are obviously paying off for Bally with greater sales and the operators with larger cash flows. It is difficult to determine however, because those in charge of the game rooms are reticent about revealing their profits.

The profits have to be fairly substantial on all levels. The games industry is run on four different levels. The manufacturer sells machines to a wholesaler, who in turn sells them to an operator, who places them in various game rooms. For allowing the operator to use

their space, the game rooms "usually get a 40 or 50 per cent cut from the net," according to Neiman. "It is an excellent deal for them, because all they have to furnish is the electricity."

Most game room managers were reluctant to speak about precise figures. Br. Gorch, manager of LaFortune, could not comment as to the percentage LaFortune receives or to

[(continued on page 4)]

Over bloodbath Leaders call for federal inquiry

by David L. Langford
Associated Press Writer

The bloodbath at an anti-Ku Klux Klan rally in Greensboro, N.C., was a natural outgrowth of unabated recent Klan violence, Southern civil rights leaders say, calling for an immediate federal inquiry.

Over the past 18 months, the various organizations operating in the guise of the Hooded Order have become increasingly militant, inciting violence reminiscent of the mid-1960s in Decatur and Selma, Ala., and Tupelo and Okolan, Miss.

There is no proof that Saturday's assault on a "Death to the Klan" rally in Greensboro that left four dead and 10 wounded was the work of KKK, and leaders of the local klaverns (groups) in the area said they had nothing to do with it.

Two different Klan leaders said yesterday the ambush was the work of Nazis, but there was no proof of that either.

Nonetheless, Greensboro police said at least some of the 12 men jailed on murder charges—all from towns outside of Greensboro—admitted they were members of the Klan, and civil rights organizations want something done about them.

Harold Covington of Raleigh, state unit commander of the National Socialist Party of America, said one of the jailed men, Roland Wayne Wood of Winston-Salem, was the Forsyth County unit leader for the Nazis. Covington said the other 11 jailed men were "white rights advocates" and he recognized some names among them as Klansmen.

"We're reminded of days 15 years ago when the Klan attempted to rule social conduct by fear and violence," said Steve Suitts, executive director of the Atlanta-based Southern Regional Council, which monitors civil rights and economic progress in the Southeast.

A shootout between Klansmen and black demonstrators on the street of Decatur, Ala., last summer left

two blacks and two whites wounded, but no one was prosecuted.

There are many different fragmented and splintered organizations using the initials KKK, and all are secretive about their true strength.

The leaders of three of the most visible Klans were not available for comment yesterday about the Greensboro shootings.

Concerning attacks Students discuss prevention

by Pam Degnan
Senior Staff Reporter

The Saint Mary's Student Assembly met last night and discussed two possible sites for the construction of a security building on campus. This discussion was prompted by student reaction to recent attacks that have occurred on both campuses.

Some student representatives suggested that the building be constructed within a few yards of the main entrance to the college. However, a majority of the Assembly pointed out that this would only result in unnecessary traffic problems.

The other site suggested was the clearing near the railroad tracks. This suggestion was met with a more favorable reaction. "I think this site would be the most ideal in that it wouldn't create traffic tie-

ups. Also, we wouldn't have to do anything to the land that would detract from the beauty of the campus", an Assembly member remarked.

These suggestions will be brought before the Administration for consideration and approval. "I will talk to Administration about possible sites but you must remember that this type of measure has been discussed for the past 3 years. Action has been really slow", said Pia Trigiani, student body president.

AN EVENING WITH
LIVINGSTON TAYLOR
WEDNESDAY, NOV. 14 8PM
O'LAUGHLIN AUDITORIUM
RESERVED SEATS
TICKET SALES THROUGH
SMC PROGRAMMING OFFICE
SPONSERED BY SAPB \$5.00

WSND AM 64
Presents,
THE ALBUM HOUR
Monday thru Thursday nite from 12-1
Featuring a new release album played in its entirety. Brought to you by Camelot Music in the Univ. Park Mall, where every 7.99 L.P. featured is offered to N.D. and S.M.C. for 5.99 with I.D. And each Wednesday nite a new album is given away, all from Camelot Music.

TUNES CITY PROMOTIONS PROUDLY PRESENT
CHICK COREA
GARY BURTON
NOVEMBER 6, 1979
8:00 P. M.
MORRIS CIVIC AUDITORIUM
SOUTH BEND, INDIANA
TICKETS \$7.50 ADVANCE \$8.50 DAY OF SHOW
AVAILABLE AT THE MORRIS CIVIC AUDITORIUM BOX OFFICE
AND AT ALL RIVER CITY RECORDS

COSIMO'S HAIR DESIGN
It's worth passing many shops
ANGELA
ND
ST.RD. 23
18461 State Road 23 277-1875

The SU Social Commission regrets to announce the *cancellation* of the **Pat Metheny** concert Nov. 9
Refunds available at Student Union tix office.
Plenty of *Pure Prairie League* tix still available (Nov. 17) \$7.00

CONCERTS WEST PRESENT
EAGLES
 THE LONG RUN
TOUR 79

Don Henley • Glenn Frey
 Don Felder • Joe Walsh
 Timothy B. Schmit

Friday Nov. 16 8pm
 Notre Dame ACC
 All seats reserved front stage \$12.50
 Rear Stage 10&\$7.50
 tickets on sale ACC Box Office 9am
 to 5pm also usual ACC outlets and
 River City Records Stores in So. Bend
 and Mishawaka

[continued from page 3]

the amount taken in, but he did say the money went to the University.

Grace's food sales manager, John Julian, confirmed a 50-50 percentage but would not comment on total intake. Grace President Curt Wesseln did say that the amount taken in was "small in comparison to other dorms such as Flanner." He stated that what money was received went towards general hall expenses.

Flanner President Don Ciancao stated that the take was down slightly this year to about \$150 a week, which is directed to the Flanner treasury. The money is used for any game room improvements needed or for general usage.

In spite of the tremendous amounts of money involved, players need not worry that the machines are set to "gyp" them out of their free games. The machines are set in the factory to give free games 35 per cent of the time, according to Neiman. And, while the operators can make slight adjustments in the positions of bum-

pers and flippers to make the game more difficult, "it would be a self-defeating tactic because surveys show that games that are seen as being too difficult will simply not be played," Neiman said. "And there is no way that the operators can tamper with the function that makes a machine match the player's score because it is set in the factory to randomly match one-tenth of the time." Such a match rewards the player with a free game.

Bally's latest effort at pinball design is a good example of what the industry's future efforts will be like. "Paragon" is a pinball machine which is roughly twice the size of the usual machine and is replete with various buzzes, rings and clicks, as well as four flippers for the player to control. Bally has perfected the technology of separating a player from his money by incorporating the capacity to give 5 games for Susan B. Anthony dollars. And, as the last ball trickles out some side hole, the machine salutes the player with an anthem of trickling tones, per-

haps intended to comfort a loser in his disgrace.

"Space Invaders," which is produced by a Bally company subsidiary, Midway, "is more than any other game, and an example of how popular a game can become," said Neiman.

At any time that a game room is open you can see the "Invaders" addicts playing the game which they have made their own. They sit in front of a video screen, attacking row upon row of advancing aliens, which are mindlessly attempting to destroy the player's bases. They wait for large ships which streak across the top of the screen, for if they can hit them, the bonus points are considerable. The end is inevitable, for the best a player can do is stay alive; he can never actually win a free game. But players endlessly feed the machine quarters, and the aliens march towards oblivion in the hope that one of their number will either shoot the players last base or land upon him, thereby ending the game.

The fascination can be something of a mystery to those uninitiated in the game. Addicts can be seen at all hours playing, waiting to play, or just watching. When they are involved in the game, they become virtual automatons, conscious only of the throbbing heartbeat-like sound of the aliens as they approach.

... MX

[continued from page 2]

Nevada sites, aiming at bringing the project to partial combat readiness by 1986.

The MX is intended to replace the nation's aging system of Minuteman intercontinental ballistic missiles. Defense officials have admitted that the Minuteman missile silos will be increasingly vulnerable in coming years to more accurate and more powerful Soviet missiles.

The MX concept would allow the Air Force to hide its powerful missiles in hardened shelters that could stand up to all but a direct hit from a Soviet missile.

The shelters will be scattered around the "racetrack," and the MX will be shuttled among the various shelters.

Students injured in car

Four Notre Dame students were injured in a car accident on Twyckenham Ave. Saturday night when returning from the Lyons hall formal. All of the students are in satisfactory condition, and three were treated and released from St. Joseph's Hospital that night.

Chris Tassone of Fenton Mi. remains in satisfactory condition at the Hospital and will require surgery for facial lacerations. Patty Wille, of Alton, Ill., Barbara Corbett of Pittsburgh, PA. and John Falgiani, Jr. of Boardman, OH., were treated and released from St. Joseph's with minor injuries.

GENERAL DYNAMICS
 GENERAL DYNAMICS

IF WE MISSED YOU
 SEND US YOUR RESUME.

LET'S TALK
 TECHNOLOGY

The F-16. A vital part of the free world's air defense capabilities and one of many exciting high-technology programs at General Dynamics. These long range projects at our 15 operating divisions across the country provide you diverse career paths in Telecommunications, Electronics, Data Products, Shipbuilding, Aerospace, Tactical Weaponry and many other fields.

Our representatives have already been on your campus this fall. If you did not have an opportunity to talk to us, and would like to learn more about the F-16 and our other advanced high-technology programs, send your resume to: Corporate Director, College Relations, GENERAL DYNAMICS CORPORATION, CN21 Pierre Laclède Center, St. Louis, MO 63105. An Equal Opportunity Employer M/F

GENERAL DYNAMICS

... Assassination

[continued from page 1]

cising an aggressive domestic policy which provided for a national curfew from midnight to 5 a.m., mandatory conscription, political imprisonment for overt opposition, and strict regulation of the media. One student called the national morale a feeling of "latent dissent" which periodically surfaced through massive demonstrations.

However, from his stay in Korea, Officer Johnson noted that Park's attitude toward his people resembled that of a stern father protecting his child. "Park did what he did to prevent infiltration by the North Koreans. He was clearly protecting the people, not oppressing them," Johnson said.

In addition to possessing a reputation for harsh mandates, Park—according to the Koreans—has adeptly solidified the nation's economy.

"I am sad that he was killed," a Korean student commented. "He developed our economy.

Before he was ruler, the country was not like it is now. He did many good things."

Statistics indicate that South Korea has taken long fiscal strides over the last two decades. The country now exports everything from televisions to its rice crop. South Korea is also not experiencing the inflationary spiral the United States is now undergoing.

However, the political situation still remains unclear. The interim governmental officials appointed last week were closely aligned with Park and his policies. Thus, though a more liberal government may be desired, it may not be implemented. According to Brinkley, "The situation is not a clear-cut one yet. To predict that the domestic policy will become more lenient is not possible right now."

On behalf of the armed forces, Johnson claimed the military does not want to precipitate any incidents. "We hope we never have to lock and load," Johnson said. "Military men are the most peaceful men in the world; we have to get shot first."

Attempting to project an image of political stability, the South Korean government quickly appointed an acting president. All sources contacted agreed that the interim government appears to have South Korea under control and if the government can thwart internal chaos, then the chances of a confrontation being sparked with North Korea appear bleak.

Citing the remoteness of an immediate confrontation, Brinkley said, "The Russians

and the Chinese would have too much to lose by supporting North Korea in an invasion—and North Korea couldn't attack without total assurance of their support. China and the Soviet Union do not want to undermine detente."

... Mob

[continued from page 1]

country. Pahlavi, living in Mexico, went to New York last month on a special medical visa and underwent gallbladder surgery and testing. Doctors recommended he stay in the United States for six months to a year for drug treatment of his cancer.

Khomeini and his supporters have repeatedly accused the United States and other countries of fomenting rebellion against his anti-Western, anti-communist regime, which is troubled by unrest among Kurdish, Arabic and other minorities.

College Bowl organizes tomorrow

There will be an organizational meeting tomorrow for all students and faculty members interested in participating in this year's College Bowl, at Notre Dame. The meeting will be held in the 2D room on the second floor of LaFortune.

The meeting will begin at 7 p.m.

Application forms will be distributed and the game's rules and regulations will be discussed. Students are allowed to sign up in teams or individually. An intramural competition will then be set up, and a team will be chosen to represent Notre Dame in interscholastic competition.

The College Bowl also needs students to work in implementing the intramural competition. Students not interested in playing the competition but who still wish to be involved with College Bowl should contact Edward Bylina at 8905.

People are also encouraged to submit quiz questions. These questions may be submitted to the Director of Student Activities' Office on the first floor of LaFortune.

The registration deadline for College Bowl is Monday, November 12. Practice sessions and competition will follow soon afterwards.

College Bowl is a quiz show involving knowledge and quick recall. In last year's competition, Notre Dame won the Region IX Championship and reached the national quarter-finals, losing to Cornell.

WHC raises donations

The World Hunger Coalition (WHC) raised \$68.27 at last week's "Quarter Night," WHC Fund Raiser Director Mary Ann Harris announced. This money will be donated to Mdukashami, a school for poor children in South Africa.

Team organizes meeting

An organizational meeting of the Notre Dame Varsity Fencing Team will be held tonight at 7:30 p.m. in the fencing room of the ACC. All interested students are welcome.

Observer Typists Meeting Tonight 6:30 pm

LOYOLA UNIVERSITY The Graduate School of Business Offers An Evening MBA

- 12 course program for undergraduate business administration majors
- 16 course program for undergraduate non-business administration majors
- Classes meet once a week. Study full or part-time.
- Enter any quarter in Winter, Spring, Summer or Autumn.
- Applications are now being accepted for the Winter 1979—1980 and Spring 1980.
- School Representative will be on campus November 13th

LOYOLA UNIVERSITY OF CHICAGO
820 North Michigan Avenue
Chicago, Illinois 60611.
TELEPHONE: 312/670-3140

We are an equal opportunity educator/employer.

MBA ADMISSION FORUMS

For people who want careers in management:

How to select the MBA program that is best for you

Come to the MBA Admission Forums and meet representatives from all of the MBA schools listed below. Pick up the catalogs and literature you want. Discuss the MBA program that is best for you. Get advice on financial assistance for veterans, minority students, etc. Attend special Daily Workshop Sessions with Admissions Directors, Placement Officers, MBA Employers, and recent MBA Graduates to learn how the MBA Degree can help you qualify for the career in management that you want. The Forums are presented as a public service by the Graduate Management Admission Council and the Association of MBA Executives Inc. A nominal \$2 registration fee per day covers everything. Dial telephone number below for more details.

Of Special Interest To:

- The Working Executive •
- College Graduates Seeking Positions in Management •
- Women College Graduates Returning To Work •
- College Students Who Will Graduate in 1979-'80 •

Holiday Inn Mart Plaza

350 North Orleans Street • Chicago • (312) 753-0898

Drop in any time you wish during the hours listed below:

Friday | Saturday
NOON to 7 P.M. | 10 A.M. to 4 P.M.
November 9 | November 10

PARTICIPATING GRADUATE SCHOOLS OF MANAGEMENT

American Graduate School of International Management/American School of Management
American University/Allanta University/Babson College/Boston University/Bradley University
Carnegie-Mellon University/Case Western Reserve University/Columbia University/Cornell University
Dartmouth College/Amos Tuck School/Duke University/Emory University/George Williams College
Golden Gate University/IMEDE Management Development Institute: Switzerland/Indiana University
Keller Graduate School of Management/Kent State University/Lake Forest College
Louisiana State University/Loyola University: Chicago/Michigan State University
Monterey Institute of Foreign Studies/New York University/Northeastern University
Northwestern University/Ohio University/Pace University/Pennsylvania State University
Purdue University/Rollins College/Roosevelt University/Rosary College
Rutgers, The State University of New Jersey/Simmons College
Southern Illinois University: Carbondale/Southern Methodist University/Stanford University
State University of New York: Albany/Texas A&M University/Texas Christian University
Tulane University/University of Arizona/University of California: Berkeley/University of Central Florida
University of Chicago/University of Denver/University of Georgia/University of Illinois: Chicago Circle
University of Illinois: Urbana/University of Miami/University of Michigan/University of Minnesota
University of North Carolina: Chapel Hill/University of Notre Dame/University of Oregon
University of Pittsburgh/University of Rochester/University of San Francisco
University of South Carolina/University of Southern California/University of Texas: Arlington
University of Virginia: Colgate Darden School/University of Wisconsin: Milwaukee
Vanderbilt University/Wake Forest University/Washington University: St. Louis/Xavier University
Yale University

Attention: St. Mary's Students

Tutors Needed

Contact Saint Mary's College
Volunteer Service at 5616

A Shakespearean reading was one of the many festivities held on Saturday. [photo by Dave Rumbach]

In Concert

The Gary Burton/Chick Corea
Six Year Reunion

November 6 Morris Civic Auditorium

Duet.

In November, 1972, vibraharpist Gary Burton and pianist Chick Corea recorded *Crystal Silence*, an album *Billboard* accurately predicted "would prove a classic for its revelation of the more delicate, contemplative strengths of these men."

Since the recording, Chick and Gary have occasionally taken off time from their busy careers to play duet concerts, and almost six years to the day after recording *Crystal Silence*, have finally made their "follow-up": *Duet*.

Also available:

- Gary Burton
- Times Square
- Crystal Silence
- The New Quartet
- Seven Songs For Quartet and Chamber Orchestra
- Ring
- Hotel Hello
- Matchbook
- Dreams So Real
- Passengers
- Chick Corea
- A.R.C.
- Piano Improvisations Vol. I
- Circle
- Piano Improvisations Vol. II
- Return to Forever
- Crystal Silence

Crystal Silence.

On ECM records and tapes. Manufactured and distributed by Warner Bros. Records Inc.

AVAILABLE AT
JUST FOR THE RECORD
100 CENTER COMPLEX
MISHAWAKA

... Pinball

[continued from page 4]

The game was originated in Japan by the Tako company and quickly became what Neivan calls a "cultural phenomenon." More than 300,000 units of the game have been sold, and it has triggered a shortage of the 100-yen coins used to play it.

"Stores and restaurants have been closed, cleared out, and filled with nothing but 'Invaders' machines," Neiman said. "There is even a hit single record about a man who wanders from place to place playing 'Space Invaders.'"

The American production rights were purchased by Midway, and it has proven nearly as popular in America. Players who are hooked can spend tremendous amounts of money when they go on "Invaders" binges and try to better records as well as their own personal bests.

Players have developed an elaborate system for enhancing their scores. UFO-like mother ships hover over the top of the screen at the exact intervals, and players carefully count their bonus points when they shoot.

There has even been a division into two separate groups of thought on the play. One group studiously counts and calculates to maximize their point values, while the other decries this and calls for a pure playing of the game without these artificial devices.

"I don't like the system (as it is known in "Invaders" circles) says Jack Ryan, who first started playing in a movie theatre where he worked. "I use it in the beginning of the

game, but then I just finish up by playing it straight."

Others use the system to role up huge point totals. The machine only registers scores of up to 9,999 but this total is frequently exceeded, at which point the machine starts at zero again. Many break 10,000 before their first laser base is shot.

This rather bizarre world has another curious point. It is virtually entirely male. Whether this reflects on the appeal of the game, or the sense of the female population is debatable.

After all is said and done, it is difficult to pin down exactly why "Space Invaders" has such tremendous popularity. It apparently satisfies some inner desire which is inexpressible other than by saying "It's fun."

Ariyaratne to lecture on Buddhism

A.T. Ariyaratne, president and founder of Sarvodaya Shramadana Movement in Sri Lanka (formerly Ceylon) will lecture on "A Buddhist Approach to Technology and Development" today at 4:30 p.m. in the Galvin Auditorium.

Sarvodaya Shramadana is a grassroots movement which has its philosophical basis in Buddhism and the teachings of Mahatma Gandhi. Founded in 1958, today it is composed of over 500,000 volunteers reaching over 1,200 villages in Sri Lanka.

TONY'S SHOE SHOP

repair any kind of leather goods,
also zippers, shoe repairing, polishing,
Orthopedic Specialist, quick service,
reasonable price
Notre Dame Campus 283-1144
Open 8to 5 Mon.-Fri. and 8to 1 Sat.

world hunger coalition
is sponsoring a retreat
november 9-11

anyone interested is welcome to attend

for more information contact:
charlie brown or valerie evans

don't miss it!!!!

what: LANDLORD TENANT
RELATION MEETING
when: WEDNESDAY NOV. 7
7:00 p.m.
where: OFF-CAMPUS ALCOVE
who: PROF. EAGAN AUTHOR OF
LANDLORD AND TENANT
RIGHTS AND RESPONSIBILITIES

Fr. Bill Toobey

The Irony and the Terror

Time magazine probably didn't even get it. "What price power?" asked last week's cover, introducing their story on America's weapons arsenal. I doubt if *Time* even realized the supreme irony of that cover question.

They handled it straight; answered the question about the price of power in a totally literal fashion. They talked about the price we must pay for being a military super power in terms of dollars--\$122 billion this coming year.

But that's not the real price we pay for our continued madness. The real price we pay must be seen, as Pope John Paul II pointed out, in terms of the tragedy of handing on to our children, for their inheritance, the machinery of death.

The actual price of this is our sanity. We have lost touch with reality. We can kill everybody in the world 12 times; so we want to increase that killing capacity to perhaps 15 or 16 times. The sheer insanity of the position advanced by the Pentagon, the Congress, the multinationals and the White House is revealed in a single proposition; The more weapons we build, the less secure we are, the more precarious our situation; therefore we will build even more weapons!

The U.S. alone has put \$2 trillion into the military since World War II, in the name of "national security." But that's not the real price we've paid. The actual price is to be seen in the fact that our armament obscenity has meant less money and fewer resources for the things we desperately need.

In this "Year of the Child," it is a fact that, although first in military strength, the U.S. and the Soviet Union rank lower than many other nations in indicators of social well-being, such as infant and maternal mortality rates. The cost of one Trident submarine equals the cost of a year's schooling for 16 million children in developing countries.

This is the price we pay. Military and space research together get more public research funds than all social needs combined. The United Nations World Food Program has an annual budget which the U.S. Department of Defense alone outspends every 14 hours.

Even the job market pays some of the price. Bureau of Labor statistics confirm that thousands more jobs would be created by spending the same money on needed mass transit, better schooling and health care, and development of new energy sources, not military arms.

That's the price we pay. In this age of nuclear overkill, we have entered the theater of the absurd. The explosive power of nuclear weapons stockpiled today has been calculated to equal at least 1 million Hiroshima-type bombs.

This is the price for our current madness. Military spending priorities continue to rob people of dignity, and even of life itself, while continuing to fuel the fires of inflation and unemployment. Foreign policies based on fear and mistrust continue to foster ever-increasing arms stockpiles. Nuclear arms continue to threaten total destruction. Non-nuclear arms continue to be used to repress social change and to preserve patterns of injustice, while carrying the risk of escalation from limited war to total nuclear war.

"What price power" indeed! Arnold Toynbee, who surveyed the rise and fall of 27 civilizations, said on his 75th birthday: "We are now moving into a chapter in human history in which our choice is going to be, not between a whole world and a shredded up world, but between one world and no world."

In the light of all these factors, it is downright ludicrous for Congress to delay ratification of SALT II because of their petty debate. After all, that agreement will not reduce world armaments by a single nuclear weapon. That's like debating the location of deck chairs on the Titanic. The survival at stake will be secured only when we take actions that go far beyond the meager proscriptions of SALT II.

The nuclear war so many experts now predict as a certainty may not come in my lifetime (I'm getting old); but it could end the lives of this present college-age generation.

We won't abolish nuclear weapons in my life, either. But we better do it in your lifetime, dear students. For, you see, we won't have any more time after that.

Notice: The Institute for World Order will present five awards of \$1000 each to students who submit winning essays in support of an abolitionist movement against war. Entry guidelines available at Campus Ministry.

ND/SMC Today - France Tomorrow

Beth Healy

For approximately seventy-five students, the year's language class serves a much greater purpose than fulfilling requirements. Daily at 3:25 p.m., the Notre Dame/St. Mary's students begin French class. The class, French for the Angers Program, teaches the students about living in France. Each of the French students presently contemplates living in Angers France next year. The prospect of living and studying in France represents a major decision and an ongoing debate for the students. The debate encompasses many different aspects and at times boggles the mind. As in all debates, the Angers decision reveals two major angles--to live in France next year or remain in the U.S. Although the aspects may appear relatively straightforward, little details continuously add complexity to the debate. By examining present preparations, the opportunities offered next year, and future prospects, the students attempt to solve the puzzle.

Undoubtedly for most of the students, primarily freshmen and a few sophomores, the daily French class is more interesting and challenging than all previous high school classes. The class level challenges the students to grasp concepts and ideas instead of blindly struggling through grammar and vocabulary. The increased proficiency in speaking, reading, writing and listening to the French language adds tremendously to class enjoyment. For many, extensive discussions in French are a new challenge. The idea of speaking primarily in French next year excites, and sometimes frightens, the students. Each Wednesday the whole program meets to explore the land and people that the students will encounter. Talk of chateaux, picturesque villages, French families, travel, cuisine and adventure stretches the students' imagination beyond belief. Constant referral to places the students will see, things to do, people to meet fog the mind like sleepy dreams, and yet, as they feverishly take notes the students cannot help but think the notes will come in handy during the year. Excitement peaks as one tries to imagine oneself strolling through the corridors of a Renaissance chateau, or shopping in Paris, or seeing the countryside from a Moped seat. This year's French class gears the student towards anticipation and discovery of next year's home. While the class requires time and effort, the lessons will prove most valuable for the prospective voyager.

A more divided picture appears when the student examines the present lifestyle and tries to imagine next year's opportunities. Many students question the idea of being away from families and friends for a whole year. No long distance telephone calls or vacation jaunts home appear strange for many students. Beyond family relationships, many students find college provides life-long friends and special relationships. The idea of abandoning one's roommate, the girl down the hall, the football weekends, the parties and people one has grown to love seems extremely difficult. Undoubtedly, the student wonders if leaving the security of present lifestyles for a year abroad will be worthwhile. And yet, the thought of meeting new people, making new friends, traveling, studying and living in Angers France thrills the students. One is not likely to have another opportunity to be a foreign student, an experience of a lifetime. Thus the scale tips in favor of each lifestyle, each prospective opportunity.

The student must also consider the future. Whether living in Angers coincides with career and lifestyle plans. Whether the year abroad will be advantageous for job opportunities and career aspirations. However, the opposite viewpoint reminds the student that life must be experienced and that the added insights which will accompany the adventure can only enhance one's future. Life builds on experience and the year in Angers France will be a lifelong treasure.

Although next year seems eons away, the prospective Angers student must make a decision, must resolve the debate. The details of living in France and the dreams of the future can confuse and bewilder the student. The best decision will be made only after careful consideration of the year's preparation, next year's opportunities and future plans. For the present, the debate will continue and the students will apply time and effort to learning.

Community Service and Theology

Irene Prior

Mr. Kern thought it was another intern entering his hospital room.

Mr. Kern: You're a new one. I don't believe I've seen you among the doctors.

Michael: You haven't, I'm sure; though I have been meaning to call on you sooner. I should have been here sooner than this. I am one of the chaplains, Chaplain Smith.

This quote from Henri Nouwen's "Competence and Contemplation" deals with the interrelationship of pastoral and medical care; Michael's role as chaplain in the hospital is important to Mr. Kern's overall health.

The importance of pastoral care is a concern of Fr. Jim Duane. Duane divides his time between duties as chaplain at St. Joseph hospital and work at Notre Dame in Student Affairs. His credentials include one year of study at Worcester State

Hospital in Massachusetts and two years at Richmond. Next semester he will be team teaching *Theology and Community Service* (TCS) with Fr. Joe Carey and the aid of Fr. Don McNeil.

Duane explains the origins of the course: "Anton Boisen was mentally ill and committed to Westborough State Hospital where he realized that only medical model types (doctors, nurses, etc.) were helping him. He wondered where the clergy was; he felt he needed spiritual, emotional, and physical attention. Boisen reasoned that no chaplains were administering to him because no chaplains were trained to do so.

"In 1924 Boisen became the first chaplain at a psychiatric hospital in the United States. In 1925 Boisen revolutionized the training of Presbyterian seminarians emphasizing the importance of the pastoral ministry in the hospital."

Duane agrees with Boisen's ideas of education through experience. Before 1925 for Presbyterians, and

up until about ten years ago for Catholics, pastoral theology was taught through lectures and readings. These teachings then led to ministering to the people. Duane and Boisen disagree with the early teachings; too many ministers knew every rule listed in books about ministry but could not put it into practice.

Duane says maybe the best way to study pastoral theology is to first become pastoral, compassionate and caring. During the service experiences one must then be open to questions and return to the books and classroom seeking the answers such as those confronted in TCS concerning aging, dying, suffering, loneliness and grief. Duane hopes "to provide folks with a context to care" so they can bring this caring back to the course with their questions.

This technique for studying pastoral theology is utilized in TCS. Students who have had at least one theology course are invited to pre-register in the Center for Experiential Learning. Sixteen students (usually 8

men and 8 women) are selected for the course after an interview. Since 1971, 375 students have visited residents of a nursing home once a week, then related their visits to readings and weekly seminars concerning death, compassion and aging. In this course, students explore questions about the relationship of theology and community service. They will reflect on their personal experiences with service to the elderly. This reflection will culminate in a final project: a case study of experiences with one of the elderly and theological reflections. This case will trace the student's personal journey from his first visit to his last visit in relationship theology and community service.

Duane stresses the importance of beginning to help under the direction of someone who will guide your reflection on your service work. He says with this reflection "the only way to learn how to help is to start helping."

river city records presents
farewell tour . . . the last South Bend appearance

of
**BLACK OAK
ARKANSAS**

**FEATURING
JIM DANDY**

AND SPECIAL GUEST . . .

ruffcutt

**TONIGHT, NOVEMBER 5 • 8:00 P. M.
MORRIS CIVIC AUDITORIUM • SOUTH BEND**

Tickets: \$8.50/7.50 good seats still available at Morris Civic Box Office

**Lockerbie Square
houses Indiana rich**

INDIANAPOLIS (AP) - Many years ago, Lockerbie Square was the home of Hoosier Poet Laureate James Whitcomb Riley. Then it was one of a number of decaying inner city neighborhoods.

Having gone full circle, Lockerbie Square has gained a reputation as a haven for the rich. The residents, who bought their homes at bargain basement prices and refurbished them to glorious Victorian mansions, say that label isn't fair.

People who wanted to save money as well as the old architecture of the city began buying the inner city homes en masse.

Many of the members of the Lockerbie Square People's Club say they couldn't afford their homes at today's prices. The housing market, along with mortgage rates, has put the once-affordable homes out of reach for most prospective buyers.

Indianapolis' Old Northside, another revitalized neighborhood, is in a similar state.

"No one's going to make a steal on an Old Northside house today," says Marion Redstone, president of the Old Northside Inc. neighborhood association.

"I'd be priced out of the market if I tried to buy my houses today," says Robert Beauchamp, who founded the neighborhood group.

"Five years ago, I bought two houses for \$25,000 and today those houses would go for \$100,000 in the same condition I bought them," he said. "I've seen one landlord up the asking

price on a piece of property from \$12,500 to \$42,900 over the past four years. If these prices existed when the movement started, half the people here now wouldn't have bought."

**Cellist to
perform
today**

Cellist Karen Buranskas, an instructor of music at the University of Notre Dame, will present her first faculty recital at 8:15 p.m. today in the Memorial Library auditorium. The recital is open to the public without charge.

Ms. Buranskas has received many music awards and has won competitions throughout the United States, including the recent 26th Annual Concert Artists Guild Award in New York. Her formal New York debut was presented in Carnegie Hall in November 1977. After earning her bachelor's degree in music from Indiana University, Ms. Buranskas studied under Aldo Parisot and received a master's in music from Yale University. She has also studied under Gregor Piatigorsky at the University of Southern California.

Joining Ms. Buranskas during the program will be William Cerny, pianist.

Class drops

Students reschedule classes

*by Kelli Flint
Staff Reporter*

Last Friday, Nov. 2, was the final day for dropping classes. According to Assistant Registrar David Kil, over 8,000 schedule changes were made this semester. "We don't keep track of volume, but overall the number of classes dropped has remained stable over the years," Kil said. "The schedule changes include: classes added, dropped, taken pass-fail, or audited, and changes of college."

"A student is not required to give a reason for dropping a class, and the reason is usually not volunteered," Kil said. "Students usually share their reasons for dropping a class with peers or an advisor."

As stated in the "du Lac" student guide, a class may be dropped at the student's discretion through the first seven class days without the approval of the dean. After this time, they must report to the department

offering the course for an add-drop slip. "These slips are not available in the Registrar's office," Kil said. "Many students come to our office for add-drop slips, but we are not allowed to distribute them. They can only be obtained through the department offering the course."

After the slip is completed, the signature of the department chairmen and the approval of the dean of the student's college are required.

"If a section change is all that is desired, the approval of the dean will probably not be required, and the student should go to the department chairman," Kil said.

According to Kil, the course most frequently added at Notre Dame in recent years has been Astronomy. "In 1972, over 900 students signed up for this course," he said. "When it was raised from the 100 to 200 level, its popularity declined, but it is still a popular selection."

**Ætna's
recruiting on
your campus.**

Ætna Life & Casualty has a continual need for good people. Ambitious people. People heavy with potential. People we can train for rewarding careers—

In investment financing, engineering, business administration, computer analysis, actuarial science, accounting, underwriting and communications.

Discover how Ætna Life & Casualty can be the catalyst that ignites your growth potential.

Stop by and talk with our campus recruiter November 14, 1979. Contact your Career Advising and Placement Service Office now for an appointment.

An equal opportunity employer.

JUST FOR THE RECORD

In the 100 Center
offers 10% off on
EVERYTHING
with ID & coupon

records, tapes, paraphernalia

Rex Rakow returns to ND ; assumes security position

by Ann Hesburgh
Staff Reporter

"It's like coming home," commented Rex Rakow newly appointed assistant director of security, when asked how he felt about returning to South Bend after spending three years as director of security at Albion College in Michigan.

"Both my wife and I were born and raised in South Bend and we're looking forward to our return."

Rex Rakow, a 1973 graduate of Indiana University at Bloomington, will assume responsibilities as assistant director on December 3. James A. Roemer, Dean of Students said that one of Rakow's responsibilities will be the supervision of all campus events between 4 p.m. and 12 midnight. Examples of such events are concerts and basketball and hockey games.

In addition, Rakow will be responsible for the institution and management of a training program that will enable the 75 members of the security force to better serve the community. "This will be done through a program designed to upgrade the present system," said Glenn L. Terry, director of ND security.

According to the Mandatory Law Enforcement Training Act, an officer must have 400 hours of basic state training before being given the power of arrest.

Without this training, an officer can not exercise this power.

"Because only a few ND security officers have the power to arrest," commented Terry, "the institution of a campus training program will be quite beneficial."

Prior to Rakow's three years at Albion, he was a police training specialist for the Southern Illi-

nois Criminal Justice Training Program in Carbondale, Illinois, and a policeman for the Richmond, Indiana Police Department. After earning a bachelor's degree in police administration at Indiana University, he was a supervisor in the University's Police Cadet Officers Training Program.

Responses to Rakow's new appointment have been positive ones. "I think it's great," Terry's secretary Evelyn DeBowe commented. "We need someone on campus to supervise the evening events."

"We're lucky to find a person of Rex's talent," Terry added.

Rakow, who was one of three finalists for the position of security director earlier this fall, is looking forward to his new job. "Notre Dame is a credible institution with very impressive people," he said.

"I'm excited about coming to campus, and looking forward to meeting all of you."

RINK RIVERSIDE PRINTING, INC.
209 EAST COLFAX AVE. / SOUTH BEND, IN 46617

- FINE LITHOGRAPHY
- COMMERCIAL PRINTING
- INSTANT PRINTING

Phone 232-7935 See us about your resume

Open until 8 P.M. Tues. & Thurs. Gift Certificates & Styling Aids

michael & co.
hair concepts

Tomorrow's Hair Designs . . . Today
for Contemporary Men & Women

North: 1/2 mile east of Notre Dame Edison at Ind. 23 (219) 272-7222

Southland Plaza: 2041 E. Ireland at Ironwood (219) 291-1001

Master Charge VISA

In Greensboro

Suspects sought in anti-Klan rally ambush

GREENSBORO, N.C. (AP)-Police searched yesterday for two more cars and more suspects believed involved in the ambush at a "Death to the Klan" rally that left four people dead and 10 wounded.

Civil rights organizations, in the meantime, blamed the bloodbath on a resurgence of Ku Klux Klan activity across the South and the failure of law enforcement officials to prosecute Klansmen committing acts of violence.

Already in jail were a dozen men charged with first degree murder following Saturday's assault on an anti-Klan rally organized by the leftist Workers Viewpoint Organization, which earlier had taunted Klansmen as "cowards."

While police said some suspects were avowed members of the Klan, local KKK leaders said they were members of other right-wing organizations. Two Klan sources and a Nazi leader said some of the suspects were Nazis, but that could not be confirmed.

Harold Covington of Raleigh, state unit commander of the National Socialist Party of America, said one of the jailed men-Roland Wayne Wood of Winston-Salem--was the Forsyth County Unit leader of the Nazis and he recognized the

names of some Klansmen among the others.

"I regret the fact that 12 good men are in prison facing murder charges," he added.

"As for the Reds, they are the scum of the earth and I don't care about them."

They were identified as Nelson Johnson, reportedly one of the organizers of the rally who was charged with inciting to riot, and Willena Cannon, one of the demonstrators, who was charged with interfering with an officer.

... NROTC

[continued from page 1]

representative to Notre Dame, sent in the enlisted ranks for 2 years before her superiors steered her to the Academy. In the spring, she will be among the first group of women to graduate from Annapolis. Now, instead of breaking in new recruits, she learns how to deter nuclear wars.

"The Soviets believe that a country can win a nuclear. The U. S. believes no one wins a nuclear war--everyone loses. So Naval officers are trained to be managers of violence. If we manage violence well, we can avoid it's near occasion," Buxbaum said.

Although Buxbaum intends to manage violence for the next 30 years, not all midshipmen and NROTC students share her enthusiasm for military life. While some are uncertain if

they will make a career of military life, others plan to leave the service when they fulfill their military obligation.

Battalion leader Barb Digangi, ND-NROTC's highest ranking student officer, is confident that no matter what field an officer pursues, military experience will help.

"A lot of people at ND, besides being patriotic, are in NROTC for the scholarship money and leadership experience. They know that when they leave the service, their leadership experience will be valuable in the business world," Digangi said.

In the meantime, Digangi said, ROTC critics on campus should be thanking the future officers instead of harassing them. "If we didn't protect them, they wouldn't have time to sit around and criticize," she said.

An advertisement which appeared on page 15 of Friday's OBSERVER stated that it was paid for by Lee's Barbeque.

In fact, the ad was not sponsored by the management of Lee's, but was taken out by a private individual. The OBSERVER regrets its error and apologizes to the management of Lee's.

CELEBRATION / RIVER CITY
Proudly Presents

Dolly Hatcher

with Special Guests
Point Blank

Thursday, November 15 8:00 pm
Morris Civic Auditorium
South Bend

All Seats Reserved \$8.50 & \$7.50

River City Records (U.S. 31 North, Western Ave., Mishawaka Ave. & Dunes Plaza in Michigan City)

RIVER CITY RECORDS

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

\$1.00 OFF!!
any album or tape (now thru Nov. 18)
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
271-4242

[continued from page 12]

... Navy

When tailback Duane Flowers went out in the first half, Navy turned to fourth stringer Eddie Meyers. (Navy's top two tailbacks were injured earlier in the season.)
After the Irish punted on their

first second half possession, Meyers helped put Navy in range to score a tying touchdown, carrying five times for 39 yards. The Middies drove down to the Notre Dame 12, but a saving tackle by safety Tom Gibbons on a draw play to Meyers stopped Navy short, and a field goal attempt by Dave Guin was wide.

"Is that their tailback's name?" remarked Irish line backer Bob Crable when asked about Meyers. "That kid ran hard. He was an excellent back, and it took two or three guys to bring him down."
"If that was their fourth string guy, I sure don't want to see their top three."
Although Meyers provided the

spark for the sagging Navy offense, it was his turnover that helped seal the game for the Irish. Sweeping around right end, Meyers was met by defensive end John Hankerd, and his subsequent fumble was recovered by Gibbons at the Navy 30-yard line.
From there, Ferguson carried the ball six straight times, including the three-yard touchdown play that clinched the win.

Molarity

Michael Molinelli

Protesters hide in crown

New York (AP) - Seven demonstrators, protesting the deposed shah of Iran's presence in the United States, chained themselves in the Statue of Liberty's crown for 3 1/2 hours yesterday before authorities cut the chains and took them into custody.

The seven, who refused to identify themselves to police, were being charged by National Park Service police on Liberty Island with criminal trespassing and disorderly conduct.

According to Ellen Britton, acting superintendent of the national park in New York harbor, the demonstrators did not resist arrest. Ms. Britton had said about 30 persons were involved in the demonstration, but she said later there were only seven.

The island was closed to the public throughout the demonstration, and Britton said the island and statue would remain closed for the rest of the day. Bahram Nohidian, a spokesman for the Persian

Speaking Group of the Moslem Students Association of the United States and Canada, said the demonstrators were "protesting the shah's presence in New York."

The Shah came to New York from Mexico last month for a gall bladder operation. He remains in New York Hospital-Cornell Medical Center for treatment of lymphoma, a cancer of the lymph glands.

The government of the Ayatollah Khomeini has demanded that the shah be deported to Iran to face charges, and yesterday a group of Iranian students took over the American embassy in Tehran and said they would not surrender the building until the shah was returned home.

The Daily Crossword

- | | | | |
|------------------------------|------------------------|------------------------------|--|
| ACROSS | 23 Muffin | 39 Soothing | 10 Soviet sea |
| 1 Faces the pitcher | 24 Minister | 41 Uneven in quality | 11 A Flanders |
| 5 Clothing | 26 Military | 42 Diminish | 12 Small dog |
| 9 Device that furnishes heat | 30 Vociferously | 43 Put away for safe-keeping | 14 Bedizen |
| 13 Take — (snooze) | 31 Playground item | 44 Bind a cereal plant | 18 Efface |
| 14 Actress Dickinson | 32 Turkish title | 47 Politeness | 20 Car part |
| 15 Indonesian island | 33 Clever action | 50 Overwhelmed by argument | 23 Verge |
| 16 Futile | 34 Alan Ladd role | 52 On a liner | 24 Spotted rodents |
| 17 Ambiguous language | 35 Affirm | 53 Being: Lat. | 25 Solo |
| 19 Kind of pay | 36 Blyth or Rutherford | 54 Not rented | 26 Trumpet sound |
| 21 Decorative ironwork | 37 "Jaws" menace | 55 Chinese money | 27 Be in charge |
| 22 Idolize | 38 Exhaust | 56 Query word | 28 Go-between |
| | | 57 Former TV host | 29 Dilatory |
| | | 58 "Jane —" | 31 Use a razor — to (tried to impress) |
| | | | 35 Forsaker of one's religion |
| | | | 37 Barrel part |
| | | | 38 Mast |
| | | | 40 Arouse |
| | | | 41 Feat |
| | | | 43 Farmer, at times |
| | | | 44 Fuss |
| | | | 45 Corned beef dish |
| | | | 46 Otherwise |
| | | | 47 Soft drink |
| | | | 48 Predictor |
| | | | 49 Eastern university |
| | | | 51 Genetic letters |

Yesterday's Puzzle Solved:

- | | | |
|------------------------|--------------------|-----------------------|
| DOWN | 37 Fishing need | 40 Arouse |
| 1 A lick — promise | 2 A lick — promise | 41 Feat |
| 3 Persuade | 4 Accelerates | 43 Farmer, at times |
| 5 Troll | 6 Malarial fever | 44 Fuss |
| 7 Cut of meat | 8 Yugoslav city | 45 Corned beef dish |
| 9 Spaniard and Italian | | 46 Otherwise |
| | | 47 Soft drink |
| | | 48 Predictor |
| | | 49 Eastern university |
| | | 51 Genetic letters |

ASK THEM WHY

Ask VISTA volunteers why they work a year with residents of Chicago's Westside to set up community greenhouses. They'll probably say they're concerned for America's poor, they want to be involved in social change and help people learn to be advocates for resources and services they need. Ask them:

REGISTER NOW AT PLACEMENT OFFICE FOR INTERVIEWS:
FRI NOV. 16-NOTRE DAME
THURS. NOV. 15 ST. MARY'S

student union record sale

list \$7.98 → \$5.10 available at student union ticket office
\$8.98 → \$5.70
mon-wed 12:15-4:00

grand opening sale

select titles from columbia/epic label at \$3.99 per album including

LOGGINS AND MESSINA
DAN FOGELBERG
SANTANA
BILLY JOEL

Plants and Flowers
Campus Delivery
In LaFortune
Just dial 284-4841
Regular boring hours
Basement of LeMan

ROCCOS
men's and women's
hairstyling
at comfortable prices
531 N. Michigan
233-4957

Football

SOUTHWEST

Arkansas 34, Rice 7
Houston 21, Texas Christian 7
Lamar 21, NE Louisiana 7
North Texas St. 19, Louisiana Tech 17
Texas 14, Texas Tech 6
Texas A&M 47, Southern Meth. 14

FAR WEST

Air Force 28, Army 7
Brigham Young 30, Colorado St. 7
Long Beach St. 17, Pacific U. 15
Nev.-Las Vegas 31, Fresno St. 28
Southern Cal 34, Arizona 7
Stanford 28, Arizona St. 21
Temple 34, Hawaii 31
Utah 26, New Mexico 7
Utah St. 35, Fullerton St. 7
W. Texas St. 54, New Mexico St. 21
Washington 28, California 24
Washington St. 45, Oregon St. 42

EAST

Boston U. 16, Holy Cross 7
Brown 23, Harvard 14
Clarion St. 23, Slippery Rock 7
Colgate 7, Lafayette 7, tie
Dartmouth 17, Columbia 0
Miami, Fla. 26, Penn St. 10
Pittsburgh 28, Syracuse 21
Princeton 38, Penn 10
Tulane 43, Boston College 8
Yale 23, Cornell 20

SOUTH

Alabama 24, Mississippi St. 7
Auburn 19, Florida 13
Citadel 17, Marshall 16
Clemson 31, Wake Forest 0
Connecticut 13, VMI 13, tie
E. Carolina 38, Appalachian St. 21
Furman 63, Davidson 55
Georgia Tech 24, Duke 14

Kentucky 20, Bowling Green 14
Louisville 10, S. Mississippi 10, tie
Louisiana St. 28, Mississippi 24
Maryland 17, N. Carolina 14
McNeese St. 44, NW Louisiana 13
Rutgers 13, Tennessee 7
S. Carolina 30, N. Carolina 28
Tennessee St. 37, Winston-Salem 14
Tn.-Chattanooga 42, W. Carolina 35
Vanderbilt 13, Memphis St. 3
Villanova 9, Richmond 3
Virginia 31, Georgia 0
W. Virginia 34, Virginia Tech 23

MIDWEST

Ball St. 28, E. Michigan 10
Butler 24, DePauw 14
Cent. Michigan 7, Toledo 7, tie
Florida St. 26, Cincinnati 21
Iowa St. 24, Colorado 10
Illinois St. 35, W. Illinois 7
Indiana 42, Minnesota 24
Kansas 36, Kansas St. 28
Michigan 34, Wisconsin 0
Michigan St. 42, Northwestern 7
Nebraska 23, Missouri 20
Notre Dame 14, Navy 0
N. Illinois 25, Kent St. 0
N. Michigan 30, Drake 26
Oklahoma 33, Oklahoma St. 7
Purdue 20, Iowa 14
S. Illinois 41, Indiana St. 38
Tulsa 28, Wichita St. 26
W. Michigan 24, Miami, Ohio 3

American Conference

East	W	L	T	Pct.	PF	PH
New England	7	3	0	.700	261	155
Miami	6	3	0	.667	173	133
N.Y. Jets	5	5	0	.500	221	249
Buffalo	4	6	0	.400	200	185
Baltimore	4	6	0	.400	171	207

Central

Pittsburgh 8 2 0 .800 264 147
Cleveland 7 3 0 .700 235 224
Houston 6 3 0 .667 203 206
Cincinnati 2 8 0 .200 211 248

West

Denver 7 3 0 .700 147 149
San Diego 7 3 0 .700 244 173
Oakland 6 4 0 .600 228 194
Kansas City 4 6 0 .400 157 152
Seattle 4 6 0 .400 203 233

National Conference

East

Dallas 8 2 0 .800 219 160
Philadelphia 6 4 0 .600 184 187
Washington 6 4 0 .600 178 163
N.Y. Giants 4 6 0 .400 162 195
St. Louis 3 7 0 .300 190 206

Central

Tampa Bay 7 3 0 .700 194 160
Chicago 5 5 0 .500 185 173
Minnesota 4 6 0 .400 161 232
Green Bay 3 7 0 .300 152 203
Detroit 1 9 0 .100 148 245

West

Los Angeles 5 5 0 .500 179 185
New Orleans 5 5 0 .500 214 205
Atlanta 4 6 0 .400 205 226
San Francisco 1 9 0 .100 188 270

Sunday's Games

Cleveland 24, Philadelphia 19
Dallas 16, New York Giants 14
New England 26, Buffalo 6
Atlanta 17, Tampa Bay 14
Pittsburgh 38, Cincinnati 28
St. Louis 37, Minnesota 7
San Diego 20, Kansas City 14

Chicago 35, Detroit 7
Los Angeles 24, Seattle 0
Denver 10, New Orleans 3
New York Jets 27, Green Bay 22
Oakland 23, San Francisco 10

Monday's Game

Houston at Miami, (n)

INTERHALL FOOTBALL

Sunday's Games

Alumni 6, Dillon 6
Howard 8, Fisher 6
Morrissey 27, Pangborn 0
Grace 6, Zahm 6
Stanford 9, Keenan 6
Off-Campus 7, St. Edward

Hockey

	W	L	T	Pts	GF	GA
Michigan	4	0	0	8	25	14
Colorado College	3	1	0	4	24	21
Minnesota	2	2	0	4	24	21
Denver	2	2	0	4	20	19
Michigan Tech	2	2	0	4	19	17
North Dakota	2	2	0	4	18	15
Notre Dame	2	2	0	4	21	19
Wisconsin	2	2	0	4	20	20
Michigan State	1	3	0	2	22	30
Minn-Duluth	0	4	0	0	18	31

Friday's Games

Colorado Coll. 7, Denver 5
Michigan 5, Minnesota 2
Wisconsin 6, Michigan St. 4
N. Dakota 4, Mich. Tech 3
Notre Dame 8, Minn-Duluth 4

Saturday's Games

Colorado 5, Denver 4, OT
Michigan 3, Minnesota 2
Michigan St. 5, Wisconsin 4
Michigan Tech 5, N. Dakota 3
Notre Dame 6, Minn-Duluth 4

... Icers

[continued from page 12]
with Michigan. Saturday, goaltending enabled the Irish to win. "Their goalie McNamara was the difference, said UMD coach Gus Hendrickson. McNamara totaled 39 saves for the game, including 14 and 16 in the final two periods when the going got hectic in front of the Irish net. He exhibited outstanding reflexes with his leg pads. Poulin and Ted Weltzin led Notre Dame with two goals apiece. Weltzin got his second goal at 6:55 of the third, while Poulin scored what proved to be the game winner at 14:18 on a deflection of Jeff Brownschidle slapshot. John Schmidt insured the Irish sweep with a power play goal at 16:39 which resulted from a bench minor to Hendrickson when he jumped onto the ice. Notre Dame's opponent this Friday and Saturday is Michigan, who swept Minnesota to remain the only undefeated team in the WCHA at 4-0. It should be quite a battle if the Irish can stay healthy.

Classifieds

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

Notices

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

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

Anyone interested in running a presidential campaign for the mock republican convention call Kevin 1166.

IMPROVE YOUR GRADES!
Send \$1.00 for your 306-page catalog of collegiate research. 10,250 topics listed. Box 25097G, Los Angeles, California, 90025. (213)477-8226.

Typing. IBM Selectric. Call 277-0296.

For Rent

Furnished 4 to 6 bedroom house for rent. Now or next semester. Walking distance to campus. Call 272-1729 after 5:00.

Room for Rent: Furnished, share house, laundry, kitchen privileges, near campus. Year lease preferred. Call Ted at 289-0103 nights - weekends.

Furnished country house. Eight minutes to campus. 277-3604 or 287-7018.

Garage for rent. Two blocks from campus. 277-3604 or 287-7018.

Live Free For Nov.! N.D. Apt. For Rent. Call Mark 1215 or 233-6284 after 10 P.M. 77.50/mon.

For Sale - goose-down reversible coat with hood in excellent condition. Worn for one winter but am allergic to feather. Must sell. Best offer. call Mike 1649.

United Airlines 1/2 fare coupons \$40.00. Call 272-2325.

1968 Rambler \$200. Needs battery, will get you home. Call 7979.

2 Bedroom House. \$26,900. Walk or cycle to Notre Dame from Wooded Estates. Assume 8 1/2 VA mortgage. Marian Voss LIFE REALTY 272-6330 or 233-6779.

1970 Vw For Sale. \$475 or Best Offer. Call Tom at 232-5645.

Konica Auto S2 Camera 1:1.8, 1/500. Not SLR - Ext. 4234.

Tickets

In dire need of tix for Tennessee game. Call John 234-5284.

Need 2 GA Tennessee tix for Irish fans down south. Call Frank (daytime) 1014.

Need 4 GA Tennessee tix call Joe 232-7456.

I need 2 GA tickets for Clemson. Please call Tim at 3117.

Need 4 Tenn. GA tix. Will pay \$\$\$ Call Carl 8916.

Need 1 Clemson GA ticket. Name price. Kevin 289-1718.

Badly need 2 or 4 Tenn. Tix. Call ed at 234-1530. Thanks.

Needed - 5,4,3, or 2 GA's or 3 GA's and 2 student tix for Clemson. Call 2257.

Need 2 GA Tennessee Tickets. Big \$. Call 1056.

Need 5 or 6 tickets to N.D. - Tenn. game. Call 683-1359.

I need 6 Tenn. tickets. Call Russ at 277-1761 after 11 PM.

\$25.00
Need ND-UT football tickets Nov. 10. Will pay \$25 per. send tickets C.O.D. to Kurt 1025 Sunset Dr. Chattanooga, Tenn. 37377.

Wanted: GAtickets for any home games. Must be two or more together. Call 287-3311 Danny - Joe.

MONEY! Will pay for 8 desperately needed Clemson tickets. Call Ceci 6620.

Ned needs 2-4 Student Tix for Navy, and 2-20 GA or student tickets for Tennessee away. Phone 8897.

Wanted: 2 adjacent Ga Clemson Tix. Marie 4-1-4677.

Need 6 Tennessee. Will pay \$\$\$\$ Jeff 8764.

Wanted: 1 GA or student ticket for Clemson - Mark 8455.

CLEMSON GA's MANY NEEDED: GROUPS TOGETHER OR AT LEAST IN PAIRS: CALL COLLECT ANY DAY AFTER 8:00 P.M. (716)-586-8690.

Wanted: 2 Eagles concert tix. Call 8922.

Desperately need 2 GA tickets to Clemson! Please call 7831.

Need 2-4 floortickets for Eagles Concert. Please call 232-4462 after 5:30.

Need 3-4 GA Clemson tix. Please call John or Dan #3322.

Need up to 15 Tennessee GA tix. Will pay \$12 each. Call Diane #7906.

Need Tenn. Tix call 41-4101 - Tracy

Desperately need four Tenn. tix call 1738 or 1697.

Needed: 4 tix to Tennessee game. Will pay big bucks!!! Call 1745.

Friends coming up - Need two tickets for Clemson game. Please call Kit. 4762 (SMC)

Need 10 GA tix to Clemson game. Call (SMC) 4349.

Personals

WSND AM64 bids you Au Bowl with new rock 'n roll -- Contest begins today.

Find those hidden talents! A Putting It All Together workshop will be given to help you recognize your job applicable skills. It is a two part series to be held on Monday, November 5th and Wednesday, November 7th at 6 PM in the Student Affairs Conference Room in LeMans. Sign up to start your search now in the SMC Counselling and Career Development Center.

Lost: Blue jacket with white N.D. insignia at USC game. Gold watch was in pocket. If found call Joe at 233-6024.

MARY BETH -- EVERY MAN'S DESIRE!!!

CONFUSED ABOUT YOUR MAJOR? Two separate Choosing Your Major workshops will be given - Monday, November 5th at 7 PM in the McCandless Piano Room and Tuesday, November 6th at 9 PM in the Regina South Basement. Come see what has to be said - it will clear up your questions!

Bruce Springsteen imports now in stock at River City Records 50970 U.S. 31 North, 3 miles North of Campus. Open till 10:00 P.M. 7 days a week.

INTERESTED IN WRITING A JOURNAL? A workshop will be given for those interested in techniques of Jung and Proffoff such as active imagination and meditation. Sessions will be held at 7 PM on Tuesdays (6,13,20, and 27th) in November. Participants are expected to attend all four seminars. Interested in exploring your inner processes? Sign up at the SMC Counselling and Career Development Center.

OMBUDSMAN phone service can answer your questions - DIAL 'OBUD'.

The men from Morrissey thank the women of Lyons, Badin, Walsh and Lewis for letting us come on Halloween.

St. Mary's-Notre Dame Summer Program London and Rome. Travel in Ireland, Scotland, England, France, Germany, Switzerland and Italy. College courses available. For information call Prof. A.R. Black at 284-4948 (office) or 272-3726 (home).

Kevin Manion, Here is your personal. B.P. (who?)

Dan - Watch out for garbage cans with staples - you know how they feel. Signed, The Raving Photographers.

Janie Byrne for Vice President. Committee being formed. Watch for further details.

ABeCedary (What's an abecedary??)

Janny-boy, Buena suerte en tu entrevista. Espero que tengas un buen viaje y que puedas defenderte contra las enfermeras despues que te vean. Conchita

P.S. Hi Jan !!

Today is Patty (what this summer?) Sheehan's birthday. Souvenez ma petite A.Q.: "Un cheval un cheval, unle dynastie pour un cheval." La Petite Blonde

Tree-I feel so bad! Not that we want you to get sick or anything but NEXT time you get sick, I promise we'll be over with chicken soup to make you all better.

Barb, You now owe me 15 birthday kisses. Mike

P.S. We'd best win our game Wednesday.

Robert of Tito, Mama Full-pack, Bo, Dewey, Anne, and Laurie, You make my vacation terrific. Thanks! Pike

Galvin, welsh (welsh) n. 1. a people who live in or come from Wales. 2. to go back on your word, welsh on a bet....

Arkies sponser Beaux Arts Costume Ball. Theme--UNDERWORLDS. This Sat., Nov. 10, at 9 p.m. Architecture building. Live band. \$3 in advance. \$3.50 at the door.

Ahoy Sailors! The sailing Club is looking for sailors who have any big boat racing experience. We need crew to race a Luder 44ft. at Annapolis. Call Phil. 8732.

Flake, Just wanted to thank you for giving me this lovely nickname! Love, Shindu

When is someone going to give Phil O'Larey his first personal??

Lost & Found

Lost: Green spiral notebook in Business Building on Wednesday, Oct. 31. Call Mike at 6866.

Lost: 1979 silver class ring. Initialed AMS, blue stone. Please call Ann at 4-1-5282.

After Inventory Discovered: Lost: last spring a gold necklace with diamond pendant and a gold flower-linked bracelet. Lost: Thursday Oct. 18 navy short-waisted jacket. Lost: Friday Oct. 19 royal blue Lacoste sweater in Ladies room of Grace Hall. Please contact Cammy #4489.

Lost: Green American Congress notebook in the coat racks outside A-line. Please return the notes; the final is cumulative. Call Bob at 8777.

Lost: 1979 Class Ring. P.D.R. Initialed, Gold Stone, reward, call Joe 232-7456.

Lost: Beige trench coat. Last seen kitchen behind LeMans front desk before break. Celia, 4611.

Lost: Blue Jacket with White ND Insignia at USC game. Gold watch was in pocket. If found call Joe at 233-6024.

Found: Medallion from Sonia to Jose at Stepan fields. 3265.

Lost: Mens silver Rolex wristwatch. Lost at Stepan basketball courts 10/29. Reward. Call Chris at 1852.

Lost on 11/1: A gold cross and chain. Great sentimental value. Owner in mourning. Marie 8028.

For Sale

For Sale: 2 United discount tix. Call Alice 277-5695.

Peach crates are now in stock at River City Records, 50970 U.S. 31 North. Great for storing records, books, plants, etc.

For Sale: Two L78-15 belted snow tires. \$50. Call Steve at 8661 or 1432.

For Sale: 4 678-14 Radial tires (14in.) Low Mileage. Call John at 1689.

Irish safety John Krimm and Navy's Greg Papajohn battle for the ball along Notre Dame's sideline. [photo by Tom Jackman]

Vagas shines again Navy defense shines in Irish win

by Mark Perry
Sports Editor

Notre Dame celebrated the 50th anniversary of the dedication of its football stadium, and the Irish did their part to help the celebration by defeating Navy, 14-0. But after the game the big talk was about the defense of the Midshipmen.

"Navy has a fine defensive team," remarked Notre Dame coach Dan Devine. "Every year they have one of the top-ranked defensive teams in the nation, and this team is surely a good defensive unit."

"Navy probably had more quality depth than any team we've played this year, including Southern Cal. They now have been able to recruit players who are just as big and physical as the players we recruit."

"They had a lot of guys hurt, but they were still quick up front," added offensive tackle Tim Foley. "Navy is a well-coached team. Their linemen are well-coordinated and they use good pass rushing techniques. They don't have tremendous size, but they use their linebackers very well to com-

pensate."

Vagas Ferguson, continuing his assault on the Notre Dame record books, was the key factor in the game, as he gained 155 yards on 34 carries and scored the final Irish touchdown. The senior tailback now has 1,061 yards rushing on the season, becoming the first Notre Dame runner to rush for 1,000 yards in two seasons. He also became the Irish career leader with his 11th 100-yard game.

"They were tough yards, every one of them," Ferguson admitted. "Navy's defense was big, tough and quick. I've got to give credit to the offensive line, for opening the holes against such a tough defense."

Ferguson went into the game with a sore shoulder, but the close score left Devine with little opportunity to rest his running star.

"I don't know if it's good for Vagas to rest," Devine commented. "Most 1-formation tailbacks seem to play better late in the game. I'm proud of

Vagas, and if I had rested him it would have been a mistake."

"Winning always feels good, but I'll be sore tomorrow," confessed Ferguson. "The shoulder wasn't a big factor. Whatever it takes to win the game I want to do it. I can't sit on the bench and just say I'm hurt. You just gotta say to yourself: 'It hurts,' and then go out there and do your job."

It seemed like the Irish would have ample opportunity to rest Ferguson after their early play, as they marched to a touchdown on their very first possession. Quarterback Rusty Lisch capped the 73-yard drive by plunging over from a yard out.

And when Bob Crable blocked an attempted punt by Navy's Lex Lauletta, it seemed like the Irish might be heading for a rout. But Navy's defense took over, and held the Irish scoreless until the fourth quarter.

In the meantime, the Middies found spark for their offense.

[continued on page 10]

Sweep UMD

Icers enjoy trip to Minnesota

by Brian Beglane
Sports Writer

DULUTH, Minn. - If a poll of the players were taken, the Notre Dame hockey team's favorite road trip would have to be Minnesota-Duluth.

Not because of the weather - the series at U.S. International in San Diego in late December will be the landslide favorite in that respect. But in terms of winning, you can't beat Duluth. Er, that is, the Irish can.

Notre Dame broke into the league win column with an 8-4 and 6-4 Western Collegiate Hockey Association sweep of the Bulldogs Friday and Saturday nights at the Duluth Arena. The sweep gave the Irish a 2-2 WCHA record (3-2 overall) and propelled them into a six-way tie for third place. Duluth is sweeping the WCHA cellar with an 0-4 record.

The Irish have won their last six games in Duluth and the last time they lost here was way back on Jan. 24, 1976. Notre Dame's career record versus the Bulldogs in Duluth is 9-4-1, and that includes three losses and a tie from the first four meetings. "Yeah, I guess we're really getting to like playing in Duluth," smiled Irish coach Lefty Smith. "We played much better this week than we did in the opener against Denver. We moved the puck much better and got improved forechecking from our forwards. Practically every aspect of our play was improved."

"We're naturally pleased with two wins, yet we also feel we did not play to our full potential. That is a result of all the injuries we had and the penalties we received. But I'm very proud of the way we handled all the adversity."

Notre Dame spent so much time in the penalty box both nights the guy opening the door could have retired if he charged

admission. The Irish were called for a grand total of 61 penalty minutes for the weekend (16 for 35 Friday, 13 for 26 Saturday) while the Bulldogs received 35 minutes for both nights. Duluth wound up scoring three power play goals in 21 attempts while Notre Dame had three goals with the advantage in nine opportunities.

"Dave Laurion's goaltending kept us honest in the early going Friday," said Smith. "After the first period, our defensemen started to improve."

Kevin Humphreys and Bill Rothstein paced the Irish Friday with two goals each. Dave Pouling, Tom Michalek and Jeff Perry all contributed a goal and two assists. But the strong goaltending of Laurion allowed Notre Dame to build a 6-1 lead into the third period. The sophomore netminder made 17 saves in the first period and surrendered only one goal.

With 13:54 remaining in the game, however, Laurion was hurt making a save and was forced to miss the rest of the game. Bob McNamara replac-

ed him and one minute later the Irish defensemen allowed the floodgates to open.

Gregg Moore followed up Mitch Corbin's power play goal at 7:15 with two of his own just seven seconds apart to close the gap to 6-4 with 10:53 to play.

McNamara held strong, however, and totaled eight saves, two of them from point blank range in the final minutes. Rothstein's second score at 10:48 doused the fire created by the three Bulldog goals.

Saturday night it was a wonder Notre Dame had the time to score six goals - the Irish appeared to have leased the penalty box as an extra bench seat. To add to the Irish woes, defenseman John Friedmann had to sit out after a fight Friday night and left wing Kirt Bjork rode the bench with a knee injury. Forwards Jeff Logan and Dan Collard missed the trip to begin with, and defenseman Don Lucia suffered a hip pointer (contusion) Saturday and, along with Logan, Collard and Bjork, are questionable for this week's home series

[continued on page 11]

Ticket pickup begins Tuesday

Notre Dame undergraduate, graduate, law and married students and St. Mary's students who purchased season basketball tickets this past spring or fall may pick them up at the box office, second floor of the athletic and convocation center according to the following schedule:

Tuesday, November 6--
Wednesday, November 7--
Thursday, November 8--
Friday, November 9 --
ALL STUDENTS

Tickets will be issued during the hours of 8:30 am to 4:30 pm. (includes the noon hour.)

IMPORTANT NOTE: All students (Notre Dame and St. Mary's) must present their ID's to receive their tickets. Since all student ticket orders have been previously assigned in the respective seating areas, it does not matter when you report. Any student who does not claim their ticket by Friday, November 9 will have their money refunded to them.

Each student may present a maximum of two [2] ID's when picking up tickets.

Information regarding the availability of tickets for away games can be obtained at the gate 10 box office in late November.

ND cagers play charity game

Notre Dame basketball fans will get their first opportunity to see the 1979-80 Irish in the annual charity game slated for Sunday, November 11, at 7 p.m. in the Athletic and Convocation Center. Tickets are priced at \$1 for adults and 50 cents for Notre Dame and St. Mary's students with an ID. Proceeds will benefit the Neighborhood Study Help Program and the Special Olympics.

Fighting Irish coach Digger Phelps has announced the lineups for the game. The tentative starting five, wearing green, will feature a front line of juniors Kelly Tripucka and Tracy Jackson at forwards and Orlando Woolridge at the center spot. Senior co-captains Rich Branning and Bill Hanzlik will comprise the backcourt for the green team.

Phelps figures to go with

freshman Tim Andree at center with classmate Bill Varner at one forward post and junior Gilbert Salinas at the other frontline position for the blue squad. Junior Stan Wilcox and freshman John Paxson are penciled in at the guard slots.

"This game should give us a chance to see all of our players in game situations," says Phelps. "We'll try a lot of the things we want to do during the year. We want to see how the freshmen are coming along and how the upperclassmen are reaching to the new plays and defenses we've been teaching them. In all, it should be a very exciting evening for Notre Dame basketball fans and especially the Notre Dame-Saint Mary's student body."

Players will be available before and after the game to sign autographs and chat with fans.

Notre Dame's Dave Poulin [15] scored two goals Saturday to help the Irish sweep Minnesota-Duluth. [photo by John Macor]