

The Observer

VOL. XIV, NO. 31

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

TUESDAY, OCTOBER 9, 1979

CLC asks for women residents in new dorm

by Michael Onufrak
Senior Copy Editor

The Campus Life Council last night passed a resolution submitted by Keenan rector Fr. Richard Conyers calling for the administration to house women in the two new student dormitories being constructed in between the library and the towers. The proposal, which also recommended the towers remain male resident halls, was passed to "facilitate the increase of the female population with the least amount of difficulty and trauma of transition."

The resolution was generated by the presentation of a document drawn up by women who are members of the Hall President's Council. The document, which has been circulated to other dorms through the remainder of the HPC, lists several reasons why the new facilities should be residences for women. Among the reasons listed were security, potential social implications, and expense.

Breen-Phillips Hall President Dale Robinson described the document as a "communicative device for eventual affirmative action" regarding the two new dorms. The document is the result of a campus-wide rumour which, if it were found to be factual, would place men in the new dorms and women in Flanner Hall.

Flanner Hall President Don Ciancio said last night that he is aware of the rumour and "doesn't like it."

"If this rumour does turn out to be fact I think the administration will have ignored the feelings of the men of Flanner."

Our hall government has put a lot of time and money into the hall and we feel our facilities are second to none. We have the best party room on campus, a super game room and a weight room; all of which I would hate to give up," Ciancio said.

"Besides these tangible things, I think our hall is beginning to develop a tradition which will someday rival those of older dorms on the South Quad. If we all have to pack up and leave next year that tradition will be destroyed." Ciancio added that he had first heard of the rumour from HPC members and Flanner rector Bro. Peter Mahoney.

According to several sources the rumour has spread from a conversation between HPC chairman Ellen Dorney and University President Fr. Theodore Hesburgh. The rumour suggests that in order to cut down on maintenance costs in the towers, women would be housed in Flanner and men in the new dorms. At press time last night Hesburgh could not be reached and Dorney refused comment.

According to Assistant Vice-President for Student Affairs Fr. Gregory Green no official decision regarding the new dorms has been made as yet. Green did admit, however, that the dorms are currently being designed as unisex facilities.

"The new dorms are being built in such a way so they may house either men or women depending on the administration's decision," Green said. That decision should come some time after the upcoming

[continued on page 4]

The Campus Life Council last night voted to petition the Administration to reserve the new dormitories, presently under construction, for the use of undergraduate women. [Photo by Greg Maurer]

Gold drops, dollar gains strength

NEW YORK (AP) - The government's plan to cut inflation and support the dollar did what it was meant to yesterday, as the dollar rose and gold prices fell. But stock prices fell amid fears that the plan means higher interest rates.

Economists generally reacted favorably to the program announced Saturday, but many said it could push the United States deeper into a recession. Some said it might not be strong enough to cure the dollar's chronic slide.

A trader on the New York Commodity Exchange, the nation's largest market for gold futures contracts, said the program "doesn't look like a longterm solution" although "it will have a short-term

control of the money supply effect." Prices of silver, grain and soybean futures fell on commodity markets in reaction to the actions by the Federal Reserve.

In an unusual Saturday night news conference, Federal Reserve Chairman Paul R. Volcker announced a 1 percent increase in the discount rate - the rate at which member banks borrow money from the central bank. The discount rate now is at a record 12 percent. The Fed also increased the amount of reserves member banks must keep

The actions are designed to slow economic expansion and inflation by making it more difficult for banks to lend and more expensive for people to borrow.

The moves sent the dollar up strongly in early trading in Europe yesterday and the surge held through the day.

Gold prices, which tend to move in the opposite direction as the dollar, closed at \$374 a troy ounce in London and \$372.50 in Zurich. On Friday, gold closed at \$385.50 an ounce in both cities after hitting a midday record of \$444 Tuesday.

Hesburgh reaffirms N.D. tenure rules, criteria

by Dan Letcher
Senior Staff Reporter

University President Fr. Theodore Hesburgh told the Notre Dame faculty yesterday in Washington Hall that there have been no tenure rule changes.

During his annual report, Hesburgh said that the rules and criteria are well spelled out in the faculty handbook this semester and remain unchanged. Tenure criteria -- and, specifically, standards used in judging research achievements among faculty members -- has been a major topic of concern to the faculty since early last year.

Hesburgh said the appointment stage of the tenure process is the most important part of the tenure process. He advised that careful considerations be taken at the appointment stage.

"If someone is appointed and it is wrong, this is where things go haywire," Hesburgh said. According to Hesburgh, teaching, research and service are the three most important considerations made for tenure. "Teaching is the most important area but if the University is to achieve 'excellence' then members of the community must themselves be excellent," Hesburgh stated.

He informed the 200 faculty members present of his greatest goal, "I would like to help create a great Catholic university known for its academic excellence."

In today's world, the Catholic university is the exception rather than the rule Hesburgh said. He went on to cite the world-wide decline of Catholic institutions for higher learning.

Hesburgh explained that Notre Dame is aspiring to become a

[continued on page 5]

Observer analysis

Experts disagree on gold trends

by Mary Fran Callahan

In times of economic bleakness, gold apparently shines all the brighter. After gold reached \$444 an ounce last week campus experts disagreed on what this rapid increase indicates.

"The price of gold was fixed for years at \$35 an ounce," commented Vincent DeSantis, professor of History, "until we went off the gold standard in the thirties and again in the seventies. When nations went off the standard, fluctuations began."

However, never before has the price of gold scaled the awesome peaks reflected in last week's figure. "The price is a reflection of uncertainty in the world," observed Bernard Kilbride, professor of Finance & Business Economics. "The foreigners see the malaise of the domestic situation and are concerned."

And why does concern

prompt binges of gold purchasing? Offering the anthropological perspective on the precious metal, Leo Despres, chairman of Sociology and Anthropology, commented, "Over the centuries, due to its scarcity and ornamental value, gold has held its value. Given that fact, people think it will continue to retain its value."

Despres compared gold to diamonds. Both have been used traditionally for quality jewelry; people invest in them for their precious qualities.

"Everybody's rushing into gold," Kilbride commented, "particularly small investors. The price will go back."

Many small investors undoubtedly turn to large corporations for financial advice. A corporate executive from Merrill Lynch, Inc. -- a national stockbroker which deals with gold investments -- said he wouldn't buy gold. "Personally, I would

consider it to be an extremely treacherous investment. Those that buy it with the intention of selling it for a quick profit stand to lose. However, this is not necessarily company policy."

A Sept. 23 *New York Times* article speculated that the rapid increase of gold prices may be likened to the economic atmosphere prior to the Crash of '29. However, DeSantis did not view the current gold situation as a prelude to depression.

"People are buying gold as they might buy wheat, bananas or oil. It's just another commodity. Yet, a bar of gold is viewed as having more intrinsic value than some bushel of wheat."

The Merrill Lynch executive disagreed, "The country's economy is clearly in a crisis state. Gold is mirroring it."

One thing is certain. The darker the economy gets, the more enticing the glitter of gold.

Carter designates Leif Erickson Day

PHILADELPHIA (AP) - The president of the Leif Ericson Society says he thinks "eventually they'll do away with Columbus Day." "You can't have two guys discovering the same thing," insists Ivar Christensen, who says he received a proclamation from President Carter last week designating this Tuesday as Leif Ericson Day. "I was surprised how much the president really knew about our Viking hero," Christensen said. "It was the first time we've had some recognition from the top."

Youth suffers critical injury during charity concert

ELIZABETH, N.J. (AP) - A 16-year-old youth was in critical condition yesterday with a stab wound he suffered after "bedlam" broke out among bottle throwing youths during a charity rock concert. Thirty-seven people were arrested following the violence Sunday. The disturbance occurred at Williams Field shortly after a concert to benefit cerebral palsy victims got under way and reached a peak after 30 police officers attempted to clear the field. Seven officers were injured, none seriously.

Mother pleads insanity in children's murders

SEATTLE (AP) - A 25-year-old woman threw her two young sons to their deaths from the Pasco-Kennewick Bridge into the icy Columbia River Feb. 5 in an effort to save their souls, her lawyer told a jury yesterday. Tanya Adams of Pasco cried as J.D. Evans described opening statements to the King County Superior Court jury how the "insane and delusional" woman killed her children. Mrs. Adams is charged with first-degree murder in the deaths of her sons, Ryan, 2½, and Christopher, 1½. The double-murder trial was moved from Pasco to Seattle because of extensive publicity. He said she "first had decided to freeze them (the boys) in the snow outside but one of the boys started crying." Mrs. Adams pleaded innocent by reason of insanity.

Weather

Blustery and unseasonably cold with a 50 percent chance of showers and possibly a thunderstorm today. Highs in the low 50s. Variable cloudiness, breezy and cold with a chance of a few showers tonight and tomorrow. Lows tonight in the mid to upper 30s. Highs tomorrow around 50.

Campus

noon, NOONTALK, dr dean a. porter speaking on the friends of the snite museum of art, ART GALLERY.

3:30 p.m., COMPUTER MINI-COURSE, pl-1, 115 CCMB.

4 p.m., SOCCER, nd vs. valparaiso, STEPHAN CENTER FIELD.

4:30 p.m., SEMINAR, "molecular mechanisms of blood coagulation and fibrinolysis", by prof. francis castellino, GALVIN AUD.

6:30 p.m., MEETING, alpha phi omega, ZAHM BASEMENT.

7 and 9 p.m., FILM, "south africa; the fruit of fear", HAYES-HEALY AUD., free.

7 and 9 p.m., FILM, "south africa; one nation two nationalisms", CARROLL SMC, free.

7 and 10:30 p.m., FILM, "barry lyndon", ENGR AUD. \$1.

7:30 p.m., MEETING, faculty senate, 202 C.C.E.

8 p.m., PRAYER MEETING, at MARY'S SOLITUDE.

8 p.m., ND-SMC THEATRE, "hamlet", WASHINGTON HALL, tix \$3 and \$4.

8 p.m., LECTURE, betty williams 1976 nobel peace prize recipient, CARROLL HALL SMC.

8 p.m., LECTURE, changing identities of a frontier hero: william henry harrison", by prof. robert gunderson, GALVIN AUD.

9 p.m., GAME NIGHT, at the Nazz

ND Student Legal Services receives funds from Student Government

by Tom Koegel

Notre Dame Student Legal Services has begun another year of legal aid to Notre Dame and Saint Mary's students, the first year with funding from Student Government.

Kathleen Kearney, Student Legal Services Division Director, noted that "The usual cases we handle are landlord-tenant problems, traffic accidents, and small-claims court cases."

There is a financial need restriction for eligibility, but

almost all qualify. The only other qualification is that those applying sign a release form.

All cases are handled by second and third year law students in the Notre Dame Law School, and are supervised by a member of the Indiana Bar, John Ennis, a Notre Dame Law graduate. Under Indiana law, the law students have the power of an attorney when supervised by a member of the bar, so they are protected by law from being forced to reveal anything a student client has told them, under the attorney-client privilege.

"We are for the most part the same as attorneys," said Kearney. "We have even taken out malpractice insurance, although we hope we won't need it."

The Student Legal Service is just one of the divisions of the Notre Dame Legal Aid and Defender Association, in which Notre Dame Law students work in various communities to get experience in the legal profession, and class credit also. It is very simple for a student to get aid from Student Legal Services. When a student

applies for help in the ND-SLS office, a student intern will take all the information on the case, will give counsel, and if necessary research the problem for precedent. If the case actually goes to court, the intern will present the case in court, with the assistance of the supervising attorney.

One of the few types of cases that Student Legal Services cannot handle is any sort of fee-generating case, where an attorney would normally get a portion of a settlement for his

[continued on page 4]

Texas Club schedules event

Texas Club members who want to go to the Texas-Oklahoma football game Saturday in Dallas must contact Roman Macia at 3746 by tomorrow afternoon. Total cost of this trip is \$300. This includes round-trip airfare, hotel room for one night at the Hyatt Regency, pre-game cocktail party at the Fairmont and game ticket. First five people bringing the money to Macia get to go. Money is due at 383 Dillon.

The Observer

Night Editor: Rod Beard
Asst. Night Editor: Bill Keenan, Cindy Kliros, Ryan "no doz" Ver Berkmoes
Copy Editor: Tom Jackson
News Editor: Mark Rust
Sports Layout: Beth Huffman
Sports Copy Editor: Mike Ortman
Typists: Mary Beth Buda, Paula Shea, Kate Huffman, Amy Peczkowski, Beth Huffman
EMT: Carrie Britt
Proofreader: Mark Rust
ND Day Editor: Mary Beth Moran
SMC Day Editor: Peggy Schneeman
Ad Design: David E. Wood, Flo O'Connell
Photographer: Greg Maurer

The Observer (USPS 598 920) is published Monday through Friday except during exam and vacation periods. The Observer is published by the students of Notre Dame and Saint Mary's College. Subscriptions may be purchased for \$20 per year (\$10 per semester) from The Observer, P.O. box 0, Notre Dame, Indiana 46556. Second class postage paid, Notre Dame, Indiana 46556. The Observer is a member of the Associated Press. All reproduction rights are reserved.

Hairstyles

by
♀ Lynn ♂

Student Special

Haircuts \$5.00
Perms \$17.50

2717 Mishawaka Ave
289-3556

Erratum

Due to an editing error, The Observer incorrectly spelled the name of Saint Mary's Dean of Students Kathleen Rice in yesterday's edition. Also incorrect was the name of the new addition to the engineering building. The caption beneath yesterday's picture should have read "Fitzpatrick," not "Fitzgerald."

WSND AM 64

ROCKIN YOU FROM THE TOWER
7am-1am Daily

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

Stanford MBA

REPRESENTATIVE
COMING TO CAMPUS
WEDNESDAY, OCTOBER 17

A representative of the Stanford Graduate School of Business will be on campus to discuss with interested students the exceptional educational opportunity of the Stanford MBA Program.

Appointments may be made through
The Placement Office

The MBA Program is a two-year general management course of studies designed for men and women who wish to develop management skills to meet the broad responsibilities required in both the private and public sectors today and in the future.

GRADUATE SCHOOL OF BUSINESS
STANFORD UNIVERSITY
Stanford, California 94305

On controversial issues

Pope reaffirms traditional stands

WASHINGTON (AP) - The American people - starving for simple truths and spiritual heroes - will miss Pope John Paul II.

But in his absence, the debates he joined on his American tour will rage, almost certainly unabated by his unyielding endorsements of the traditions of the Roman Catholic Church.

While captivating millions with his love and his soft-spoken charm, the Pope was staunch in opposition to special changes that have changed Catholic practice, if not policy, in the United States.

Birth control, divorce and the role of women in his church are touchy issues, on which the Pope showed no inclination toward change.

The Catholic ban on birth control is almost certainly the most widely disregarded of its precepts in the United States.

Celibacy is a difficult remedy for many Catholics. An Associated Press-NBC News poll indicates that 76 percent of the nation's 49-million Catholics believe one can use artificial methods of birth control - the pill, or contraceptive devices - and still be a good Catholic.

This widespread violation may appear minor, but it is symptomatic of a steady erosion in active support of Christianity's oldest church.

The ban on divorce is another divisive church dictum that causes anguish to practicing Catholics. The AP-NBC poll, conducted in late September, indicates that 63 percent of all Catholics believe in divorce, even where children are involved. The polling shows American Catholics believe by a 53 percent to 40 percent margin that priests should be allowed to marry.

But the thorniest and most

volatile of the issues facing the Catholic Church in the United States is the secondary role accorded women in church activities.

U.S. Catholics are evenly split on the question of women priests. Forty-six percent favor a shift in church policy while 48

including the priesthood.

Many Americans will treasure the small, special moments - his pauses to greet the demanding throngs, his exuberant affection for the handicapped, his embracing love of children.

But the affection the United

"...76 percent of the nation's 49-million Catholics believe one can use artificial methods of birth control or contraceptive devices..."

percent are opposed, a statistically insignificant margin.

Thus, nothing could have been more dramatic within U.S. Catholic circles than the unexpected challenge to Pope John Paul II, by a ranking American nun, that he admit women into all ministries of the church,

States feels for the leader of the world's Catholics is not likely to ease the conscience of the young Catholic wife who wants to work a few years before starting a family, or that of the priest who unhappily fell in love, or of the nun who yearns to become a priest.

Conception Sunday by motorcade in the final stop of his six-day U.S. tour, in Washington, D.C. [photo by Tom Jackman]

SMC Student Assembly allots student activities funds

by Mary Kay Leydon

The allocation for campus clubs and organizations made by the Saint Mary's Student Assembly Sunday night were greeted yesterday with mixed emotions by the various organizations.

Most of the representatives said that the method of allocations were fair; however some clubs felt that the funds given were insufficient for achieving their goals.

The SMC Sociology Club was disappointed by the allocation. Margaret Dimond, an officer of the club, said, "We minimized the budget and requested exactly what we needed; we will appeal the decision."

The members of the SMC

Chemical Society were also disappointed with the results of the allocations. Jissica Benett, the club's vice-president said, "The amount of money is not enough to fund the activities of our club." Because many chemical corporations are not within the immediate vicinity, more money is needed to travel to these corporations, she said. The club will also appeal the decision.

The Neighborhood Roots Organization was also not pleased with the decision. They were, however, able to tap alternative sources of income.

Sheila Wixtead, the Treasurer of the Student Assembly said, "If the organizations were not happy with the money allocated to them, their appeals would be

reviewed; however, the purpose of the help given is not to hand everything to the clubs, it is only to assist them." Representatives of the Committee for Alcohol Education

Program and the World Hunger Coalition were unavailable for comment. The Notre Dame-Saint Mary's Right to Life Organization declined to comment.

Theater group adds Hamlet performances

The Notre Dame/Saint Mary's Theater announces two additional performances of *Hamlet* due to popular demand. The extended run now includes performances tonight and tomorrow, as well as the Thursday, Friday and Saturday previously scheduled.

Tickets are \$4 for General Admission and \$3 for students, faculty and staff. Performances begin at 8 p.m., except on Thursday, when the show will begin at 8:15 p.m.

Hamlet, directed by Dr. Reginald F. Bain, was quite successful over the weekend. The production features costumes designed by Mrs. Diana Hawfield, an expert in that field. Hawfield and her assistants have designed 44 costumes in all, giving the audience the flavor and color of the Elizabethan period.

Hawfield is currently in her fourth year of teaching in the Cooperative Department of Speech and Drama, and formerly taught at Lynchburg College in Virginia after completing her

M.A. at U.N.C. at Chapel Hill. Mrs. Hawfield has also directed and designed costumes for Shakespeare's *Comedy of Errors* and portrayed Big Mama in *Cat on a Hot Tin Roof*. For ticket information and reservations, call 284-4176.

Risking financial disaster

ISO carries on with activities

By Kathryn Casey

In spite of possible financial disaster, the International Students Organization here on campus will carry on with two activities within the next two weeks.

According to Fr. Thomas Tallarida, director of the ISO, these two activities alone will deplete the \$200 which Student Government has allotted to the ISO for its year's expenses.

"Money will disappear very quickly in activities that concern not just foreign students but students on campus as well," Tallarida said.

Tallarida has submitted an appeal to the Board of Commissioners requesting more money. He explained that the ISO has over 380 members, many of whose activities fees are being spent on projects with which they are not involved. Last year the ISO received \$1500 from the student government to sponsor cultural activities for foreign students. The ISO does not receive money from the University, Tallarida pointed out.

According to Student Body President Bill Roche, the budget hearings are a two-step process which allows for change. After the first draft is published, students have the opportunity to voice their opinions. Last week's budget proposal is tentative Roche

said, and there is no reason for panic. He said that if the ISO can pose a convincing argument for an increase in funds, the Board of Commissioners can alter the budget.

Roche said that the date for the second hearing is tentative, but should be held sometime next week.

The first of the two ISO sponsored activities will be a picnic held tomorrow from 5 p.m. to 9 p.m. at the home of Notre Dame's President of the Host Family Association. The picnic will enable foreign students representing 50 countries to become acquainted with one another and with Notre Dame students who have studied abroad through programs sponsored by the University or any other academic institution.

Tallarida expressed his hope that the picnics will discourage foreign students from falling into cliques. He said that American students who have studied abroad can understand and help with transitional problems of foreign students.

The second activity will be a traditional Chinese musical presented by the Youth Goodwill Mission of the Republic of China. Composed of 16 college students, it will perform in Washington Hall on October 15 as part of a 50-day tour of the U.S.

The drama will begin with

"Drum Dances" featuring seven drums. The students from Taiwan will perform the Surf-riding drum dance, the Flower Drum Dance of Feng Yang, and the Peaceful Drum Dance.

The group appeared here in 1977 as part of the International Festival and is sponsored this year by the Taiwan Television Company. Admission to the performance is free.

Student Activities will sponsor a dinner for the Youth Goodwill Mission at the Ramada Inn. The reception in LaFortune Student Center after the show, open to all Notre Dame students will be at the expense of the ISO. The ISO will also pay for the picnic tomorrow.

Players need volunteers

The Notre Dame Student Players are looking for individuals interested in becoming involved in their fall production of "Stop the World, I Want to Get Off!"

Especially needed are volunteers to aid with lighting, scene painting and publicity. No experience is necessary. Interested persons should contact the Student Union, on the second floor of LaFortune.

ARMANDO'S
BARBER & HAIR
STYLE SHOP

1437 N. Ironwood Dr.

South Bend

277-0615

Sue, Ruthie, Kim

Armando--stylist

mon-wed-fri 8-5:30

tues-thurs 8-8 pm

sat 8-2

by appt. only

sat-no appt. needed

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!

World Hunger Coalition

Fasters' Mass

This wednesday and every wednesday

12:15 Dillon Chapel

Everyone welcome...

Volunteers support educations

Editor's Note: This is the second part in a three part series. Part three will follow tomorrow.
by Kit Bernardi

One of the main concerns of the Volunteer Services is to educate. Many Saint Mary's and Notre Dame students participate in volunteer organizations involved in one form of education or another. Some of these groups include Alpha Phi Omega, The Primary Day School, Head Start, The Neighborhood Study Help Program, MECHA and Big Brothers/Big Sisters.

Alpha Phi Omega is a national organization with chapters across the country. The co-ed fraternity is concerned in the South Bend area with the fund-raising and publicity for Sister Marita's Primary Day

School in South Bend. The Primary Day School was founded by Sr. Marita as a special educational institution for children and adolescents who have failed in the South Bend Community School System.

Once they attend Sr. Marita's school, the students are returned to the community school system. This year there are 35 students at the school ranging from second grade through sixth.

President Dan Rauch described the 40 SMC/ND volunteers service in the school as "a big help" to students, "giving them a little bit of special attention." The volunteers also aid Sr. Marita with maintenance of the school.

The Alpha Phi Omega organization holds a special fund raiser for the school - the "Ugly Man" on Campus Contest held during An Tostal. The organization also raises funds through sponsoring Shakespeare readings on football weekends. Alpha Phi Omega also sponsors the Blood Drive on campus in October.

Head Start is a child developmental program designed to give pre-school children from economically deprived backgrounds the education, medical care, and social services they need in order to begin school. Head Start also includes parental education. The president of the organization is Rosemary Calandra.

The Neighborhood Study Help Program (NSHP) involves a one-to-one tutoring service for 250 elementary children in thirteen centers in the South Bend Community. The 200 SMC/ND tutors receive transportation to and from the centers by the NSHP two times a week to "provide academic and emotional support for the kids," according to John Sax, president of the NSHP. Programs the NSHP are involved in now include a Spanish bilingual

program and a program set up to aid the Vietnamese Boat People.

MECHA stands for the organization entitled Movimiento Estudiantil Chicanos de Aztlan. MECHA's activities involve the tutoring of Mexican American children "having deficiencies in school because they speak predominantly Spanish," explained President Margarita Garcia. MECHA provides direct aid to children at El Campito, a day-care center and LA Casa Center, a school for migrant workers' children. Both schools are located in South Bend.

Big Brothers/Big Sisters involves a strictly one-to-one relationship between a SMC/ND student and child in South Bend. The students visit their little brother or sister once a week and engage in an activity of interest to both. The purpose of the Big Brother/Big Sister relationship is to "show needed affection," according to President Jim Martin. The organization also sponsors grown up activities such as field trips, parties, and sports tournaments which "reinforce volunteer relationships."

Dr. Emil T. Hoffman, Dean of the Freshman Year, was the special guest of WSND-AM last night. [Photo by Greg Maurer]

Engineering hoopsters register

The Engineering Basketball League will have sign-ups today through Friday, October 12. Those interested should submit a roster to the Dean's office in the Engineering building along with a one dollar registration fee.

The league is open to all students in the College of Engineering. For additional information, contact Chris Gilson, 277-4692 or Tom Etling, 1387.

Thanks to you...

it works...

for

ALL
OF US

United Way

Judo club kicks off tonight

The Notre Dame Judo Club is continuing its self-defense classes. Classes are held Tuesdays at 7 p.m. and Sundays at 2 p.m. in the old weight room on the third floor of the Rock. More information is available by attending tonight or calling Brian Wolfe at 8437.

[continued from page 1]

Board of Trustees meeting which will take place in two weeks.

Bill Roche, CLC chairman, said if Van Wolfear approves the resolution he will present it before the Board along with ideas in the HPC proposal. With this in mind, the CLC sat up a committee consisting of Grace Rector Bro. Charles Burke, Keenan Vice-President Mickey Turzai, Farley President Madeline Darrouzet, Roche, and Robinson to study the problem further and submit ideas for Roche to present to the Board. Robinson and Darrouzet are not CLC members.

The CLC's Drug Awareness Committee, formed at the last CLC meeting Sept. 24, also reported on their first meeting. The committee, headed by Sorin Rector Fr. David Porterfield, met Sunday night and decided their ultimate goal would be to formulate some plausible solutions for the drug problem at Notre Dame. According to a statement read by committee

Head Start to organize program

Head Start will have an orientation meeting tonight at 7:30 p.m. in LaFortune, Room 2D. Anyone who signed up at Activities Night or is interested in volunteering should attend. If you have any questions, please call Rose at 4-1-4307.

[continued from page 2]

fee. They can however take these cases if they have already been turned down by two attorneys.

"Two years ago we handled

... Legal

two hundred cases, and that number only reflects those cases that involved some direct legal action," said Kearney, who is a third year law student. "Already this year we have handled twenty cases."

This year for the first time, Student Legal Services received funding from Student Government. The \$1000 allotment will be used by the organization to help make the students of Notre Dame and Saint Mary's aware of the Services' function on campus.

Any student interested in obtaining legal help can contact Student Legal Services during their office hours, Monday through Friday, 11 a.m. to 2 p.m. Their office is located in the basement of the Law Building, Room B12, and their phone number is 283-7795.

... CLC

member Erin O'Connor, the committee will invite members of the Notre Dame Psychological Services to speak at their meeting next Monday night. The committee hopes to gain insight to the "drug problem" through this campus organization.

The next meeting of the CLC will be held in Zahm Hall at 6:45 p.m. on November 5.

Doonesbury by Garry Trudeau

The Observer

Box Q Notre Dame, IN 46556

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

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

Editorial Board and Department Managers

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

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

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

University President Fr. Theodore M. Hesburgh yesterday re-affirmed the University's tenure policy, a matter which has been the subject of recent controversy. [Photo by Greg Maurer]

... Hesburgh

[continued from page 1]

great Catholic university and that "the University has the chance to become what it wants to be." We have a lay board and the spirit today which can lead us to becoming a great university, maybe the greatest in the world," Hesburgh asserted.

To become a great university, one not only needs great spirit but great financial backing. According to Hesburgh, upon the completion of the "Campaign for Notre Dame", the University will be about 12th in total endowments for private universities.

He also said this is one reason Notre Dame will be able to compete with other schools for researchers. In the area of research, Hesburgh noted that the recently completed addition to the engineering building will enhance research ability. He also told the audience that the last four years has seen an increase in outside funding for educational and research programs. "We are now receiving 9.3 million dollars for these programs; this is very good," Hesburgh said.

Budgetary topics such as endowments, building costs and faculty salaries were spoken on by Hesburgh. "I must say salaries are one of my primary concerns when looking at the budget," he said.

When compared with nine other universities, Notre Dame's 60 percent salary change over the last seven years ranks second among major universities, according to Hesburgh.

However, in the area of total compensation, Notre Dame's average of 26,500 ranks eighth. "We are catching up but not quickly enough," he said.

Although Notre Dame is not a financial heaven, if it is to become a great university, "we must become a spiritual oasis in a world that is so often in moral and intellectual disarray."

Hesburgh defined a great Catholic university as a "friendly crossroads" where all men may meet and discuss the problems of our time in friendly dialogue.

A great university must be "closed to none and open to all," Hesburgh said.

He cited statistics which showed that some but not great progress has been made in the hiring of women and special minority groups. According to Hesburgh limited pools to draw from is the main reason that only small gains have been made.

Hesburgh also spoke of his recent chairmanships on federal committees and announced that he will be serving as chairman of the newly formed national committee on immigration and refugees. Secretaries of labor, HEW and Commerce, Secretary of State and Senator Ted Kennedy will also serve on this committee.

Weather fails to dampen spirits
Oktoberfest proves successful

by Cece Baliles

This year's Saint Mary's Oktoberfest and Biergarten, held outside for the first time, was very successful, despite the bad weather, according to Lisa Fulks, chairman of the committee.

Fulks was pleased that so many students showed up for the Biergarten. She commented that "the bad weather almost worked in our favor since the beer tent was very crowded." Next year she said she hopes to have two beer tents since it was so popular. The tents will be connected with music hooked up to each tent since "it was difficult to hear the music sometimes through all of the noise," Fulks said.

Fulks also remarked that the food tent attracted large crowds. This year students sold hot pretzels and other foods.

There were no major problems with security, according to Fulks and Anthony Kovatch, the director of security at Saint Mary's.

"A keg of beer was stolen,

and several people crawled into the beer tent, but other than that there were no major incidents," Fulks added. Kovatch commented that he thought that the outdoor Biergarten was a "great idea" and that every-

thing went according to plans. Fulks said that she hopes the Oktoberfest will be held outside in the future since it more closely resembles the one in Munich.

TUESDAY
October 9, 1979
7pm-3am

BOMB AIR FORCE

3 Drafts
\$1.00

A career in law—
without law school.

After just three months of study at The Institute for Paralegal Training in exciting Philadelphia, you can have a stimulating and rewarding career in law or business — without law school.

As a lawyer's assistant you will be performing many of the duties traditionally handled only by attorneys. And at The Institute for Paralegal Training, you can pick one of seven different areas of law to study. Upon completion of your training, The Institute's unique Placement Service will find you a responsible and challenging job in a law firm, bank or corporation in the city of your choice.

The Institute for Paralegal Training is the nation's first and most respected school for paralegal training. Since 1970, we've placed over 2,500 graduates in over 85 cities nationwide.

If you're a senior of high academic standing and looking for an above average career, contact your Placement Office for an interview with our representative.

We will visit your campus on:

Wed. Oct. 17, 1979

The
Institute
for
Paralegal
Training®

235 South 17th Street
Philadelphia, PA 19103
(215) 732-6600

AC-0035

operated by Para-legal, Inc.
Approved by the American Bar Association.

UNITED WAY at N. D.

PARTICIPATION CHART

... Orioles

[continued from page 8]

seasons with Baltimore, Weaver has managed the O's to six division championships and four World Series, and he didn't always have the best talent money could buy (Take that George Steinbrenner!). He has also averaged over 100 wins a year during that span while

having the free agent draft scratch from his rosters the likes of Don Baylor, Bobby Grich, Reggie Jackson and Mike Torrez.

These two teams have something that sports fans of any degree love-character. The Pirates and Orioles are 25-man families, and each one of them contributed significantly during the regular season. Neither team depends on one or two big hitters or super pitchers to do the job. Their character is highlighted by real people, not big-headed athletes, like Willie Stargell, the father-figure, who passes out stars for standout

performances, and like catcher Rick Dempsey who performs in the Orioles' dugout, leading the cheers of the fans along the right field foul line, spelling out O-R-I-O-L-E-S with his body.

What we have here, not just we Oriole fans, or we Pirate fans, or even we baseball fans, but we sports fans, are the makings for the best World Series in recent memory. It doesn't have to go seven games to be great. Win or lose, both teams have done great things for baseball during this era of big heads, big bucks and big cities.

The way I see this, the

Orioles could take the series in five games, but will more likely stretch it to six. Baltimoreans will be eager for a sixth game to show their support for the team which has recently been rumored off to Washington with new owner Edward Bennett Williams. Pittsburgh... (what do you call a person from Pittsburgh, a Pittsburghian or a Pittsburgher?) are in no danger of losing their team, but they are just as hungry for the return of the World Series championship.

If this series fails to live up to its billing, a lot of sports writers will be eating crow.

... Pirates

[continued from page 8]

But, though the faces have changed, the situation is remarkably similar.

In 1971, the Orioles strength came from pitcher's mound as they rode the arms of four 20-game winners. (You heard right - four on the same team in the same year!) Mike Cuellar, Pat Dobson, Dave McNally and Palmer made Orioles heavy favorites to whip the boys from Pittsburgh. Some were even saying they would only need four games.

The Pirates, on the other hand, relied on the lumber. Clemente, Stargell, Al Oliver and Dave Cash had all done fantastic things with their bats that season and would have to continue to do so if the Pirates were to stand a chance of knocking off Baltimore. Inconsistency on the mound looked to be Pittsburgh's biggest obstacle.

Well, to make a long story short, the Pirates hit the ball as expected, but much to the surprise of everyone -- especially the Orioles -- the Pittsburgh pitchers were more than equal to the task. Blass won two (including a 2-1 decision in game seven), Nelson Briles won another and Kison, a baby-faced reliever who had not seen that much time during the season, came on in the third inning of game three to pitch seven scoreless innings and get his first major league victory.

And guess who's starting game one for the Pirates tonight? Yep -- and he's still as baby-faced as ever. The only difference is that his arm and his mound savvy are eight years older. Oh, yes, and he's shaving now, too.

I suppose now would be a good time to go over things like line-ups and batting averages but, why bother? The only people who read that kind of stuff are baseball purists and die-hard fans...

Wich has been my point all along.

This series isn't only for people who live in Baltimore or Pittsburgh. You don't have to read every page of every issue of *The Sporting News* to get excited about this one. This series is for everyone. It's like the pick-up softball games played after dinner at the annual company picnic. It doesn't really matter who wins or loses; it's just too much fun to miss.

Unless, of course, you happen to be from Pittsburgh or Baltimore. Then the game takes on an added meaning. Then winning and losing is important. Very much so.

Obviously the Orioles are favored and they should be. They had the best record in baseball this year and their pitching staff recorded a most impressive ERA.

In fact, some are saying the series won't go six games and I guess I'd have to agree...

Because I think the Pirates are going to win it in five.

Don't cloud the issue with all those statistics about which left-handed hitters can't hit right-handed pitchers or whatever. When the Bucco Bats are boomin' it matters little who's on the mound.

But just to be safe, you probably wouldn't want to bet on this series. On paper, the teams are too even; they match up too well. Besides, why sweat it out? Just sit back, grab a hunk of apple pie and enjoy.

Molarity

by Michael Molinelli

The Daily Crossword

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

10/9/79

- | | | | |
|---------------------|---------------------------|-------------------------|--------------------------|
| ACROSS | 34 Knowledge handed down | 51 Sailing vessel | 24 Sprees |
| 1 Decant | 35 Musical group | 52 Despised | 25 Abstains from |
| 5 Rose oil | 37 Accelerate (with "up") | 56 Unwrapped | 27 "— of milk and honey" |
| 10 Chalcedony | 38 Be sick | 60 Be angry | 28 Speech sound |
| 14 Gollitwogg | 39 Ways | 63 Wheel hub | 29 Deck of a ship |
| 15 "Inferno" author | 41 Be indebted | 64 Literary collections | 31 Wear away |
| 16 Musical group | 42 Sgt. or cpl. | 65 Get away from | 32 Stairway post |
| 17 Whack | 43 Something of value | 66 Svelte | 33 Ties the score |
| 18 Dislocated | 44 Arabian gulf | 67 Relent | 36 Utter |
| 20 Bank man | 45 Take one's leave | 68 Railway car | 39 Boat basin |
| 22 Servitude | 47 Spend-thrifts | 69 Seasoning | 40 Highly regarded |
| 23 Mountain ridge | 50 Four-in-hand | | 44 Old French land units |
| 26 Bitter herb | | DOWN | 46 Reposing |
| 27 Alligator pears | | 1 Mail | 48 Oklahoman |
| 30 Ancient ascetic | | 2 Leer at | 49 Spinning toy |
| | | 3 Russian river | 52 Fake |
| | | 4 Supplant | 53 Sugar source |
| | | 5 Worshipped | 54 Egg-shaped |
| | | 6 Greek letter | 55 Spanish painter |
| | | 7 Explosive | 57 Okinawa capital |
| | | 8 On the peak | 58 Maleficent |
| | | 9 Officiated at a bout | 59 Baseball's Bucky |
| | | 10 Pebbles | 61 Pester for payment |
| | | 11 Diva's forte | 62 Lyric poem |
| | | 12 Circle | |
| | | 13 Be foolishly fond | |
| | | 19 Knightly combats | |
| | | 21 Important period | |

Yesterday's Puzzle Solved:

10/9/79

RIVER CITY RECORDS

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

\$1.00 OFF!!

any album or tape (now thru Oct. 31, limit 1 coupon per person)

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

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

PITTSBURGH CLUB

Fall Break bus sign-ups

Sunday, Oct. 14 7:00 pm

LaFortune

Buses will leave ND/SMC:

Sunday, Oct. 21 9:00 am

Buses will return:

Sunday, Oct. 28 1:00 pm

Sign-up
TONIGHT
2nd Floor
LaFortune
from 7-9

Bus to
Washington D.C.
for Fall Break

Questions:

Call Ed 3770

Mike 4579

Football

AP POLL	
	Pts.
1. Southern Cal (53)	1,285
2. Alabama (11)	1,248
3. Oklahoma	1,126
4. Texas (1)	1,101
5. Nebraska	1,059
6. Washington	889
7. Houston	884
8. Ohio State	781
9. Florida State	756
10. Notre Dame	664
11. Michigan	
12. Arkansas	
13. Louisiana State	
14. North Carolina	
15. Missouri	
16. Brigham Young	
17. North Carolina State	
18. Auburn	
19. Michigan State	
20. Purdue	

... Series

[continued from page 8]

Opposing Palmer in the second game of the Series will be ex-American Leaguer Bert Blyleven, who won 12 games and pitched the pennant clincher for the Pirates.

Weaver will switch back to the southpaw strategy for Game Three, with Scott McGregor, who pitched the pennant clincher for the Orioles, going against John Candelaria, Pittsburgh's top winner during the regular season.

After that, the managers have various options available. Both have capable starters--Baltimore's Dennis Martinez and Jim Bibby for the Pirates--if Weaver and Tanner decide to go that route. Or Bibby and Martinez, who both pitched in the playoffs, could move into the bullpens, where both teams are already quite deep.

The Oriole relief corps is headed by Don Stanhouse and includes Tim Stoddard, Sammy Stewart and Tippy Martinez. They combined for 28 victories and 27 saves.

Sports Briefs

The Notre Dame hockey team will be competing for the first time this year when the Spartans of Michigan visit the ACC this afternoon for a 3:45 p.m. scrimmage. Admission is free.

The Notre Dame Water Polo Club was defeated by Western Michigan on Friday, 14-11. They will try to bounce back this weekend when they travel to West Lafayette, Ind. to compete against Southeast Missouri, Illinois, and host Purdue.

The Irish field hockey team lost its second game of the year Friday, falling to Indiana state, 2-0. The loss snapped a three-game winning streak, the most recent coming over Saint Mary's last Wednesday, 5-1. Tomorrow the Irish will try to improve their 3-2-1 mark when they travel to Franklin, Ind. to take on Franklin College.

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. Miles. 683-2888

The Dental Hygiene Clinic at IUSB is open for persons seeking oral hygiene care (cleaning of teeth). The clinic is open from 9 a.m. to 5 p.m., Monday through Friday. Call 237-4156 to make an appointment. Besides taking x-rays and cleaning teeth, the dental hygienists work in the Dental Restorative Clinic. Persons who do not have a local dentist and who are seeking dental restorative care (fillings) can call 237-4352 to make an appointment. The Restorative Clinic is open from 9 a.m. to 4 p.m. Tuesdays and 1:15 to 4 p.m. Thursdays and Fridays. A special Periodontal Clinic is also held on Wednesdays from 2 to 5 p.m. for persons who are having periodontal problems which may include bleeding gums, mobile teeth, and diseased tissue. Please contact the Dental Hygiene Clinic for an appointment.

Typing. IBM Selectric. Call 277-0286.

Typing - experienced in Dissertations, essays, term papers. Selectric Typewriter. 232-5715

Morrissey Loan Fund
Last day to apply for loans before fall break is October 18. \$10-\$200. Due in one month. 1 percent interest charge.

Bus to Washington D.C. for fall break. Sign-up tonight 7-9, 2nd Floor Lafortune. Questions, call Ed [3770] or Mike [4579]

Lost & Found

Football Equipment taken from Varsity Locker Room - Please keep equipment but return mouthpieces - no questions asked. Call Nick - 1694

Lost: Set of keys on "Destin" keychain. If found please call Mike at 3265.

Lost: Jacket (Navy boxing) - with name inside - at Senior Bar on Thur. p.m., Oct. 4. Call Rocky at 232-0736.

Lost - A large plastic key chain at SMC with the name 'Pam' on it. If found please call 283-7831.

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

Lost: Colorado Driver's license, Friday nite. If found, please call 7753 - can't get another one in Indiana

For Rent

Two Bdrm House for rent with first yr. grad student. 4 blocks from campus at 1118 Corby. \$90/mo plus 1/2 utilities. Call 287-4867.

Room w/ kitchen Privileges \$75 - \$100. Call Mrs. Bakuse 232-3477, Lincolnway West and Harrison

For Rent: Campus view apt. for rent w/3 male students. 100/month. All utilities included. Call Ken. 1758

Wanted

If you have a bright, enthusiastic voice, and love to talk, we have a job for you. Dress as you like. Day or eve. shifts part time. Delivery help also needed. (Wooden Indian off plaza next to Holly's Landing) Apply in person weekdays 9-2 p.m. 1633 Lincolnway S.B. Suite D.

Need ride to Dayton area on October 18th or 19th. Call Kate 4-1-5220

Need rider or ride to Manchester college on Saturday October 13. Call Beth 41-5710

The Blue Line Club is looking for a sort of San Diego Padres KGB Chicken for hockey games this year. Applicants must be uninhibited, loud-mouthed and able to entertain large crowds. This is a paid position. For a tryout call Ric Schafer at 232-1858 or Brian at 1740.

Need rides for two people to Chicago Friday, October 12 or the following morning. Will share Expenses. Call Larry - 1049

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

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

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

Need ride for two to Northern NJ for October break. Steve 1432.

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

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

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

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

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

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

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

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

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

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

Need ride to Albany, N.Y. after USC. Call Kathy 6954

Need ride to North New Jersey or vicinity for break. Can leave at noon Friday. Will share \$\$\$. Brian 3596

Desperately need ride to NYC, NJ, CT. area for break. Please call (SMC) 5137

Need riders to Champaign, U of Ill. this weekend. Call Martha 4-1-4302

Landscaping work. Need someone with own transportation and 10-12 hours available this week for \$4.00/hr. Call 272-8857.

I LOVE NOTRE DAME* and would rather not spend winter in JERSEY. Need ride back to campus after break. I'll share gas and tolls. Mary 6959

Need ride to Twin Cities after USC game. Will share driving and expenses Tom 1247

Desperately need 1 American Airlines 1/2 price coupon. Will pay any reasonable price or trade student USC ticket as part of deal. Call Tom 8407.

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

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

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

Need riders to New York - Philly Area, leaving Friday Oct. 12. Tim - 288-2465.

For Sale

For Sale: '64 Falcon Good running condition Michael 288-2095

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

Get your Irish flag for USC weekend for info call (SMC) 5137

Sansui 8080 drs Receivers 85 watts rms per channel. Exc. Cond. \$300.00 Call Bobby 233-3380 after 3:00 p.m.

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

Fore Sale: 2 Kansas Tix at Cost. That's right, I'm not even trying to make a profit. Call John - 8213

One United Airlines 50% discount coupon. Save mucho \$\$\$. Example: Current airfare from N.C. to L.A. roundtrip: \$432.00 with this coupon save \$217.00!! All I want is my money out of it: \$68. 233-8855

Tickets

USC. Yes believe it or not I need 2 Ga USC tickets. However I have lots of money for them. Call Dave at 8782. I also need 1,3 or 4 Clemson tickets call Dave at 8782 or Bill at 8444

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

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

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

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

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

Need 2 GA tickets to NAVY GAME. Call Pete 289-9351

Need 8 tix for So. Carolina. Call Mark or Mike, 289-6543.

Need 1,2, or 3 GA or St. tix to USC. Please call Dan or John at 3322

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

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

Wanted! Needed MEGA USC tickets, G.A. or student - PLEEEASE - brother, boss, mom, dad, kids all coming !!! Help Marilyn 7936

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

I need 2 GA's to the Navy game. I need to know early - call 1209

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

Wanted - Wanteded 28 U.S.C. Tix. Call (213) 384-1951. (leave #) I'm paying the price you'll like. Will be in town Sun. night/Mon morn. 10/14 or 10/15 Quality Inn. "Don Kramer"

Need 2 G.A. tix for South Carolina and 3 GA or Student tix for Navy game. Please call Mene (SMC) 4006

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

Need USC tickets will pay \$90 or more a pair #1756

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

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

Need 2 G.A. tickets for USC will pay anything. Call Dan at 1621.

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

Need 2 Ga Navy Tix for 2 Minnesotans. Call Mitch 4376 (SMC)

Will pay top dollar for Two USC Ga tickets - Call Larry 1049

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

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

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

Youthful Mom is coming for USC! Desperately need student or G tic! Will pay MEGA \$\$\$\$. Call Mary 6798.

S.O.S. Emergency need 2 to 5 Southern Cal Tickets. Good Money! Call Joan #1280

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

I need football tickets to any home game this week if possible, my 4 kids have never been to a game will pay any price. Call 232-8454. Ask for Donna

Need 2 G.A. tickets for South Carolina, Bill - 287-4823

Will pay \$100.00 or more for 2 USC-GA. Call Jeff 277-4692

Wanted: 2 or 4 GA tickets to South Carolina. Call (SMC) 4166

Desperately need 4 GA and 3 student tix to USC. Money no object! Call Eric 1384

Need 2 Navy GA tickets. Call Scott 1963

Will trade American Airlines Half price coupon and or cash for [1] one U.S.C.G.A call Don 8762

Wanted: 2 GA or Student tickets for USC Call 4-1-4164

Wanted two GA. tickets U.S.C. will pay 100.00 for good seats 312-823-1158 mornings.

Personals

Roland (of K)
Your words have more experience than your actions.
A non-SMC chick

Give Vikes a Break! He Tries. RUP.

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

Tim Griffin, alias the DANCING BEAR, is going to be rip-roaring drunk this Saturday! Look out Notre Dame!

Need riders going to Buffalo for October break. Leaving on Thursday Oct. 18 after 1 p.m. Call 4629. Can take two riders.

Attention Gooney Supporters: Lend us a Hand!

At 53 "Loosie Goose" is very popular!!

It's a lot easier to be forward when someone else calls the plays - honestly.

KK & Chas,
Good girls don't. Do you?
Love & Kisses,
The Quint

Scholastic Editorial Board - Copy-reading Wed. night 6:30. Be there or you will be doing a first-hand experiential reflection on death. DS

Ann-
You look simply gorgeous without any sleep. I'm glad you don't let such a minor thing interfere with you social life - I'll let you nap anytime.
Rick

Attention: All Long Islanders, Happy Hour - Senior Bar 4-6, Friday, Oct. 12, Beers \$3/1.00 Long Island club

Kim-
Told you we would! Luck we're nice!
Dan, Tim, Joe

3rd Floor Dillon
Get a clue. Its been done.
6th Floor Planner

New Jersey Club Meeting! Thurs, Oct. 11 at 7 P.M. in LaFortune Ballroom. All Jerseyans urged to attend.

Baci, Grandpa & Danny.
Thanks for coming.

Love.
Dave

Rena-Remember-
"You can't be twenty on sugar mountain" - but we love you anyway-
Happy B-day-FYB

Pat, I anxiously await being reunited with you in the A.P. room this afternoon. Together we can pave a future.

Ryan

p.s. this gets my award for the corniest thing I've ever written.

The Irish nine had reason to smile after winning on Saturday, but those smiles faded after Sunday's doubleheader loss to Xavier. [photo by Dave Rombach]

Diamond men suffer long ride home

by Bill Marquard
Sports Writer

A loss is always tough to accept, but losses on the road generally feel a little worse. The more discouraging the defeat, the longer the ride home seems.

"It was a long ride home from Xavier Sunday," conceded Notre Dame baseball coach Tom Kelly. "It gave us a lot of time to play with statistics and look at the scorebook."

Flashing a crumpled notebook page with numbers scribbled on it, Kelly remarked, "Look at these numbers. In 32 innings over the weekend, we had 19 hits to our opponents 32, but we only struck out 10 times."

By the same token, of the 19 batters on our team who walked only four scored, while five of 12, almost 50 percent, of our opponents scored."

"What this all points to is a lack of concentration, both at the plate and on the mound," explains the fifth-year coach.

"We're hitting the ball, but we must be hitting some bad pitches," causing pop-ups or easy grounders. By the same token, our pitchers must work on every pitch, knowing where to put it in the plate depending on the situation.

Notre Dame's fall baseball record dipped to 6-4 over the weekend, as the Irish split a two-game series with Bradley, losing Friday afternoon 5-1 and clinching Saturday morning's

then absorbed a twin-walloping at the hands of Xavier on Sunday, losing 9-3 and 3-1.

"Xavier was a testing ground—we started a freshman and a sophomore pitcher. We have to look at our prospects in a competitive situation—when spring comes, it's too late," remarks Kelly.

"In fact, after that first loss, we rebounded in the second game to some degree."

Freshman hurler Greg Jaun allowed only four Xavier hits in the nightcap, but two of those were home runs.

"That just shows that one minor mental error here and there can make a big difference," said Kelly.

And it is those minor mental mistakes both on the mound and at the plate which Kelly hopes to correct during this last week of fall practice.

"We must work on mental consistency and concentration. Situations will be important this week. For instance, standing at the plate with a 2-0 count, as opposed to 1-2, is an entirely different situation and would dictate a change in the way the batter views the pitch."

The Irish have 1 p.m. home doubleheaders against Spring Arbor on Friday and Illinois State on Saturday to close out their autumn slate.

"This weekend will make a big psychological difference for us," comments Kelly warily. "A couple more losses will make the winter seem just a little longer."

Awesome Auburn tops Blue Division

Auburn University put on an awesome running display Friday, to capture the Blue Division championship of the Notre Dame Invitational Cross Country Tournament. The Tigers accumulated only 34 points from their top-five runners which proved to be three-times better than the 114 points amassed by second-place finisher Illinois State. Defending champion Michigan was third with a 134-point total.

Meanwhile, the Notre Dame team finished a disappointing 13th at 307, in this, the first meet of the season for the Irish. Coach Joe Piane had hoped his squad would challenge for the

top spot, despite its lack of experience. Unfortunately, the top returnee from last year's team, Pat Sullivan, was having troubles with his bad knee and did not compete.

Auburn so dominated the meet that its top-five runners (those that contribute to the team point totals) all finished among the top 14. A total of 137 men completed the five-mile race, contributing to the team scores of 21 schools.

Auburn's Tom Graves won the race with a time of 23:35. The number 3, 6, 9 and 14 finishers were also from the Southeast Conference power house.

The top finisher for the Irish was junior Chuck Aragon, clocking a time of 24:41, good for the 37th spot in the field.

"We didn't run well at all," said Piane. "It was an experiment. We won't know until later whether or not it was a good move. We probably needed another race before the Invitational to prepare."

The Gold Division race also proved to be quite one-sided. Wisconsin-LaCrosse finished first with 61 points, well ahead of second place Marquette and third place Pittsburgh (Johnstown). Dan Erdel of Northern Illinois finished first in the division with a time of 24:18.

'71 rematch

Orioles, Pirates tangle in fall classic

Michael
Ortman

Let's stop the reminiscing; Weaver's got it this time

Hey baseball fans, look at this. For the first time in eight years, we have the two best teams in the sport going at it for all the marbles. The last time the sport's best two records met in the fall classic was in 1971 when these same two teams scratched and clawed for seven games with the underdog Pirates taking it.

So much for reminiscing, and on the same note, scratch that bit about the same two teams. The organizations are the same but the players are almost entirely different. Sure, it's easy to compare, but this is 1979, not 1971. What happened then will have little bearing on what happens this year.

The Orioles combined baseball's best pitching staff with a strong bench and timely hitting as they march to a 102-win season, just four more than their series opponents. At the same time, the Pirates combined an awesome collection of hitters with an equally strong bench and timely pitching as they squeaked past Montreal.

You can argue until the tulips come up which is more important, hitting or pitching, and there's plenty of evidence to back both arguments. But hey, this is the World Series, not a 162-game marathon where only the fittest survive. It may sound like a cop-out, but anything can happen.

The biggest differences between these two clubs are the managers. It boils down to true greatness against simple mediocrity (at best).

One publicist far closer to the Pirates than I, admitted that "If Chuck Tanner hadn't over-managed, the Buc's would have won the division by ten games." I'll leave it at that.

On the other side of the fence is Earl Weaver. In 11 full

[continued on page 6]

Flanagan, Kison
in series opener

BALTIMORE (AP) - A week ago, Jim Palmer suggested that southpaw Mike Flanagan, Baltimore's biggest winner, ought to be the Orioles' opening pitcher in the American League playoffs.

Earl Weaver, using managerial prerogative, filed that idea away and handed the baseball to Palmer instead.

Now, with the Orioles opening the World Series against Pittsburgh Tuesday night, Palmer's advice will be followed and Flanagan will be the Baltimore starter. The fact that the reports from Oriole scouts Jim Russo and Bill Werld emphasized the Pirates' left-handed hitters was, of course, purely coincidental.

Weaver hopes Flanagan, the top winner in the majors with 23 victories this season, can neutralize Pittsburgh's Dave Parker, Willie Stargell and Omar Moreno, all left-handed hitters and all vital parts of the Pirate attack.

With Flanagan on the mound, Pittsburgh Manager Chuck Tanner will switch two other starters to add right-handed bats to his lineup. Rookie Steve Nicosia will catch in place of lefty-swinging Ed Ott and veteran Bill Robinson will play left field.

The Pirates' starting pitcher in the opener will be lanky right-hander Bruce Kison, who won 13 games during the regular season.

[continued on page 7]

Frank
LaGrotta

Hot dogs, apple pie, Chevy and a Pittsburgh series win

Give Mom a call and tell her to get an apple pie in the oven. Then grab your flag, jump into your Chevrolet and head on out to the ol' ball yard.

But you better hurry or you'll miss the National Anthem. It's the World Series -- and this year we got lucky.

This year we've got a real World Series; one that's appeal is not limited to Hollywood's swingers or New York's high society.

This year Reggie Jackson and the Big Blue Dodger in the Sky will all be sitting in the bleachers. (It's \$17 a ticket Reggie. That sure is a lot of candy bars, huh?)

This year there's no controversy, no inflated egos, no locker room brawls.

This year it's baseball for baseball's sake. The best of both leagues with classic confrontations between great pitching and even better hitting.

This year it's Pittsburgh versus Baltimore -- the best-of-seven for all the money.

And you don't want to miss an inning.

It's a rematch of the 1971 series when the Pirates, heavy underdogs, won it in seven as they relied on the arm of Steve Blass, the bat of Roberto Clemente and the brains of manager Danny Murtaugh. Now, only eight years later, Murtaugh and Clemente have passed away and Blass is selling high school yearbooks in Pittsburgh.

In fact, the only remnants of either club's last World Series appearance are Willie Stargell, Manny Sanguillen and Bruce Kison for the Pirates and Jim Palmer, Mark Belanger and manager Earl Weaver for the Birds.

[continued on page 6]