

The Observer

VOL. XIV NO. 40

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

TUESDAY, OCTOBER 30, 1979

Former President cites America's 'challenges'

By Michael Lewis
Executive News Editor

Former President Gerald R. Ford addressed two groups last night on campus, speaking to a crowd of over 3,000 in the Athletic and Convocation Center, and later fielding questions from about 200 students in the Stanford Hall Chapel.

Ford opened his talk at the ACC with a brief statement on the challenges facing America, then opened the floor to questions from the audience.

The former president cited the economy, the energy situation and America's military capability as the three major challenges for the 1980's. He said "we must solve the problems of all three simultaneously" if the country is to maintain its status as leader of the free world.

Expressing optimism at the government's ability to deal with those issues, he nonetheless cited a few problems with the current operation of the government.

Pointing to the recurring conflict between the legislative and executive branches, Ford said "What we're seeing today is that there's not the cooperation that's going to be essential if we're going to solve the problems facing us today." He referred to the constitutional provision of balance among the three branches of government and said he does not want to see the pendulum swing in favor of any one of the branches.

"I don't want to see an imperial presidency, but I don't want to see an imperiled presidency either."

A second problem in government is the "erosion" of the two-party system, Ford said. He noted that lack of party unity was a "significant factor in the inability of Congress to pass a comprehensive energy program."

"We don't have to go back to the smoke filled room," Ford said, "but somehow we've got to strengthen the two-party system."

He called upon students to help alleviate a third problem facing the government. Ford stated that record lows of voter participation were recorded for the 1976 presidential election and for the 1978 Congressional election. Noting that the "poorest percentage of voter participation" is among the 18-24 year-old group, he said the turnouts were "a big disappointment" to those that worked for a constitutional amendment allowing 18 year-olds to vote.

"Get with it and get into it especially now that you have a major political campaign coming up in 1980," he said.

In response to a question about the low popularity of Congress and the contrasting high marks most individuals give their individual representative, Ford said "They like their own Congressman and they want to get rid of everyone else's."

He said the voters should follow the voting record of their Congressman so that the representative may be accountable to his constituents.

In response to other questions, the former President:

--voiced approval of nuclear power as an energy source. To meet the nation's energy needs, Ford advocated deregulation of oil and natural gas, use of more domestic coal, and nuclear power. Ford seemed hesitant to add "nuclear power," but then charged ahead,

[continued on page 3]

Former President Gerald Ford started his day at Notre Dame with a morning news conference at the CCE. [photo by Tom Jackman]

Ford calls Carter policies 'disasterous'

By Mark Rust
News Editor

Former President Gerald Ford attacked President Jimmy Carter's foreign and domestic policies, and downplayed his own role in the upcoming presidential elections during a half-hour press conference yesterday morning.

Ford appeared healthy, his face slightly tanned and showing none of the strain which marks a president fatigued with a heavy workload. He dressed somewhat informally in maroon tie and tattersal jacket, and asked that questions be confined to topics academic rather than political. The request was, for the most part, ignored by the media.

Ford said that Carter had "blown it" on both the domestic and international fronts. When asked to assess the current administration, Ford replied that he has "come to the conclusion that their domestic policies are a disaster." He pointed out that Carter inherited an inflation rate of 4.8 percent from his administration; the current inflation rate is

[continued on page 2]

Cabinet crisis looms

Dayan successor eludes Begin

TEL AVIV, Israel (AP) - Prime Minister Menachem Begin failed yesterday in his first attempt to choose a new foreign minister and sought other candidates in an attempt to avert a Cabinet crisis that could topple his government.

Begin said he was considering asking right-wing Parlia-

ment Speaker Yitzhak Shamir to fill the post left vacant last week by Moshe Dayan, who quit in a disagreement over the government's policy in the occupied West Bank.

His first choice for foreign minister, Deputy Premier Yigael Yadin, rejected the offer. Echoing Dayan's contentions, Yadin told Israel Radio "there are differences of views between our party and the majority party on some issues of foreign policy" which prevented him from accepting the job.

Yadin, who is in Jerusalem's Hadassah Hospital recovering from a mild heart attack, said he might reconsider if Begin offered him the job of heading Israel's negotiating team on West Bank autonomy. He belongs to the Democratic Movement Party, and Begin heads the majority Likud Bloc.

Earlier, the prime minister took the first step in efforts to reshuffle the cabinet when his unpopular finance minister, Simha Ehrlich, agreed to become a second deputy premier for domestic affairs, clearing the way for Yigal Hurvitz to take command of the sagging economy. Ehrlich, under fire for Israel's economic woes, had said earlier he might leave the government.

Hurvitz and Shamir are strong supporters of expanded Jewish settlements in occupied Arab territories and both objected to terms of the Israeli-Egyptian peace treaty last March, saying Israel gave too much away by relinquishing all of Sinai. Shamir is an old comrade-in-arms of Begin from the days of the underground before Israel was founded.

Another possible candidate to replace Dayan is Interior Minister Yosef Burg of the National Religious Party. Burg is head of the Israeli team negotiating Palestinian autonomy, a powerful post in determining the fate of the West Bank. But Burg, a canny politician who has sat in every government since 1952, has said he wants to keep control of the interior ministry.

One other Cabinet minister, Ariel Sharon, the minister in charge of West Bank settlement, is a potential problem for Begin. Sharon has threatened to walk out if the government ordered evacuation of the Elon Moreh settlement in the West Bank.

The Israeli Supreme Court ordered the settlement evacuated, holding that it was set up in violation of international law which permits building on occupied lands only for security purposes.

Roemer discusses women's security in reaction to recent assaults

Rosemary Mills
Editor-in-Chief

Reacting to two attacks of women on the Notre Dame campus Oct 20, James Roemer, dean of students, discussed security measures yesterday with women representing the Notre Dame-Saint Mary's female student population.

In the first incident, a SMC student told friends she was attacked early Saturday morning by the cemetery on the road to Saint Mary's. The woman would not talk to ND security and declined treatment at a local hospital.

A ND graduate student was raped at approximately 8:45 p.m. that night in the vicinity of

Cartier Field. Her assailant was described as a tall, muscular person wearing a pullover sweater.

Security officials do not believe the two incidents are related. However, in view of the attacks, Roemer and Glenn Terry of ND Security reviewed security measures to protect women of both campuses against such assaults. During yesterday's meeting, Roemer reiterated his discussion with Terry and voiced the concern of the University to Shannon Neville, student government off-campus commissioner, Ellen Dorney, HPC chairperson, Katie Kearney, assistant rector of Farley Hall and director of

Student Legal Services, and Pia Trigiani, Saint Mary's student body president.

Roemer noted that while the shuttle is available for transportation to and from SMC between the hours of 7 a.m. and midnight, ND and SMC security departments are available for transportation after these hours. Anthony Kovatch, Director of SMC security, explained that during late hours women students should call either ND or SMC security for rides between the campuses. According to Kovatch, women will be transported to the gate on Route 31 by ND security and will be picked up on the other

[continued on page 3]

Rizzo takes no sides in election of his successor

PHILADELPHIA (AP) - Mayor Frank L. Rizzo, the former cop who divided this city with a "Vote white" slogan in his futile bid to be allowed to seek a third term, isn't taking sides in the Nov. 6 election to choose his successor. "It's the dumbest campaign I've ever seen," said Rizzo, a Democrat who once called Richard Nixon the greatest president the United States ever had and even considered backing an independent Republican for his City Hall job. "I'm a renegade. No one can tell Frank Rizzo what to do." Democrats have controlled the nation's fourth-largest city since 1951 and the party's nominee, former Rep. William Green, is favored over three opponents-Republican David Marston, Consumer Party candidate Lucien Blackwell, and Nora Danielson of the Socialist Workers. "I've got to vote for one of them, but it's an awful choice," said Rizzo. Green, beaten by Rizzo in a primary fight for the Democratic nomination eight years ago, has put together a campaign supported by most of the city's major labor and business leaders. He has raised nearly \$2 million, more than all his opponents put together.

Kennedy plans formal announcement of candidacy

WASHINGTON (AP) - Sen. Edward M. Kennedy will formally announce on Nov. 7 in Boston's Faneuil Hall that he is challenging President Carter for the 1980 Democratic nomination. From the standpoint of federal election laws, Kennedy became a presidential candidate today when his brother-in-law, Stephen Smith, announced formation of a Kennedy for President Committee. Smith, who has played key roles in the presidential campaigns of all three Kennedy brothers, told a news conference that the Massachusetts senator feels there are "fundamental differences" between himself and President Carter. "He feels the real drift in this country and a sense of lack of direction," said Smith. "I think he's concerned about that and I think it's one of the reasons he's going forward." President Carter's press secretary, Jody Powell, said when questioned about Kennedy's move: "We look forward to an interesting campaign and to a close examination of the candidates and their philosophies of government and their record of accomplishment. The American people will ultimately decide which candidate they wish to trust to lead them in the difficult times ahead."

Weather

Mild today, then becoming partly cloudy with highs in the mid 60s. Cloudy and mild tonight with lows in the upper 40s and low 50s. Rain likely tomorrow with possible thunder-showers. Mild tomorrow with highs in the mid 60s to about 70.

Campus

4:30 pm LECTURE, "nietzsche on educational institutions" by professor jacques derrida, ecole normale superieure, paris, spon. by dept. of gov't and international studies and dept. of modern and classical languages MEMORIAL LIBRARY LOUNGE.

6:30 pm MEETING, alpha phi omega, ZAHM HALL BASEMENT.

6:30 pm MEETING, junior advisory council, KEENAN BASEMENT.

7:00 pm MEETING, pre law society, ENGINEERING AUDITORIUM.

7:00 pm ORGANIZATIONAL MEETING, college bowl, LITTLE THEATRE-LAFORTUNE.

7:00 pm LECTURE, "the study of law at notre dame law school" by david link, dean of n.d. law school, spon. by pre law society, ENGINEERING AUDITORIUM.

7:00 pm INFORMAL TALK, by dr. emil t. hoffman, spon. by howard hall academic commission, HOWARD HALL CHAPEL.

8:00 pm LECTURE, jack anderson, spon. by student union academic commission, free admission reception following, LIBRARY AUDITORIUM.

8:00 pm LECTURE, "social darwinism in early american sociology" by david lewis, dept. of sociology/anthropology, n.d., GALVIN AUDITORIUM.

Network blacks out controversial show Boston to calm explosive climate

BOSTON (AP) - Clergymen, public officials and a professional football team all announced plans yesterday to try to calm the explosive racial climate that prompted a Boston blackout of a prime-time network television show.

WBZ-TV, at the urging of both black and white community leaders, decided against showing Monday and Tuesday night's two-part NBC drama "Freedom Road," starring former heavyweight boxing champion Muhammad Ali.

Cardinal Humberto Medeiros, joined by other religious leaders, told a news conference of plans for a "covenant" of racial harmony that will be launched at an ecumenical convocation Nov. 19 on Boston Common. After the service, Medeiros said, every Bostonian will be urged to sign the "covenant of justice, equity and harmony."

The involvement of Medeiros, spiritual leader of the

Boston Catholic Archdiocese, is considered significant since approximately 75 percent of the city's population of 640,000 are Catholics.

Included in the covenant is a call for the rejection of "any and all special interest groups and leaderships that serve only to deepen our divisions and entrench us, angered, into separate camps."

The clergyment joined the management of the New England Patriots and officials of the Massachusetts Bay Transportation Authority in the attempt to defuse the city's tense atmosphere.

The Patriots asked their National Football League players to volunteer to meet with students in the city's racially tense schools.

The transportation authority said, effective yesterday through Dec. 31, it would add buses to school transit routes and increase security to prevent skirmishes between black and

white students.

A statement from WBZ said the Boston station's decision to cancel the program, set in the Reconstruction South, was based on "Unusually graphic incidents of racial violence depicted, particularly violence against children."

The film contained inflammatory language and there were racial stereotypes in it," said program director Dick Kurlander of WBZ-TV, an NBC affiliate owned by the Westinghouse Broadcasting Co.

In New York, and NBC spokesman said WBZ was the only affiliate to cancel the film, NBC had no comment on the development.

Racial difficulties in the city's high schools have escalated since the September shooting in the Charlestown section of Darryl Williams, a black high school football player.

There have been walkouts at some schools, numerous demonstrations and violent confrontations.

... Inflation

[continued from page 1]

13 percent. He also pointed to the dramatic rise in the prime lending rate -- from 6 1/4 to 15 percent -- as additional proof that "from an economic point of view, they've blown it."

The prime lending rate determines the percentage of interest both small and large borrowers across the country must pay. It is an important economic indicator because a high rate inhibits the free flow of money and industrial expansion, portending economic sluggishness in the future. The Federal Reserve Board, in a series of announcements beginning in late July, raised the rate to its present record in an effort to tighten the money supply and reduce inflation.

"They (the Federal Reserve) really had no choice except to take the harsh action. The

administration has failed to meet the challenge. If they had been more responsible in fiscal policy there would have been no need," Ford said.

In foreign affairs the former president called the situation in Korea -- marked by Saturday's assassination of South Korean President Park and subsequent power struggle -- "very dangerous."

He said that the Carter administration had also made grave mistakes in foreign policy issues, particularly in the recent matter of Soviet troops in Cuba. At the time of the announcement the administration called the Soviet presence "unacceptable," but later said that they would closely monitor the situation. Ford said that, in effect, the administration was calling the presence "acceptable."

"They handled it about as badly as they could have. Five weeks after they called the troops unacceptable they essentially turned around and called them acceptable," Ford said. He said that this type of

"inconsistency" has marked Carter's policies, both foreign and domestic.

Ford said that Carter's policies have "continued to squeeze down our military capabilities." He said that the USSR is slightly superior in strategic capabilities and vastly superior in conventional forces. He cautioned the senate to concentrate on strengthening conventional military capabilities. "Unless we do this, I am opposed to ratifying the SALT treaty."

While he favors strengthening "conventional" capabilities, Ford is still opposed to a return to the draft.

Congress, which Ford called "provincial and parochial," came in for abuse at the press conference. Ford said he was particularly miffed that they have not enacted a comprehensive energy plan, even though they were presented with a plan by Nixon, Carter and himself.

Ford said he felt "a formula can be devised" by the govern-

[continued on page 3]

The Observer

Night Editor: Rod Beard
Asst. Night Editor: Cindy Kliros, Bill Keenan, Ryan "and he whistles too" Ver Berkmoes
Copy Editor: Tom Jackman
News Editor: Mark Rust

Sports Layout: Paul Mullaney
Typists: Beth Huffman, Kate Huffman, Paul Selavko, Amy Peczkowski
Proofreader: Mark Rust
ND Day Editor: Mark Kelly

SMC Day Editor: Peggy Schneeman
Ad Design: David Wood, Flo O'Connell
Photographers: Greg Maurer, Tom Jackman

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

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

General Motors CAREER DAY

8:30 a.m.
until
4:00 p.m.

WEDNESDAY
Oct. 31, 1979

Representatives of various divisions of General Motors Corporation will be available to discuss career opportunities, product programs, educational and training opportunities at their respective divisions.

* ENGINEERING BUILDING

HALLWAY CONNECTING NEW AND OLD BUILDINGS

Stop by before or after class and discover what could be in your future with General Motors. . . .

GENERAL MOTORS IS AN EQUAL OPPORTUNITY EMPLOYER

... Roemer

[continued from page 1]

side of Route 31 by SMC security. Kovatch also said that if ND security is not available, SMC security will provide complete transportation.

"We don't want them walking alone, or even two of them," Kovatch emphasized. He explained that SMC security has been providing this service to SMC students and that it had not been abused. "If there are three or four of them, they usually walk," Kovatch stated. Both Roemer and Kovatch agreed that more than two or three people was a safe number. They stressed that women requesting rides from security may have a short wait.

When questioned by Neville

about the possibility of ND security providing rides for off-campus students, Roemer replied that security did not have enough manpower or cars to guarantee such a system. "It would short us and we would not be able to provide adequate security for women on campus," he said. Roemer added that in emergency situations, security might be able to provide such assistance.

Roemer and Neville also discussed the extension of the shuttle for off-campus students. At present, the shuttle stops at Notre Dame Apartments and Campus View twice each night. The first evening run of the shuttle leaves the Library Circle at 6:42, arrives at Campus View at 6:50, reaches ND apartments at 7:04 and returns to the library at 7:12. A later run leaves the Library at 11:14, Campus View at 11:24 and the Apartments at 11:34 and re-

turns to the Library at 11:42.

While Neville volunteered that more off-campus runs would be beneficial, she agreed with Roemer that students could arrange their schedule to take advantage of the shuttle. The shuttle runs free during class hours, but costs 15 cents after 5 p.m.

Roemer then explained that students who live off-campus may park in the faculty parking lots at night. Because these lots are often closer to campus, Roemer believes they are safer at night than the regular student lots. He specifically refer-

[continued on page 5.]

... Ford

[continued from page 2]

ment for helping Chrysler out of their current financial straits, particularly since both the Chrysler management and the UAW have indicated their willingness to cooperate. He compared the government help to a similar situation at Lockheed, when the government nursed the company back to health with loans on which "the Government actually made \$31 million."

In contrast to Chrysler, Lockheed produces items such as airplanes necessary for national defense.

Ford said he has been sharpening his golf game since he stepped down and has reduced his handicap to 14. "I've been hitting people with golf balls less and falling down less," he added.

Observer appoints McGrath

John McGrath, a sophomore from Johnstown, PA, was appointed last night to the position of *Observer* production manager. McGrath was formerly a copy editor and senior staff reporter.

McGrath, appointed by Business Manager Steve Odland from among a field of candidates, will assume immediately the responsibility of coordinating production staff activity. As production manager, McGrath will be responsible for the visual *Observer*.

McGrath is a business major.

Professor Derrida to lecture

Professor Jacques Derrida, from the Ecole Normale Supérieure in Paris, will speak this afternoon on "Nietzsche on Educational Institutions." The lecture will be held at 4:30 p.m. in the Library Lounge, and all faculty and students are cordially invited to attend.

Law Dean speaks tonight

David Link, Dean of the Notre Dame Law School, will give a lecture on "The Study of Law at Notre Dame" tonight at 7:00 p.m. in the Engineering Auditorium. All interested should attend.

Bowl organizes in LaFortune

There will be a College Bowl organizational meeting today at 7:00 p.m. in the Little Theater on the first floor of LaFortune. All interested students and faculty please attend.

... Nuclear

[continued from page 1]

noting that his support of nuclear power is "probably controversial." His views met with a loud audience reaction -- a few boos mixed with generally strong applause. Ford said he is optimistic American engineers and scientists can make nuclear power "safer, more reliable, and more economical." He noted that there are 72 nuclear power plants operating in the U.S., and halting these plants' production would force the country to purchase 1.8 million more barrels of OPEC oil each day.

--shied away from endorsing political candidates, saying he does not support or oppose any Republican presidential candidate at this time. He said the upcoming race between President Jimmy Carter and Sen. Ted Kennedy would be a "bloody brawl." In Stanford, Ford repeated his statement that he would not actively seek the presidential nomination, but would accept a draft. "he also emphasized he will run if "unforeseen circumstances develop," which was met with applause in the hall.

--opposed reinstitution of the military draft. Ford said he favored a career and voluntary military force. He also stated that he believes the volunteer army would work, if the military leadership supported it. "My objection to resumption of the selective service is that, in peacetime, it was inequitable, unjust and unfair," he said, drawing applause from the audience.

--advocated a build-up of American conventional and strategic military forces. Ford said he agreed with Sen. Sam Nunn (D-GA) in calling for a five percent real increase in military spending over the next five years. He called for replacement of the 25 year-old B-52 bombers, and active development of the MX missile system. Later in Stanford Hall, Ford noted that, if the B-52's were called on in the next decade, "The planes will be older than the pilots who are flying them."

--opposed the windfall profits tax proposed by the Carter administration on oil company profits made after decontrol. Ford advocated decontrol, and a "plowback" provision, which would funnel oil company profits back to the company for exploration and research for more oil. "I don't want Uncle Sam to go out and drill anything. I want the experts to do it," he said.

Ford is now a "Distinguished Fellow" of the American Enterprise Institute, a nonpartisan, nonprofit educational and research organization. In this role he has met with students and faculty members at over 50 colleges and universities throughout the country since the White House.

Dean of Students James Roemer answered call in questions from students on WSND's "Talk It UP", Monday night. [photo by Greg Maurer]

UNIVERSITY OF CHICAGO GRADUATE SCHOOL OF BUSINESS M.B.A.

All Majors and Fields invited.

Come to our meetings to hear about our MBA and PhD Programs and to ask any questions about the curriculum, admissions, financial aid, and career opportunities available in the following fields of management:

Health Administration	Public and NonProfit
Finance	Human Resources
Marketing	Economics
General Management	Management Science
Accounting	Policy

WEDNESDAY OCT 31

Contact the Placement Bureau for sign-ups

River City Records Presents

BLACK OAK ARKANSAS

BOA's farewell tour--last Indiana concert before disbanding

Monday November 5 8:00 pm
Morris Civic Auditorium

Tickets: \$8.50/7.50 All seats reserved and are now on sale at

River City Records 50970 US 31 North

3 miles north of campus

CALL 277-4242 for further information

Skits! Fun!
young life
Camps! MEETING
 Tuesday Oct. 30
 7:30 pm
 LaFortune Center
 Ballroom
Do You Miss Y From High School?
 Come see about you, young life
 and college! or call 289-8825 **Singing!**

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!

ambrosia
 One of Doc Pierce's most delectable dishes. A fresh, tender 10-oz. chicken breast with the exotic flavor of our special Polynesian marinade. This tempting entree is served on a warm bed of wild rice, and garnished with pineapple. Ambrosia is complemented, of course, by your choice of potato, salad, and hot bread with butter.
\$4.95
Doc. Pierce's
 120 N. Main St.
 Mishawaka 255-7737

MORRISON—KNUDSEN COMPANY, INC.
Designers, engineers, builders, managers and
EQUAL OPPORTUNITY EMPLOYERS...
ENGINEERS WANTED **worldwide**

By Morrison-Knudsen Company, Inc. to Support Construction and what a better way to help today's growing world and to build for tomorrow's generations by leaving something concrete behind! Morrison-Knudsen's Corporate Engineering Department has superior engineers with the experience and expertise to do it all—from dams, off-shore islands outfalls, pipelines and power plants to tunnels and even concrete cities—you name it and chances are we have done it almost everywhere within North America, the Arctic, Indonesia and the Middle East to name a few.

Morrison-Knudsen's constant success world wide continues to be attributable to the retainment and development of the most qualified individuals willing to walk that extra mile.

If construction and engineering are in your future, we want to talk to you. See your placement director about arrangements for a personal interview with one of our Personal Representatives. If you have additional questions we will be glad to answer them for you. Morrison-Knudsen representatives will be here on November 1 and 2. If you are unable to meet with our representative send your resume to:

Pamela Walton
Recruiting Manager
Corporate Engineering Department
Two Morrison-Knudsen Plaza
P. O. Box 7808
Boise, Idaho 83729

Former President Gerald Ford examines a tee shirt given to him by basketball coach Digger Phelps. [photo by Tom Jackman]

Ford issues economic warning

by Mike Shields
 News Editor

The Carter administration must "get our house in order" economically or face grave consequences at home and abroad, former President Gerald Ford warned yesterday.

Ford, addressing a "Principles of Economics" class in Washington Hall, cited current statistics showing a 13 percent inflation rate, a 15 percent prime interest rate, high unemployment and a balance of trade that is "not encouraging." He suggested that the economic situation would be better if Carter had followed his lead in fiscal management.

"It is important that we get our house in order," Ford said, adding that other countries,

especially West Germany and Japan, have outperformed the U.S. economically. "We are losing our economic clout, which will cause serious repercussions at home."

He added that rising rates of inflation could prevent the country from playing a significant international role.

Ford related the current situation to that of August, 1974, when he inherited the presidency of an economically troubled America. He said OPEC's oil monopoly, a Midwest drought, the removal of wage and price controls and the aftereffects of the "guns and butter" programs of the Vietnam era had pushed the country to "the brink of the worst economic recession in 40 years."

Ford outlined his "very deliberate effort" to reduce the rate of growth of federal spending from an average annual rate of 11 percent between 1964 and 1974 to a goal of 5.5 percent. The actual reduction was about seven percent.

He reminded the class that by the end of his term, inflation hovered at 4.8 percent, the prime interest rate stood at 6.25 percent, and unemployment was down from the time he took office. Ford credited his program of tax reductions for stimulating the economy.

Carter's trouble, Ford remarked, stems from the president's "deliberate decision" to reduce unemployment at the expense of fueling inflation.

Ford stressed that economics, energy and national security are integrated areas that Carter must address simultaneously to attain lasting solutions.

He said Carter should limit

"unjustified domestic programs" to insure the maintenance of national security.

During a question and answer session, Ford said he would favor a windfall profits tax on oil companies only if the profits were passed on as dividends to investors, but not if the profits were used for research and development of new energy sources.

"We should not penalize oil companies for their research and give the money to the government. The government has not produced many barrels of oil," he said.

Ford also favored government support of Chrysler Corporation, the financially strapped auto manufacturer. He cited the precedent of Lockheed Corporation, the aerospace giant to which the government guaranteed lines of credit in 1975. He added that the government made \$30 million from the loans.

He based his support on a fear of decreased domestic auto competition and massive unemployment in some regions should Chrysler fold.

Fr. Hustgen receives appointment

Father Robert J. Austgen, director of the summer session at the University, has been elected president of the Association of University Summer Sessions. And as a past president of the North Central Conference of Summer Schools, Fr. Austgen has been appointed as a permanent board member of the American Summer Session Senate.

A native of Hammond, Ind., Fr. Austgen received his undergraduate degree from Notre Dame, his STL degree at Gregorian University in Rome, and his doctorate in Sacred Theology at Fribourg University in Switzerland. Fr. Austgen joined the Notre Dame faculty in the Department of Theology in 1964 and assumed his present position in 1970.

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

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.....
 Advertising Manager.....Bob Rudy
 Controller.....Kevin Manion
 Circulation Manager.....Greg Hedges

Possible softening of iron rule in South Korea

Park assassination may spur political reforms

SEOUL SOUTH KOREA (AP) - The assassination of President Park Chung-hee may have set the stage for a softening of the iron rule that has held down opposition in this country for years, informed political sources said yesterday.

The government may have signaled its intentions by allowing publication of an opposition appeal for democratic reforms in South Korea.

But North Korea charged that the Park killing was actually aimed at preserving the "fascist regime." And the Soviet Union accused the U.S. Central Intelligence Agency of having directed the death plot to protect American interests, an allegation denied by the Carter administration.

The helicopter carrier USS Blue Ridge, meanwhile, was cruising toward the South Korean port of Pusan in a demonstration of continued American support for the Seoul government. It was scheduled to arrive today.

South Korea's acting president Choi Kyu-hah, and Cabinet ministers met in hour-long sessions behind closed doors yesterday, presumably discussing the leadership crisis and possible replacements for Park.

At the Defense Ministry, top generals were reported to have begun meeting at 10 p.m., when a martial-law curfew went into effect. No information was available on the gathering of the military chiefs, who have long been the real power base in South Korea.

The nation remained outwardly calm as hundreds of thousands in cities and towns across South Korea prayed before public altars set up to memorialize Park, who was slain with five of his bodyguards at a dinner party last Friday night at a Korean central Agency guesthouse.

The government said the 62 year old president, who governed South Korea for 18 years, was gunned down by KCIA chief Kim Jae-kyu in a plot stemming from Kim's fears that he had fallen out of favor with Park.

Informed political sources, who asked not to be named, said Kim's main nemesis was Park's chief bodyguard Cha Chi-chul, who was among those slain.

They said the ruling circles in South Korea blamed Cha for political blunders that stirred the anti-government unrest here in the past few months.

The sources said the bodyguard Cha had grown arrogant as a close adviser to Park and stood between the president and his political aides and key officials, such as KCIA boss Kim.

The sources agreed that assembly members Kim Jong-pil, 53, and Chung Il-Kwon, 61,

both former military men and one-time prime ministers, are possible successors to Park. But one source noted that both men have enemies inside and outside the ruling Democratic Republican Party.

"Therefore (acting president) Choi may emerge as a compromise candidate to take power, with some understanding among the opposing political forces that political reforms will be made within a certain period," he said.

... Roemer

[continued from page 3]

red to the lot behind the ND Post Office, across from the bus shelter, and the faculty lot across from the Library and Math and Computing Center. Both graduate students and undergrads can use these lots.

Roemer and Terry have also indicated a willingness to provide security escorts on campus and from the parking lots. Roemer added that all past attempts to organize a student escort service through student government have been unsuccessful, but he is not opposed to the idea.

Kearney voiced the discontent of women hall security monitors who have "double duty" when other monitors do not report for work. She explained that the coverage of two halls by one monitor reduced the effectiveness of the security and was hard on the women. Roemer blamed the need for double duty on the lack of reliable women willing to work the hours of security monitor.

Kearney also expressed dissatisfaction that women rectors were not notified about the Oct. 20th attacks. She expanded this note to push for a rape awareness program. Kearney, a SMC alumna and Trigiani compared the lack of ND's awareness program to the effective program at SMC which is presented to the halls. They agreed that training programs which are given to SMC resident assistants would be beneficial to ND RA's.

Kearney also expressed dissatisfaction that women rectors were not notified about the Oct. 20th attacks. She expanded this note to push for a rape awareness program. Kearney, a SMC alumna and Trigiani compared the lack of ND's awareness program to the effective program at SMC which is presented to the halls. They agreed that training programs which are given to SMC resident assistants would be beneficial to ND RA's.

Dollar see-saws

Monetary experts say crisis not over

LONDON (AP) - Just a year ago, the dollar plunged to historic lows against major currencies around the world. U.S. rescue moves have pulled it back, but experts looking nervously toward election year say the crisis in confidence isn't over.

Despite the recovery, it has been a see-saw year for the dollar overseas. Spiraling oil prices and a rush into gold by worried investors have meant nerve-racking times for those who use dollars abroad.

"I'd rather we got paid in cheese or razor blades," says one American homemaker in London. "At least we'd know what to look forward to." The British pounds she buys cost about \$2.13 each today. Three months ago they cost \$2.35 and 11 months ago, \$.96.

The dollar recovered promptly

ly from last year's trough after President Carter announced on Nov. 1, a recovery package that included a \$30-billion currency

swap agreement with the national banks of Western Europe and Japan.

United Way reaches 60%

The campus United Way campaign has reached about 60 per cent of this year's goal, according to Professor Ronald Weber, campus chairman.

To date contributions and pledges amount to about \$40,000. The goal of this year's United Way campaign on campus is \$70,800.

"We're running a little behind last year's successful campaign," Weber noted. "At this time last year we were at about 70 per cent of our goal."

Weber said that the \$40,000 figure does not include the

amount of funds raised in this year's student campaign, but just pledges and contributions from Notre Dame faculty, staff, and administration.

The campus campaign will conclude on November 8 when a final report is to be made to the St. Joseph County United Way campaign.

"There is still plenty of time to contribute," Weber added. "Those who have lost or misplaced pledge cards can pick up new ones at the Personnel office. And contributions can be sent directly to Personnel."

Dr. Hofman
to speak at
Howard Hall

Tonight at 7:00 p.m., Dr. Emil T. Hofman will give an informal talk in the chapel of Howard Hall.

Dr. Hofman is Dean of the Freshman Year of Studies as well as a renowned professor of chemistry here at Notre Dame.

All those interested in attending this informal talk are cordially invited.

It's only ONE DAY away...

Wednesday Oct. 31st
9-2 ACC Concourse

Costumes needed to enter

Prizes for those great costumes
you made over break:

Individual \$15 Group \$25

other prizes- champagne

The 1st Annual Senior
Class Masquerade Party

Tickets on sale in Dining Halls
& LaFortune \$3 a ticket includes:
1 mixed drink, or 2 beers, plus Free
peanuts, munchies, a band,
and a great time.

★ 21 I.D. required Tickets \$3.50 at door

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.

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

**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

**Friday is last day
for sign up in
dining hall**NEIGHBORHOOD
ROOTS

Answers listener's questions

Roemer talks it up on WSND

By John McGrath

Senior Staff Reporter

It was an ironical homecoming of sorts last night for Dean of Students James Roemer as he appeared as guest on WSND-AM's live call-in program "Talk It Up."

Last month, Roemer and the station management found themselves at odds over the airing of obscene comments from telephone callers during the broadcast of a similar program, "Radio Free Notre Dame." That incident resulted in disciplinary actions against several members of the station staff and the cancellation of the program.

Last night, however, everything went smoothly -- thanks in part to the activation of a six-second tape delay system to screen out offensive comments from callers.

"Frankly, I thought everything went really well," Roemer said. "Jim O'Brien (station general manager) has really done an exceptional job at improving the station since the incident."

Roemer fielded a wide range of questions from callers as well as studio hosts Cathy Murray and Pat Toomey, touching on alcohol abuse among students and alumni, parking regulations, thefts during football games, party rooms, the ban on kegs, and the termination of the Blue Line Club.

The club, which was located in an auxiliary gymnasium and operated during Notre Dame hockey games, was discontinued after last season.

"Is it really necessary for someone to go to an athletic event and to get drunk on alcohol provided by the University?" Roemer asked rhetorically. "I feel that practices like that are inconsistent with the policies of this school."

Roemer also addressed the issue of rape in response to questions raised about the two assaults which took place October 20. He noted that over the last ten years, there have been ten rapes in the vicinity of the Notre Dame-Saint Mary's campuses, but expressed concern over the recent incidents.

"We had a discussion today with representatives from the Notre Dame and Saint Mary's women's community, off campus students, and graduate students," Roemer said. "We looked at a variety of aspects to the problem including where and when the rapes are happening and what can be done to end the problem."

Speaking on the issue of the ban on kegs on campus, Roemer defended his position in response to questions.

"It's been the experience of most veteran people here that to open up a keg usually results in the consumption of more alcohol than there normally would be under other circumstances (cans and bottles)," Roemer contended, "and there comes a time when people in a position of responsibility have to take hard stands and say that

[continued on page 5]

Sophomores**sponsor****'Mash'**

The Notre Dame sophomore class is sponsoring a campus-wide "Monster Mash" masquerade party Wednesday night from 9:30 p.m. to 1:30 a.m. in Stepan Center.

Music and refreshments will be provided. There will be a costume contest at midnight, with the winner receiving a free dinner for two.

Admission will be one dollar for people with a costume and two dollars for people "in drag"

FALL BOOK SALE

sponsored by

**The University Of
Notre Dame Press**

TODAY - WED.

9:00am - 3:30pm

in the concourse of memorial library

ENGINEERING OPPORTUNITIES

We're Fisher Controls Company and as a world leader in the process control industry we are constantly seeking engineers to help up provide answers to our customer's needs. We have the unique advantage of being a leader in our field while still maintaining a small-company atmosphere. And while the technical demands of an engineering career with Fisher are high, our recruiting interests emphasize a well-rounded individual with good communication skills.

Our products include a complete line of mechanical process control valves, regulators and instrumentation systems manufactured in 19 countries and sold through 110 sales offices world-wide. Our customers represent the Petroleum, Chemical, Pulp & Paper, Food Processing, Mining, Primary Metals and Power Generation industries.

An engineer at Fisher might work with any one of the following problems our customers bring to us:

- How do you control the transmission of crude oil through a pipeline spanning the north slopes and tundra of Alaska?
- What considerations need to be made in successfully implementing a computer control system to automatically control the delicate wine cooling process during fermentation stage in a California winery?

- What type of control valves and pneumatic control instrumentation do you use on an offshore drilling platform located in the North Sea?

- What special material and design considerations are required for a 15,000 lb. control valve that will determine the electrical power output from a nuclear reactor?

We are looking for Mechanical, Electrical, Industrial and Chemical engineers for career opportunities in Research, Design, Manufacturing Engineering, Sales Engineering, Technical Writing and Marketing areas.

If you are a junior, senior or graduate student in any one of those fields, plan to attend an informal presentation (refreshments provided) scheduled for 7:00 p.m., October 31 in the Shamrock Room at the Morris Inn. Two of our college recruiters, engineers themselves, will be there to answer any questions you might have about a career at Fisher.

Our campus interviews for fall and spring graduates will take place Nov. 1. Please see your placement office for scheduling details.

FISHER CONTROLS COMPANY
205 South Center Street
Marshalltown, Iowa 50158

An Equal Opportunity Employer M/F

959 arrested

Protestors fail to disrupt Exchange

NEW YORK (AP) - To the beat of a brass band, more than 1,000 anti-nuclear demonstrators tried in vain yesterday to close the New York Stock Exchange on the 50th anniversary of the stock market crash.

Police reported 959 arrests in what was the largest of several anti-nuclear demonstrations across the nation.

In Washington, D.C., about 250 protesters blocked doorways to the Energy Department and rallied on Independence Avenue, and 88 persons were taken into custody during a protest at the Trident Nuclear Submarine base in Bangor, Maine.

In New York, scores of demonstrators jammed the exchange on Wall and Broad streets, saying their targets were firms that finance the nuclear industry.

"Don't go to work today and take a holiday from death," one demonstrator urged the Stock Exchange employees.

Wall and Broad streets were closed, but traffic was backed up for nine blocks on nearby Broadway.

Among the first to be arrested was Daniel Ellsberg, key figure in the Vietnam-era Pentagon Papers case. He went quietly.

'Don't go to work today and take a holiday from death!'

The exchange brought many of its employees in early and opened on schedule at 10 a.m. to active trading. "We intend to remain open and operate normally," said one exchange official.

On the exchange floor, a roar went up when the 10 a.m. bell signaled the start of trading.

"Usually they cheer when it's closing," said James Fuller, a senior vice president. "All the people are in. We're fully staffed. It has had no effect on the market."

Aside from occasional brief scuffling at police barricades, the mood was festive, with the 15-piece band providing circus music.

"I haven't had this much fun since the 1960s," Police Capt.

Thomas Ryan said, referring to the many anti-war protests of that decade.

Police dragged some of the demonstrators away by the arms, others were transported on stretchers. Ten buses were on hand, along with a similar number of small police wagons. Most of the protesters were taken to police headquarters uptown from Wall Street. The overflow was taken to Brooklyn for booking.

Most of them were charged with disorderly conduct, obstruction of governmental administration. Those who lay down were booked for resisting arrest. Police said 750 summons were issued and 209 persons were jailed. It could not be determined if some protesters received more than one summons.

Stock Exchange officials had been asked by demonstration leaders earlier this month to suspend 61 members who deal in nuclear weapons and power.

In turning them down, Stock Exchange Vice President Rich-

ard Grosso said the type of business a member was engaged in was not a concern of the stock market. He said standards for admission required only that a member distribute its stock nationally, and that the company be in a sound financial condition.

Plants and Flowers

Campus Delivery
In LaFortune

Just Dial 284-4841
Regular Boring hours
Basement of Lemans

Jack Anderson

8:00pm

October 30

Library Auditorium

sponsored by the S.U.
Academic Commission

Judo Club

meets at

Rock

The ND-SMC Judo Club will meet tonight at 7:00 p.m. in the old weight room on the third floor of the Rockne Memorial. Information regarding new instructors and club elections will be discussed. All are invited to attend.

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.

Just for the Record

Halloween Sale

Wear your costume and receive \$1.00 off any LP or tape in stock...

Hope you can Be-witch us, on Wed.

Oct. 31 - 10 am to 9 pm / free treats
located 100 Center, Mishawaka

The Amos Tuck School of Business Administration

Dartmouth College • Hanover, N. H.

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

TUCK MBA

with

Marilyn Hammond
Admissions Representative
Friday, November 2
Placement Office 283-8342
213 Administration Building

© Continental Restaurant Systems 1979

We Really Dish it Out

The most delicious, most sumptuous dinners our new menu could offer... Luscious entrees come complete with salad, vegetable, bread, and your choice of baked potato, rice, or french fries... Our modest prices complete this tasty picture... So add a little spice to your dining.

INFLATION FIGHTER:

DINNER FOR \$5.45

When you're really hungry, order a complete dinner with all the trimmings at a price that tastes as good as the food... There's succulent prime rib, fresh fish, and saucy teriyaki chicken... It's more than a mouthful...

Sunday
Noon to 4p.m.
Mon. thru. Thurs.
5p.m. to 7p.m.

SAVORIES
6.45

Those tasty creations that'll tickle your palate and tantalize your pocketbook... Imagine the sirloin supreme, top sirloin covered with Monterey Jack cheese, sauteed mushrooms, onions and peppers... Or juicy beef brochette, charbroiled sirloin bits marinated in a delicious burgundy sauce... There's even a fresh catch of the day for seafood lovers... They must be tried to be believed...

52885 U.S. 31 North
South Bend, 272-5478

Phone for reservations

Do you want to become a certified SCUBA DIVER?

All interested ND-SMC students-

Organizational meeting Tuesday, Oct. 30 at 7:30pm in Room 2D of LaFortune Student Center If you are serious, come ready to pay a \$30 deposit.

Course Fee Includes :

- ★ Textbook and all class materials.
- ★ Your own mask, fins, & snorkel to keep.
- ★ All other equipment rental
- ★ Licensed NASDS instruction

The world could use a few good miracles along about now.

Like a miracle of love. And a miracle of dedication and concern for our fellow man. This is the work of the Priests of Holy Cross. To serve our fellow man, and to make the world a better place in which to live. What about you? If a total commitment is what you're looking for, join us. Odds are you'll never turn water into wine, but you will help turn hatred into love. And that is the greatest miracle of them all.

For Information write:
Rev. Andre Leveille, C.S.C.
Vocations Office
Box 541
Notre Dame, Ind. 46556

Annual money maker

CILA organizes card sale

by Tom Behney

CILA's general moneymaking project, the annual Christmas card sale, will begin on November 1 and end December 7. The cards will be sold in dining halls, door-to-door in all dorms, in the Library concourse, during lunch at LaFortune Student Center and on Sundays at Sacred Heart Church. The cost of the cards is one dollar for ten cards and all proceeds go to the CILA general fund.

"It's a project that enables us to do our work, to achieve the purposes of Cila," stated Mark Wathen, head of the organization. "The general purposes of CILA are to change structural social injustices and affect social change, not just charity work," remarked Worthen. CILA is structured to achieve these ends both on a campus level and in the outside community.

Seven commissions: education, community service, summer projects, spiritual forma-

tion, communications, funds and social, comprise CILA. One example of what these commissions do is the summer project in Oakland. The students involved organize a community group in a poorer neighborhood to help the people fight for better services and more participation and consideration in local government. "When the students leave, the project should ideally be able to continue. It has been fairly successful," stated Wathen.

Another project CILA initiated was the Urban Plunge. Now separate from the organization, the education commissioners of CILA still serve as advisors for the Plunge.

CILA is also heavily involved in South Bend community work. The Portage Manor Nursing Home, the Family and Children Center -- which is run for orphans and juveniles from broken homes --, the Northeast Neighborhood Center and the Corvillia House -- a home for mentally retarded -- are all weekly projects which CILA works on during the school year.

CILA also has three activities for its members. In the fall, an Orientation Weekend facilitates communication within the group, helping to inform members of the year's activities. Also, a retreat for CILA mem-

bers is held each February. Also scheduled in February for CILA will sponsor an organization called Network. This will teach members lobbying techniques for helping underprivileged people. Last year this workshop was a seminar on how to successfully organize a community. "We also hope that members get personal benefits from their association with CILA -- spiritual and social benefits," said Wathen.

The group has been in existence for eighteen years and has had a number of accomplishments. They not only started the Urban Plunge but also the formation of a local Amnesty International chapter. There have been positive benefits for the community. The city of South Bend is now setting up programs similar to the programs CILA has. An elderly discount program first set up by CILA is now being run by a local parish. CILA also started Neighborhood Roots.

"But the most significant indication of our success is the number of individuals who have formed a lifetime commitment to positive social change because of their experience with CILA. This is the best indication of our program and I am well satisfied with the results to date," concluded Wathen.

SMC repairs Regina Hall pool

By Kelly Sullivan

The Regina Hall pool was barren of both students and water last week when the Saint Mary's maintenance department took advantage of the October break to accomplish some repair work on the pool.

George Peterson, supervisor of the Saint Mary's power plant, explained that the annual servicing is not done over the summer because the pool is used regularly by the school's nuns. The servicing included draining and repainting the pool. Plans are also being made to install new underwater lights.

The pool is still empty because the paint used in the pool requires seven days to set. The pool will be refilled at midnight on Tuesday, and the process should be completed by Wednesday evening. However, Peterson added that the water temperature may be too cool to swim until Thursday.

Pool hours are noon to 1:00 and 4:00 p.m. to midnight Monday through Thursday. On Friday and Saturday, the pool closes at 11 p.m.

UAW local says Chrysler closing will affect 40,000

INDIANAPOLIS (AP) - If Chrysler Corp. closes its doors, other industries will be affected and more than 40,000 Indiana residents will be out of work, the head of a United Auto Workers union local told a congressional subcommittee yesterday.

"How do you quantify the human misery it would create?" Larry Schick, president of United Auto Workers Local 1226, asked congressmen at a hearing called by Rep. David W. Evans, D-Ind.

"Joblessness creates despair, frustration, loss of dignity and family problems far in excess of the norm," said Schick, who is also a Chrysler employee.

Schick was one of five Hoosiers to testify before the House Banking subcommittee on economic stabilization, here to explore how serious a financial crisis Chrysler faces and to determine the effects on the nation's economy of a bankrupt Chrysler. The committee is considering legislation to bail out the nation's no. 3 auto maker.

Indiana is second only to Michigan in the number of Chrysler employees, with almost 15,000 Hoosiers working for the auto manufacturer.

Chrysler, which announced in July that it would lose more than \$700 million this year, is asking the government for \$750 million in loan guarantees.

New Castle and Kokomo, both heavily dependent upon the automaker, would face severe problems if Chrysler went out of business. Schick said.

"Even Indianapolis, which has a more diversified industrial base, would feel the pinch," he

said.

The owner of three Indiana Chrysler-Plymouth dealerships told the subcommittee it was not easy for businessmen to ask the government for financial assistance.

"In fact, it's about the last thing that any businessman would want to do," said Tom O'Brien. "Chrysler Corporation is not any different."

"At this point, however, it's a question of survival. Therefore, you worry a little less about embarrassment, ridicule, public criticism, and just hang your head and ask."

O'Brien said Chrysler is not asking the government for a handout or gift, and will pay back the loans.

... WSND

[continued from page 6]

there have to be limitations on the amount of alcohol permitted on campus."

On the more general question of alcohol abuse among college students, Roemer commented, "I consider it (college alcohol abuse) a problem. If there is a significant proportion of students who get in the habit of getting wasted every Friday night, then that's a pattern that could hold over into later life -- and that's a serious problem."

Although Roemer had praised the station management for their handling of station affairs since the Radio Free Notre Dame incident, he also made it clear that specific actions should be taken to further improve the station's operation.

AMERICAN POPS CELEBRATION

BOSTON POPS ARRANGER **NEWTON WAYLAND**
GUEST CONDUCTS THE SOUTH BEND SYMPHONY

SPONSORED BY PARENTS ANONYMOUS OF SOUTH BEND
INTERNATIONAL YEAR OF THE CHILD

TICKETS 3.50

AVAILABLE AT BOX OFFICE & CHAMBER OF COMMERCE

FRIDAY, NOV. 2, 1979

7:30 p.m. O'LAUGHLIN AUDITORIUM - ON THE CAMPUS OF
ST. MARY'S COLLEGE, SOUTH BEND, INDIANA

According to Kuhn

Mays fails to represent 'integrity'

NEW YORK (AP) - Willie Mays, tears welling in his eyes, said yesterday that he is more bewildered than embittered by the baseball commissioner's ruling that he must sever all connections with the game because he accepted a multimillion-dollar post with an Atlantic City hotel and gambling casino.

"Baseball has been my life - I worship the game," the 48-year old Hall of Fame star said. "But it's very important that I take care of my family."

"It looks like I am being farmed out. That's not the case. I am going with a wonderful group. I have to give up my affiliation with the Mets. I don't know why. That confuses me. But I am not leaving baseball totally. I will be back."

Mays made his comments at a press luncheon at which he formally signed a contract with Bally Manufacturing Corp., parent of the Park Place hotel, to participate in community affairs and special events. The contract calls for \$100,000 a year for three years with a provision for an additional seven years at an escalating salary that would peak at \$150,000 in 1989.

Earlier in the day, Mays had met for an hour with Commis-

sioner Bowie Kuhn in the latter's office. Kuhn told him categorically that if he accepted the Atlantic City position, he must disassociate himself from an existing contract with the New York Mets.

Mays had two years to go in a "sweetheart contract" which he signed with the late Mets' owner, Joan Payson, after being traded to the New York club

'The commissioner's main job is to protect that integrity'

by San Francisco. The contract called for \$50,000 a year for 10 years after Willie's retirement.

The one time Giants' center fielder said his meeting with the commissioner was an amiable one, although he never understood the reasoning behind his being forced to give up his baseball connection.

"The commissioner didn't try to change my mind, we just

talked the matter over," Willie said. "When I saw that his decision was going to stand, I said 'Thank you' and got up and walked out."

"Don't blame the commissioner. The decision was with me. We left with kind words. I have no bitterness in my heart."

Mays was asked if he planned to contest the decision in the courts.

"You know me," he replied. "I am not going to fight baseball. If I challenge the commissioner, I challenge baseball. I am not going to do that. I am not going to say baseball is wrong."

Kuhn, interviewed later in his office, told The Associated Press that his decision was based strictly on his determination to protect the integrity of baseball.

"The greatest single thing we've got in this game is integrity," the commissioner insisted. "The commissioner's main job is to protect that integrity."

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. 3, 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

... White

[continued from page 12]

take a 21-7 lead after the two teams traded scores in the first half. But every time the Irish scored in an attempt to come back, USC retaliated with a score of its own to keep its lead.

Ferguson, in a nationally-televised battle with White in an attempt to get votes for the Heisman Trophy, proved to be most of Notre Dame's offense in the first half, gaining 133 yards on 16 carries (he ended up with 185 yards for the game), but when the Irish fell behind, they turned to quarterback Rusty Lisch in their comeback attempt.

Lisch responded by completing 11 of 20 passes in the second half to get the Irish back in the game. But the USC defense stiffened in the closing minutes of the game to shut off any Notre Dame hopes.

"They came up with the big plays when they needed to," Lisch commented. "Our problem was just a matter of execution." Still, Lisch passed for 286 yards, a career high at that time.

"We have to bounce back," Devine noted, "but we've done that before."

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

IT'S A LONG WAY TO
THE FINISH LINE.

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

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

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

Clark representatives will visit your campus on
MONDAY, November 5th

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

CLARK

An Equal Opportunity Employer M/F

... Irish drop series

[continued from page 12]

against Denver."

Greg Meredith and Dave Poulin gave the Irish their only two leads of the series in the first 30 minutes of Friday's contest. After Meredith's goal at 18:12 of the first period put the Irish on top 1-0, Poulin responded to a Denver goal by Gary Nedelak with his first of the year at 10:05 of the second period for a 2-1 lead.

The best Notre Dame could manage after that, however, was a tie. Tom Michalek knotted the score 3-3 with a shorthanded tally at the end of the second.

Denver struck early in the third period with a goal by Rob Anderson, and a questionable tripping penalty, at best, on

Notre Dame with 4:35 to play enabled the Pioneers to ice the victory. Marty Steinley scored on the ensuing power play at 16:03, and Darrell Morrow added Denver's final goal 22 seconds later.

Laurion totaled 28 saves for the Irish while Pioneer goalie Scott Robinson, who played both nights, made 23.

The Pioneers struck early Saturday night and the Irish did not dent the net until midway through the second period. By then, however, Notre Dame was trailing 3-0.

Kevin Humphreys and Jeff Brownschidle scored for the Irish at 9:17 and 16:48, respectively, of the second period to close the gap to 3-2. Brownschidle's goal came on a perfect setup by freshman Kirt Bjork

and Meredith.

Denver continued the pressure in the final period and unleashed 17 shots on McNamara, who barely had time to recover from the previous 20 minutes, when he faced 19 flying discs. He totalled 40 saves for the night while looking impressive in his WCHA debut.

Goals by Andy Hilliard and Vince Magnan for Denver at 6:00 and 10:48 of the third period insured its second victory. Meredith rammed home the final goal of the series at 18:06, but by then it no longer mattered. The Irish had been outskated and out hustled, but most importantly, found themselves 0-2 (1-2 overall) after their first league series. It's the third time Notre Dame has been swept in an opener.

Seahawks nip Falcons

ATLANTA (AP) -- Jim Zorn accounted for two touchdowns and set up a third with a 20-yard pass to placekicker Efren Herrera, and the Seattle Seahawks held on for a 31-28 National Football League victory over the Atlanta Falcons Monday night.

The Seahawks, appearing on a regular-season national telecast for the first time, stunned the Falcons with fourth-down gambles four times.

... Lisch

[continued from page 12]

huddle," enthused Masztak, "but then gave me different instructions. He told me to hook up in the endzone and the ball would be there."

"I went right at the safety. He took a step back, but Rusty didn't see me at first. I moved over a little, then Rusty saw me and hit me. It all happened so fast."

While the game's final moments expired quickly, it first appeared that it would be a long afternoon for the Irish.

Despite rolling up 530 total offensive yards, Notre Dame just couldn't seem to cash in on any scoring opportunity. Irish possessions ended seven times on punts, twice on missed Chuck Male field goal attempts of 54 and 34 yards, once on an interception and once when running back Ty Barber was stripped of the pigskin by defensive back Andy Hastings at the USC 22-yard line.

"It wasn't a matter of not moving the ball," offered Lisch. "We did that fairly well. It was just a matter of getting it into the endzone. Penalties (five for 63 yards) and turnovers killed us."

The Carolina running game also hurt the Irish throughout the game. All-American candidate George Rogers rushed for 113 yards, while teammate Spencer Clark bettered that effort with 116 yards, including a 49-yard touchdown run which led to USC's 14-3 lead midway through the third quarter.

"Rogers is a heckuva back, and so is Clark," said Devine. "They played errorless football--no fumbles--and that was the key to the getting ahead. All the things that we did wrong came at terrible times."

But, as recent Irish tradition would have it, the Notre Dame comeback couldn't have been more timely.

Molarity

by Michael Molinelli

The Daily Crossword

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

10/30/79

- ACROSS
- 1 "— want for Christmas"
 - 5 Spoof
 - 10 State firmly
 - 14 Control
 - 15 Oxen of the Celebes
 - 16 Portal
 - 17 Strikes forcibly
 - 18 Hugh or Epsom
 - 19 Years: Lat.
 - 20 Fireproof material: abbr.
 - 21 Totaled
 - 22 Of birds
 - 23 Certain train
 - 25 Swiss song
 - 27 Memory
 - 28 Coin of old Poland
 - 29 Young boy
 - 32 Furious
 - 34 Metal refuse
 - 35 Swiss river
 - 36 Colors
 - 37 Circumspect
 - 38 Latvian port
 - 39 Motel
 - 40 — de combat
 - 41 Furnishing style
 - 42 Catch-all abbr.
 - 43 Change
 - 44 Rural road
 - 45 Courage

- 47 Edits
- 50 Purge
- 52 Long-legged bird
- 54 Greek letter
- 55 Untruths
- 56 Sao —
- 57 Suggestive glance
- 58 Gaelic
- 59 Alpine sportsman
- 60 Bridge partner
- 61 Sense
- 62 Past or future
- 63 Iowa college town
- 11 Dessert item
- 12 Sicilian mount
- 13 Check
- 21 Lawyer: abbr.
- 22 Nabokov heroine
- 24 Trunk
- 26 Spree
- 28 Winglike
- 30 Jason's ship
- 31 Cherished
- 32 Cutting tool
- 33 Omsk "no"
- 34 Dessert item
- 35 Combat site
- 37 Scorch
- 41 Miami's county
- 43 Vehicle
- 44 Poe heroine
- 46 Artist's need
- 47 Sounds of breathing
- 48 Things here
- 49 Out of —
- 50 Treble or bass
- 51 Read: Fr.
- 53 Devastate
- 56 Clock-setting letters
- 57 Meadow

The Observer regrets that it does not have the solution for the last 'Daily Crossword'

The Knights of The Queen's Castle

Men's & Women's Hairstyling

Phone:
272-0312
277-1691
272-8471

Only 5 minutes from campus

Are you tired of high prices?

Then you need to take advantage of our prices!!

Tues., Wed., & Thurs. receive 10% off a styled cut, shampoo, air dry, and condition Reg. price \$10.00,

Hours:
Mon, 10:00-8:30
Tues-Fri 8:30-8:30
Sat 8:30-5:30

please show ID

54533 TERRACE LANE
One Block East of Ironwood
North of State Road 23

IRELAND PROGRAM ST. PATRICK'S COLLEGE, MAYNOOTH

Important and Required Meeting for all Interested

Carroll Hall- Madeleva Building
Saint Mary's College

Tuesday, October 30, 1979-6:30pm

Slides- information from former students- applications

A sophomore program- only in exceptional cases for juniors

Football

Saturday

South Carolina	0	0	17	0	- 17
Notre Dame	3	0	7	8	- 18

Scoring

ND - Male 40 field goal.
 SC - McKinney 62 pass from Harper (Leopard kick)
 SC - Clark 49 run (Leopard kick)
 SC - Leopard 33 field goal
 ND - Ferguson 26 run (Male kick)
 ND - Masztak 14 pass from Lisch (Holohan pass from Lisch)

	USC	ND
First downs	15	24
Yards rushing	270	147
Yards passing	68	383
Passes comp.-att.	2-9	25-44
Had intercepted	0	1
Total yards	338	530
Fumbles-lost	2-0	1-1
Penalties-yards	10-39.2	7-30.0

Individual Leaders

RUSHING. USC: Clark 14-116, Rogers 30-113, Dorsey 8-28. ND: Ferguson 21-94, Barber 5-22.
 PASSING. USC: Harper 2-9-0, 68. ND: Lisch 24-43-1, 336; Holohan 1-1-0, 47.
 RECEIVING. USC: McKinney 1-62, Rogers 1-6. ND: Masztak 6-78, Dickerson 4-111, Holohan 4-53, Hunter 3-72.

GAME SUMMARY

First Quarter

Teams exchange punts until Notre Dame gets possession at own 20 with 6:21 left. Rusty Lisch hits Tony Hunter down left sideline for 39 yards to South Carolina 41. Passes to Ty Barber (12 yards) and Dean Masztak (six) set up Chuck Male's 40-yard field goal with 4:01 left. Score: ND 3, USC 0.

Second Quarter

Teams exchange punts until ND takes over at own 32 with 5:51 left. Passes from Lisch to Ty Dickerson (23 yards) and Tony Hunter (13) help Irish move to USC 30. Ty Barber, after a gain of eight, is stripped of the ball by USC's Andy Hastings at USC 22. ND gets ball back after punt, and marches from own 11 to USC 37, from where Chuck Male misses 54-yard field goal attempt on last play of half.

Third Quarter

USC marches 82 yards in five plays to take the lead. They score on 62-yard touchdown pass from Garry Harper to Zion McKinney at 9:45. Leopard converts from placement. Score: USC 7, ND 3. Irish stopped and forced to punt. Six-yard punt gives USC possession at ND 49. On the next play, at 6:49, Spencer Clark runs around left end for 49 yards and touchdown. Leopard converts from placement. Score USC 14, ND 3. Irish forced to punt again, gives USC possession at own 41 with 5:22 left. Clark run of 12 yards and pass interference on Irish help set up Leopard's 33-yard field goal with 1:52 left. Score: USC 17, ND 3. On subsequent possession, Lisch hits Barber for 17 yards and hits Holohan for 22 yards, which help set up Vagas Ferguson's 26-yard touchdown run around right end with 17 seconds left. Male converts from placement. Score: USC 17, ND 10.

Fourth Quarter

From ND 47 with 14:08 left, Holohan, on a flanker reverse, hits Dickerson on 47-yard pass to USC 6. After an illegal procedure penalty, two incompletions and a swing pass for minus-six yards, Male misses a 34-yard field goal attempt. Neither team can sustain a drive, so a series of punt exchanges finally gives ND the ball on own 20 with 1:36 left. Lisch hits Holohan over the middle for 12, hits Holohan on right sideline for 15, hits Dickerson right sideline for 18, hits Ferguson for 18. ND calls timeout with 1:06 left, now at USC 35. After one incompletions, Lisch pass is deflected by defense back into Lisch's hands; he runs for three-yard gain on Lisch-to-Lisch pass. With 42 seconds left, Lisch, in the pocket, hits Masztak in the endzone for 14-yard touchdown pass. On the two-point attempt, Lisch rolls out left and hits Holohan in corner of endzone. Score: ND 18, USC 17. USC turns ball back over to ND with 20 seconds left after four straight incompletions. Lisch falls on ball twice as clock runs out.

Hockey

Friday

Denver	0	3	- 6
Notre Dame	1	2	- 4

Saturday

Denver	1	2	- 5
Notre Dame	0	2	- 3

THE TOP AP TWENTY

The Top Twenty teams in The Associated Press college football poll, with first-place votes in parentheses, records and total points. Points based on 20-19-18-17-16-15-14-13-12-11-10-9-8-7-6-5-4-3-2-1.

1. Alabama (46)	7-0-0	1,235
2. Nebraska (7)	7-0-0	1,176
3. So. California (4)	7-0-1	1,083
4. Houston (1)	7-0-0	1,058
5. Ohio State (5)	8-0-0	1,052
6. Florida State	7-0-0	900
7. Oklahoma	6-1-0	877
8. Texas	5-1-0	811
9. Arkansas	6-1-0	775
10. Michigan	7-1-0	662
11. Brigham Young	7-0-0	653
12. Pittsburgh	6-1-0	546
13. Notre Dame	5-2-0	472
14. Wake Forest	7-1-0	458
15. Purdue	6-2-0	301
16. Washington	6-2-0	259
17. Tennessee	4-2-0	177
18. North Carolina	5-1-1	140
19. Penn State	5-2-0	126
20. Auburn	5-2-0	92

Billy Martin

NY manager seals fate

NEW YORK (AP) Billy Martin sealed his fate as manager of the New York Yankees when he got word to owner George Steinbrenner that he had hit an Illinois marshmallow salesman during a Blooming-ton, Minn., hotel argument last week, a source close to the team said Monday.

Publicly, Martin had claimed Joseph Cooper of Lincolnshire, Ill., tripped and cut himself. The salesman suffered a cut lip requiring between 15 and 20 stitches. But the source, who asked that his name not be used, told the Associated Press that the manager admitted to the Yankee boss through an intermediary that he had hit Cooper. Martin did not speak directly with Steinbrenner, the source said.

Steinbrenner decided Sunday that he'd had enough of Martin's bar room bouts and replaced the embattled manager with Dick Howser, a longtime Yankee coach who had left the club last year to become baseball coach at Florida State University.

Steinbrenner was crushed by the affair, according to the source, and remained unavailable for comment Monday on the latest turn of events in the continuing Yankee drama. Martin, too, refused to talk about the matter.

The Yankees have called a news conference for Thursday to introduce Howser.

Sports Briefs

Hockey tickets available

Students still interested in purchasing season hockey tickets for the 1979-80 season have until Thursday of this week to do so. Some good seats still remain. Packages can be purchased for only Friday games, only Saturday games, or both nights combined. Packages are priced at the equivalent of \$1 per game.

Jim Browner shines

CINCINNATI (AP) - This week it is Jim Browner's turn to get the attention usually accorded to his brother Ross.

Both Browners played for Notre Dame and both now play for the Cincinnati Bengals. However Ross was a first-round selection in 1978, while his brother was the Bengal's last pick in the most recent National Football League draft.

It was Jim Browner who was drawing the crowds Sunday after he intercepted a pass and recovered a fumble to set up two scores in the Bengals 37-13 victory over Philadelphia.

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

Morrissey Loan Fund
 Student Loans \$20 - \$200. One percent interest. Basement of LaFortune. 11:30-12:30 M-F.

Alterations for men and womens clothing in my home. 255-6275.

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

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

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

Typing. IBM Selectric. Call 277-0296.

Britches to Perform
 Britches, a local band, will play for the annual Halloween dance at Logan Center. The dance is scheduled for Oct. 30 from 7:30 to 10:00 and is open to all. There will be plenty of Halloween treats, games, prizes, and of course, good music. In keeping with the spirit of the dance, costumes should be worn. As always, if there are any questions or desired information, call Ed at 3479 or Walter at 3066.

Young Democrats
 We need you! Join the campaign of your choice: Roger Parent - Democrat for Mayor, So. Bend, Bob Kovach - Democrat for Mayor, Mishawaka. Learn about local party politics and have fun. Only an 1 1/2 hr. an evening. Work through Nov. 6. Call Katie 4692 or Sean 3308

For Rent

For Rent: Remale roommate wanted to sublet campus view apt. Live with 3 other girls. \$100/month, all utilities included. Call Kathy, 283-1320

"For Rent" Live Oct. Free, For Rent: Campus View apt. for rent w/3 male students. \$100/month. All utilities included. Call Brian 277-5072

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

Wanted

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

Buspersons and dishpersons needed - male or female. Apply at the Carriage House 24460 Adams Road 272-9220

Wanted: Colorado Ski Rental Representative. Looking for enterprising individual to sell ski rentals in sp... ne on a commission basis to large on-campus groups. Write for details: sport stalker, Box 22353, Kansas City, Mo. 64113

Female needs apartment and roommates for spring semester. Call 6777

Tickets

I need 3 tickets for NaVY. Call Sandy at (SMC) 4950.

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

I want tickets for the USC and Navy games - premium. Tom McAuley (312) 460-1177

I'm hungry, but my parents can't take me to dinner unless I have two Navy GA tickets. Call Sue 8884

Navy. Need Student and/or G.A. Navy tix. Call Paul 263-6313

\$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: 1 or 2 GA to Navy. Call Bill 1108

Need two G.A. tickets for Navy game. Call Ann. 277-4976

Desperately need 4 G.A. tickets to Navy game. Call Dick 1224

Need 2 Navy tickets. Call Ed 1222.

I need 6 Tenn. tickets Call Russ at 277-1761 After 11 p.m.

Need 2 Navy G.A. tickets. Call Jim at 232-8129

I will trade cash and/or season student B. Ball ticket for several GA Clemson tix. Call Donna 6782. After 10 p.m.

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

Need several G.A. Navy tickets. Please call 232-7314. Thanks.

Need 2 GA Clemson tix. Call Cindy. 277-3540

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

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

For Sale 2 GA tix for Navy and Clemson Best offer. 234-2284

Help! Need 2 GA Navy tix. 7972

Parents flying in from Hawaii to see Navy game. Will pay big bucks for 2 GA tickets. Scott 1963

Will pay \$\$\$ for 2 Navy GA tix. Call Rick 277-1598.

Desperately need Navy tix. Bill 8891.

Personals

!!Hey Sophomores!!
 Happy Hayride and Box Dinner Friday, Nov. 2; 5:00-8:00 p.m. Tickets available in SMC Dining Hall and North & South Dining Halls at N.D. only room for 60 girls and 60 guys. So get your tickets NOW!!!

To:
 The Boring, The Incompetent, and the Wendh ---
 Thanks for the best break ever !!!
 You're three of the greatest!!!
 The Harmless

Attention!
 Do you have a friend, a family member who has or might have a drinking problem? There is a group who meets Tues. noon who share this common problem. Ext. 8809

Les, Peg, mj, Lynn and Ramker,
 Hope you're all recuperated from our night in the Windy City. Chicago is definitely our kind of town.
 Love,
 Cathy
 P.S. Lets bring the men(???) next time.

Correction:
 MARK PATTRIDGE

M-chick,
 Glad the hash wasn't stashed and you're home. Hope you liked Acapulco.
 Love
 L-chick

H.b. Buffie
 J.T.R.O.A.

Today is the Infamous Fricke's Birthday so all you ladies better give him a call at 8370 and wish him the best.
 "The Flooze"

Juniors - come on down to the Barndance Hayride - tickets will be available through your hall reps - get psyched for a good time!

Sue, Nanc' and EZRA,
 Hope you had Hasidim Birthdays! Remember, never Oohelth your Sham-mals on Menelaus (acc. to Josephus).
 Sean F.

Need 5 Navy GA tickets. Fast. Call Four - 3151 - After 7 P.M.

Nuke the Lack
 Shes not just for B line anymore!

Going, Going, Gone!!!
 If these 3 words sound good to you and you are a wild and crazy guy, then apply to be Auctioneer for the SMC class of '82 Happy Hayride and Box Dinner. Apply by phoning Leslie (4349) no later than Wed. Oct. 31

Attention:
 Applications are now being accepted for the MANASA Program (the Mental Health Association - college level). This organization enables you to gain experience by working with hospitalized psychiatric patients. If interested, please contact Chris immediately at 284-4231 or 234-1049.

INTERVIEW WORKSHOP
 Special workshop given by Melody Templeton (State Farm Representative) and Tony Cambell (Counseling and Career Development Center). See all of you on Tuesday Oct. 30th at 7 p.m. in the SMC student affairs Conference room in LeMans.

Mary Schmidtlein is a first class Bohemian.

Room 222 Holy Cross-
 You are hereby challenged to a leaf fight. You name the day and location. Be there. Aloha.

Anonymous
 P.S. Airheads do it better.

Bonnie,
 Thanks for the birthday cake. I would bake you one for your birthday but...

Lost Blue Jacket with white N.D. insignia at U.S.C. game. Gold watch was in pocket. If found call Joe at 233-6024

Badin Footballers,
 You're still number one in our hearts!
 Your loyal fans

Hoef (Hoes)-
 Sorry about the last personal - obviously a B.R.I. Hope you had lots of love and a Joyous Birthday Celebration. We'll catch some foosball this weekend!
 Love,
 K.M., Mons, K.B. and Blimmer

Lost & Found For Sale

Lost: Ladies wristwatch, silver with a blue face. Lost while running Sunday around St. Joe Lake. Reward. Call 8702

Lost: 2 Notebooks: 1 black cover from Rome with great personal value. Dave 1400

Lost: Blue N.D. Jacket with Blue lining in Senior bar Thurs. Oct. 18. Contact Diane. 211 BP Name on Tag - May.

Lost - Blue jacket with White N.D. insign at USC gave. Gold watch was in pocket If found call Joe at 233-6024

For Sale

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

For Sale: Complete set of Stanley & Kaplan MCAT review books. Set includes notes and problems for each subject on MCAT, plus one complete simulated test. Asking \$40. Call Kate at 4-1-4224

One American Airlines 1/2fare coupon - \$35 or best offer. Call Rod 8333

For Sale: BAR Blue and White 1 1/2' x 4' x 3 1/2' (Buyer backed out) Call again 6931

Ferguson around right end behind Huffman at the 15.

He stutter-steps free at the 10.

Down to the five; looks like he'll be stopped.

But no! He dances to the goal line.

And then some. [photos by Doug Christian]

Lisch leads 18-17 comeback as ND tradition continues

by Paul Mullaney
Assistant Sports Editor

Twelve yards to Pete Holohan. . . to Holohan again for 15. . . to Ty Dickerson for 18. . . the same to Vagas Ferguson. . . a pass deflected back to himself for three. . . fourteen yards to Dean Masztak in the endzone. . . roll-out left to Holohan for the conversion. . . and the Irish had done it again.

Rusty Lisch, prize pupil of Joe Montana's School of the Comeback, had just passed Notre Dame 80 yards in 54 seconds to complete the type of come-from-behind triumph that has become commonplace with coach Dan Devine's Irish.

"It was just a matter of going out and doing what we do in practice--the two-minute drill," smiled Lisch after Saturday's 18-17 victory over South Carolina at Notre Dame Stadium. "We did what we had to do."

The senior signal-caller completed all but one of seven aerial attempts in the last-minute victory drive, successfully connecting with his receivers in openings between the Gamecock linebackers and deep backs.

"They only rushed three people. They were backed up deep with their safeties, and underneath their linebackers were spread out," contended the fifth-year student from Belleville, Ill. "We just tried to hit in between. We would have beaten our heads against the wall by throwing long."

For a more detailed game report, see SportsBoard on page 11.

"I think a good rush is the best defense against the pass. I've always questioned dropping your receivers back deep."

Lisch was pressured little by the Carolina rush throughout the contest. In fact, he had enough time to throw 24 completions for 336 yards -- a personal high and the most passing yardage for Notre Dame since Montana threw for 358 yards against Southern California in 1978.

"You've got to give the credit to my offensive line," said Lisch. "There wasn't one time when I was rushed, had a hand in my face, or was threatened--especially in that last drive."

Things didn't work quite so smoothly throughout the course of the game, however. The independent visitors from the South looked flawless much of the time in posting a 17-3 lead and continually thwarting the Irish from reaching the end zone.

"They did something that most teams do to us--play a defense we've never seen," said Devine. "They also played some offense that we've never seen."

"They have been a strong defensive unit all year. After losing their opener to North Carolina, they've gone to a simple, basic attack, and they've won five games."

Today they played a little of what they did in the last five games and a little from the first game.

"They gave us fits all day," added Devine. "But I'm so proud of our players for not quitting that I can't be critical right now."

Notre Dame's bread-and-butter rushing attack could muster little more than Ferguson's 94 yards in 21 carries against the Gamecock defense. But the Irish passing attack more than made up for it.

"We wanted to run the ball," affirmed tight end Masztak, whose six receptions netted 78 yards. "But they switched defenses on us, using a couple of different stunts. We were forced to pass more, and the passing was right there."

And Lisch was there, too, to change things when the Carolina defense presented problems. The game-winning two-point conversion, in fact, was an audible.

"We used two wide-outs at both sides," said Devine. "Rusty read the play very well. He had the option to go to either side and he went to the RIGHT side by going left."

Lisch also implemented his own strategy on the touchdown pass to Masztak.

"Rusty told Dean to hook at the goalline and we sent both of our tailbacks out to control the linebackers. That helped Dean to get open," said Devine.

"Rusty called the play in the [continued on page 10]

USC awesome

White, MacDonald too much

by Mark Perry
Sports Editor

"They were the best offensive team I've ever seen."

With those words Notre Dame coach Dan Devine came up with the best explanation as to why the Trojans of Southern California left South Bend with a convincing 42-23 victory over the Fighting Irish on October 20.

"I have to credit USC more than I can be critical of our team," Devine added. "We had a chance to quit and didn't. Basically that's what it's all about."

"We have nothing to be ashamed of," echoed Notre Dame's star tailback Vagas Ferguson, who had an impressive day in a losing cause. "We played them hard and good, and you can't ask for more."

USC running back Charles White and quarterback Paul MacDonaid both enjoyed the best days of their careers, with much of the credit going to the Trojans' huge offensive line.

"The offensive line was the key today," MacDonaid said in praise. "They're the stimulus for passing and running. No matter what kind of talent you have in the backfield, it won't do any good without a good offensive line. Our line played a great game today, and opened holes so we could take it to them."

"USC's offensive line had some very good individuals, but as a unit they were awesome."

Together they were as good as any we have faced," added Irish defensive end John Hankerd.

The play of that line helped White gain 269 yards on 44 carries and allowed MacDonaid to pass for 311 yards, both personal highs.

"The key to the game was our ability to mix the pass and the run," added USC coach John Robinson. "Last week we depended too much on our running game. This week we were able to mix it up and we

gained nearly 600 yards (591 total offense).

"Still, I've got to credit Notre Dame. Each time we scored it seemed like it would take about eight seconds and they would score. We were determined that we weren't going to play conservative, but each time you get a team like Notre Dame down, it seems to stimulate them."

The Irish got their stimulus in the third quarter, as the Trojans scored two quick touchdowns to [continued on page 9]

Irish drop opening series

by Brian Beglane
Sports Writer

Just who were those guys in the white and blue uniforms skating around the Athletic and Convocation Center ice rink Friday and Saturday nights against the University of Denver?

Coach Lefty Smith certainly hopes they were not the Notre Dame hockey team. Unfortunately for Smith and the 2,700 fans on hand both nights, there was no mistaken identity against the Pioneers.

Denver skated away with a 6-4 victory Friday night and completed the sweep with a 5-3 win Saturday. It was the season-opening series for both clubs in the Western Collegiate Hockey Association, and left

Smith with more questions than answers as he prepares his club for its next series at Minnesota-Duluth.

"There were not many things we did right against Denver," said Smith. "Offensively, we did not pass well and failed to capitalize on our opportunities. Give Denver all the credit in the world -- they beat us to nearly every loose puck."

"Defensively, we passed the puck poorly in our own zone and could not clear it away from the net. Were it not for the outstanding play of our two goalies, Dave Laurion and Bob McNamara, the score both nights would have been worse. As well as we played against Chicago Circle in our first game, we played just as poorly [continued on page 10]