Carter proposes worldwide boycott of Olympic games

WASHINGTON (AP) - President Carter proposed yesterday that the world's athletes boycott the Moscow Summer Olympics, or move the games to another country, unless Soviet troops are withdrawn from Afghanistan within one month. Declaring that "it is very important for the world to realize how serious a threat the Soviets pose," Carter said that even if other nations ignored his appeal, "I would not favor the sending of an American Olympic team to Moscow while Soviet troops are in Afghanistan.

Appearing on the NBC "Meet the Press" television program, the president yesterday suggested that the Soviets could be moved to some other city or cancelled entirely if the troops are not withdrawn. "I do not want to inject politics into the Olympics," Carter said, explaining that he would "personally favor" the establishment of a permanent site for both the Summer and Winter Games.

He suggested Greece would be an ideal summertime host site. In the Soviets' first reaction to Carter's suggestion, Moscow radio labeled the president's proposal "futile." "Observers assess Mr. Carter's attempts to exert pressure on the Soviet Union as weak and reflecting Washington's current course to undermine the policy of easing tension and renewing the Cold War," the radio said in an English-language newscast early today.

As he left the NBC studio, Carter was asked if he expected a favorable response from the U.S. Olympic Committee, which has no legal authority to dictate an American boycott. Instead, he said he was making recommendations in the form of a message sent yesterday to officials of the U.S. Olympic committee.

The secretary-general did not elaborate on what he meant by "futile." He was making recommendations in the form of a message sent yesterday to officials of the U.S. Olympic committee.

Meanwhile, the Soviet Embassy in Tehran issued a statement yesterday urging all countries to "peacefully approach" toward Iran and denying its troops in Afghanistan, along the border with Iran, are stationed to retain or extinguish Iran's majority Shiite sect. "Personally, I have no objection," Khomeini was quoted as saying.

AP - U.N. Secretary-General Kurt Waldheim said yesterday that he had worked out a formula during his recent trip to Iran that he hoped would lead to the release of American hostages in Tehran. But militants holding the Americans at the U.S. Embassy said they knew nothing about the proposal.

"I think so," he said. "Appearing at the same time on ABC's "Hour and Answers," Sen. Edward Kennedy said he would support an Olympic boycott. "But," he added, "I want to make it very clear that a grain embargo and a boycott of the Olympics are basically symbols, and symbols are no substitute for an effective foreign policy." Kennedy is Carter's main challenger in the competition for the Democratic nomination.

On CBS's "Face the Nation," presidential candidate George Bush said he also favors cancellation of U.S. participation in the Moscow games.

In Colombia

Bleachers collapse at bullfighting

Bogota, Columbia (AP) - Five sections of crowded wooden bleachers atop the grandstand at the bullfight in Sincelejo collapsed yesterday and hospital officials said at least 147 persons were killed and about 500 were injured.

Witnesses reported some of the victims were impaled on splintered beams, others were trampled to death by panic-stricken fans and many of the survivors were drenched in blood.

They estimated some 3,000 persons were standing in the bleachers that crumbled along one outside wall of the bullring and fell to the ground.

Sincelejo hospital and the town's San Francisco health center reported to the Civil Defense Department that they had 97 bodies from the disaster. The hospital in Corozal about three miles away reported it had received at least 50 bodies.

The minister of public health, Alfonso Jaramillo, ordered a mobilization of regional health officials and appealed for collections of blankets and medicines. Hundreds of hysterical persons crowded the hospitals corridors, crying for information about missing relatives and friends.

The wooden bleachers were built above and across the main stand foundations had turned soft and the beams fell as excited fans were watching scores of youths and men in the ring evade bulls during a popular bull-running event before the regular bull fights.

... Steelers - page 12

The Observer

Volume XIV No. 67

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

Monday, January 18, 1980

Moslem revolutionaries rejectedconciliation with the Marxist Afghan government yesterday and announced plans to unite rebel factions into a single guerrilla force to fight a holy war against Soviet troops in Afghanistan, according to an Iranian state radio report.

An Afghan Islamic Organization official in Tehran said the revolutionaries never would accept offers of negotiation from the Soviet-backed Afghan government in Kabul or end their attempt to rid Afghanistan of Soviet troops. Tehran Radio reported.

Most of the Afghan rebel groups have headquarters in either Iran or Pakistan.

The Afghan revolutionaries' duty is to expel the Soviet forces from Afghanistan through Jihad, holy war, not through negotiations," the official was quoted as saying. Discussions are under way, he was quoted as saying, among several Islamic organizations to form a guerrilla alliance to fight the Soviet troops, which helped bring the government of President Babrak Karmal to power on Dec. 27 and are now battling their borders. U.S. estimates of Soviet troop strength in Afghanistan has run as high as 100,000.

In a effort to assure the Pakistan government, President Carter said on NBC's "Meet the Press," yesterday, the United States would be prepared to use military force to protect Pakistan. He also said he would increase the level of U.S. Naval forces in the northern Indian Ocean-Persian Gulf area.

The United States already has promised to give Pakistan $400 million to shore up its defenses, especially along its 1,200-mile border with Afghanistan. A dispatch from Kabul by the correspondent for Cuba's Prensa Latina news agency quoted an unnamed Afghan official as saying "strong contingents" of Afghan troops are moving because of a possible invasion.

Afghanistan and China share a short, mountainous frontier of about 56 miles at the eastern end of and arm of Afghanistan extending between the Soviet Union and Pakistan. Prensa Latina quoted the Afghan official as saying, "For several weeks suspicious troop movements have been detected on the Chinese side."

The Cuban dispatch also said Afghan leaders were concerned about a possible attack from Afghanistan has run as high as 10,000Friendly relations with the Soviets pose, Carter said.

"But," he added, "I want to make it very clear that a grain embargo and a boycott of the Olympics are basically symbols, and symbols are no substitute for an effective foreign policy." Kennedy is Carter's main challenger in the competition for the Democratic nomination.

On CBS's "Face the Nation," presidential candidate George Bush said he also favors cancellation of U.S. participation in the Moscow games.

AP - U.N. Secretary-General Kurt Waldheim said yesterday that he had worked out a formula during his recent trip to Iran that he hoped would lead to the release of American hostages in Tehran. But militants holding the Americans at the U.S. Embassy said they knew nothing about the proposal.

"I think so," he said. "Appearing at the same time on ABC's "Hour and Answers," Sen. Edward Kennedy said he would support an Olympic boycott. "But," he added, "I want to make it very clear that a grain embargo and a boycott of the Olympics are basically symbols, and symbols are no substitute for an effective foreign policy." Kennedy is Carter's main challenger in the competition for the Democratic nomination.

On CBS's "Face the Nation," presidential candidate George Bush said he also favors cancellation of U.S. participation in the Moscow games.

Embassy said they knew nothing about the proposal.

Meanwhile, the Soviet Embassy in Tehran issued a statement yesterday urging all countries to "peacefully approach" toward Iran and denying its troops in Afghanistan, along the border with Iran, are stationed to retain or extinguish Iran's majority Shiite sect. "Personally, I have no objection," Khomeini was quoted as saying.

AP - U.N. Secretary-General Kurt Waldheim said yesterday that he had worked out a formula during his recent trip to Iran that he hoped would lead to the release of American hostages in Tehran. But militants holding the Americans at the U.S. Embassy said they knew nothing about the proposal.

"I think so," he said. "Appearing at the same time on ABC's "Hour and Answers," Sen. Edward Kennedy said he would support an Olympic boycott. "But," he added, "I want to make it very clear that a grain embargo and a boycott of the Olympics are basically symbols, and symbols are no substitute for an effective foreign policy." Kennedy is Carter's main challenger in the competition for the Democratic nomination.

On CBS's "Face the Nation," presidential candidate George Bush said he also favors cancellation of U.S. participation in the Moscow games.

Embassy said they knew nothing about the proposal.

Meanwhile, the Soviet Embassy in Tehran issued a statement yesterday urging all countries to "peacefully approach" toward Iran and denying its troops in Afghanistan, along the border with Iran, are stationed to retain or extinguish Iran's majority Shiite sect. "Personally, I have no objection," Khomeini was quoted as saying.
Durante’s vitals deteriorate as condition remains stable

SANTA MONICA, Calif. (AP) - Veteran entertainer Jimmy Durante remains in stable condition with pneumonitis, but his vital signs continue to deteriorate, a spokesman for St. John’s said yesterday. The 86-year-old comedian and actor is still semi-conscious and suffering from lung congestion, spokesman Vicki Fairley said.

Tennessee Board suspends license of Elvis’s physician

MEMPHIS, Tenn. (AP) - A member of the Tennessee Board of Medical Examiners says Elvis Presley’s physician, who lost his license for three months for overprescribing drugs, was a good doctor but kept poor records. The five-member board voted unanimously to suspend the license of Dr. George Nichopoulos for three months and place him on probation for three years. During the five-hour hearing, people testified that many of the drugs prescribed for the late rock N roll singer were given to other members of his entourage. Witnesses said thousands of pills were destroyed after being replaced with harmless placebos.

Bush accuses President of having weak foreign policy

WASHINGTON (AP) - George Bush, a candidate for the Republican presidential nomination, accused President Carter on Sunday of having a weak and vacillating foreign policy and said the United States should act like we are going to resist Soviet aggression. “Bush, appearing on the CBS news program “Face the Nation,” said Carter’s policy of “containment” was hurting American farmers more than it was the Russians.

Tito loses leg in illness, raises military speculations

BELGRADE, Yugoslavia (AP) - Doctors amputated the left leg of President Tito yesterday after a circulation blockage “jeopardized life,” the official Tanjug news agency announced. The 87-year-old Yugoslav leader and elder statesman of the non-aligned movement “bore the operation well,” said a three-sentence medical announcement, delayed about six hours beyond the usual advisory time. “The immediate post-operative course is normal,” Tito’s doctors were quoted as saying. Belgrade was awash with rumors of team movements, military alerts and other precautions, although the capital appeared calm. Because of Tito’s independent brand of communism and his antagonism toward the Kremlin, his illness had raised speculation about whether the Soviets would take any anti-Yugoslav action if Tito were to die.

Weather

Mostly sunny this morning with increasing clouds in the afternoon. Highs in the mid 30’s. Snow likely tonight and continuing tomorrow. Lows tonight in the mid 20’s and highs tomorrow 30 to 35.

Campus

6:45 p.m. ANGELA, Ballroom.
6:00 p.m. MEETING, senior arts festival. LAFORTUNE BALLROOM.
6:00 p.m. MEETING, women’s crew. LAFORTUNE BALLROOM.
10:00 p.m. MEETING, all mardi gras committee and hall chairmen, SENIOR BAR.
In California
carter trails Kennedy in straw poll

Search committee lists
Senior fellow nominations

The following have been nomi-
nated as candidates for Senior
Class Fellow:
Norny B. Bart (Engr.)
Alan Aida (actor)
Isaac A. Paas (law)
Rocky Bleier (pro football)
Bill Bradley (Congressman)
Bob Greene (columnist, Chicago Tribune)
Cathy Guisewite (creator, Cathy comic strip)
Dustin Hoffman (actor)
Katherine Graham (owner, Washington Post)
Barbara Jordan (ex-Congresswoman)
Jerry Lewis (actor, comedian)
Al McGuire (basketball coach, commentator)
Mary Tyler Moore (actress)
Ara Parseghian (ex-football coach)
Willmu Radolf (former athlete)
Daron Hoffman (actor)
Bob Hope (actor, comedian)
Howard H. Baker Jr. and
former U.N. Ambassador George Bush, whose
closest rivals in the state poll were
Reagan staged a limited per-
sonal campaign in Iowa, but
counted heavily on long-time
supporters and organizational
efforts. Republican Leader
Howard H. Baker Jr. and
former U.N. Ambassador
George Bush, whose
closest rivals in the state poll
were conducted by the Des Moines
Register. Bush claims to be
better organized, and said yes-
terday that while no one should
expect him to win the Iowa
contest, "we might do better
than expected."

"It's the oldest thing in poli-
tics," he said on the CBS
program "Face the Nation."

Lower your own expecta-
tions, elevate the other guy's,
then if you get dopped, you
can say I told you so."

In keeping with those rules,
former Texas Gov. John B.
Connally, Baker, Sen. Bob Dole
and California Gov. Edmund
Brown Jr. lags in both
campaigns are activists.
Senior A
Sherwood (author)
Kurt Vonnegut (author)
Dutch Crane of Illinois all played down
help would be small. But on day
his, they had supported
in a straw vote of California Demo-
cratic Party leaders.
Democrats in the na-
tional campaigns are activists.
They're the kind of people who
once said in a statement he was "delighted" with the
results. "It clearly demon-
strates that members of the
Democratic party in the na-
tion's largest state are work-
ing to accept four more years of
President Carter's California
campaign in 1980," he said.

But Kennedy's victory was not
as great as most observers had
predicted, and advisors for all
candidates claimed victories of one sort or another.

"We think it's very significant
wherever the Carter-Mondale cam-
paign made such a great come-
back," added Les Francis, na-
tional staff director of the Carter
campaign.

Bush's chief spokesman,
who earlier had said the straw
campaign was a "joke," also
said he was pleased with the
results.

"The governor did better than
we'd expected of his rivals anticipated.
We made only a very modest
effort. Dick O'Neill (state party
chairman) said at the start of
the convention we'd be luck to
gain 10 percent. We improved on
that quite a bit and we're pleased,"
Davis said.

Delegates at the California
Democratic Party convention
The president, who has not
campaigned personally in Iowa,
appointed Sunday on NBC's
nationally televised 'Meet the Press,'
said he was "delighted" with the
results. "It clearly demonstrates
that members of the Democratic
party in the nation's largest state
are working to accept four more
years of President Carter's California
campaign in 1980," he said.

But Kennedy's victory was not
as great as most observers had
predicted, and advisors for all
candidates claimed victories of one sort or another.

"We think it's very significant
wherever the Carter-Mondale cam-
paign made such a great come-
back," added Les Francis, na-
tional staff director of the Carter
campaign.

Bush's chief spokesman,
who earlier had said the straw
campaign was a "joke," also
said he was pleased with the
results.

"The governor did better than
we'd expected of his rivals anticipated.
We made only a very modest
effort. Dick O'Neill (state party
chairman) said at the start of
the convention we'd be luck to
gain 10 percent. We improved on
that quite a bit and we're pleased,"
Davis said.

Delegates at the California
Democratic Party convention
The president, who has not
campaigned personally in Iowa,
appointed Sunday on NBC's
nationally televised 'Meet the Press,'
said he was "delighted" with the
results. "It clearly demonstrates
that members of the Democratic
party in the nation's largest state
are working to accept four more
years of President Carter's California
campaign in 1980," he said.

But Kennedy's victory was not
as great as most observers had
predicted, and advisors for all
candidates claimed victories of one sort or another.

"We think it's very significant
wherever the Carter-Mondale cam-
paign made such a great come-
back," added Les Francis, na-
tional staff director of the Carter
campaign.

Bush's chief spokesman,
who earlier had said the straw
campaign was a "joke," also
said he was pleased with the
results.

"The governor did better than
we'd expected of his rivals anticipated.
We made only a very modest
effort. Dick O'Neill (state party
chairman) said at the start of
the convention we'd be luck to
gain 10 percent. We improved on
that quite a bit and we're pleased,"
Davis said.

Delegates at the California
Democratic Party convention
The president, who has not
campaigned personally in Iowa,
appointed Sunday on NBC's
nationally televised 'Meet the Press,'
said he was "delighted" with the
results. "It clearly demonstrates
that members of the Democratic
party in the nation's largest state
are working to accept four more
years of President Carter's California
campaign in 1980," he said.

But Kennedy's victory was not
as great as most observers had
predicted, and advisors for all
candidates claimed victories of one sort or another.

"We think it's very significant
wherever the Carter-Mondale cam-
paign made such a great come-
back," added Les Francis, na-
tional staff director of the Carter
campaign.

Bush's chief spokesman,
who earlier had said the straw
campaign was a "joke," also
said he was pleased with the
results.

"The governor did better than
we'd expected of his rivals anticipated.
We made only a very modest
effort. Dick O'Neill (state party
chairman) said at the start of
the convention we'd be luck to
gain 10 percent. We improved on
that quite a bit and we're pleased,"
Davis said.

Delegates at the California
Democratic Party convention
The president, who has not
campaigned personally in Iowa,
appointed Sunday on NBC's
nationally televised 'Meet the Press,'
said he was "delighted" with the
results. "It clearly demonstrates
that members of the Democratic
party in the nation's largest state
are working to accept four more
years of President Carter's California
campaign in 1980," he said.

But Kennedy's victory was not
as great as most observers had
predicted, and advisors for all
candidates claimed victories of one sort or another.

"We think it's very significant
wherever the Carter-Mondale cam-
paign made such a great come-
back," added Les Francis, na-
tional staff director of the Carter
campaign.

Bush's chief spokesman,
who earlier had said the straw
campaign was a "joke," also
said he was pleased with the
results.

"The governor did better than
we'd expected of his rivals anticipated.
We made only a very modest
effort. Dick O'Neill (state party
chairman) said at the start of
the convention we'd be luck to
gain 10 percent. We improved on
that quite a bit and we're pleased,"
Davis said.

Delegates at the California
Democratic Party convention
The president, who has not
campaigned personally in Iowa,
appointed Sunday on NBC's
nationally televised 'Meet the Press,'
said he was "delighted" with the
results. "It clearly demonstrates
that members of the Democratic
party in the nation's largest state
are working to accept four more
years of President Carter's California
campaign in 1980," he said.

But Kennedy's victory was not
as great as most observers had
predicted, and advisors for all
candidates claimed victories of one sort or another.

"We think it's very significant
wherever the Carter-Mondale cam-
paign made such a great come-
back," added Les Francis, na-
tional staff director of the Carter
campaign.

Bush's chief spokesman,
who earlier had said the straw
campaign was a "joke," also
said he was pleased with the
results.

"The governor did better than
we'd expected of his rivals anticipated.
We made only a very modest
effort. Dick O'Neill (state party
chairman) said at the start of
the convention we'd be luck to
gain 10 percent. We improved on
that quite a bit and we're pleased,"
Davis said.
Observer needs typists.

Call Kim at 8122 or 8661

Observer needs typists.

... Boycott

Caller needs typists. Call Kim at 8122 or 8661.

Observer needs typists.

Robert F. Kane, president of the U.S. Olympic Committee, said he was pleased with Carter's statement because the president asked that the committee take the issue to the International Olympic Committee.

"I was very pleased that he did not advocate a boycott," Kane said. "A boycott would take us out of the Olympic Movement, and in doing so it would have no voice in deliberations.

There is a great difference in deciding not to send athletes for a good cause than to undercut the Olympic Movement.

Asked about the difference between a boycott and not sending a team, Kane said: "This has been difficult to make clear. We don't want to abridge our position in the IOC. To boycott would take us out of that.

President Counsel Lloyd Cutler was asked at the White House what would happen if the U.S. Olympic committee refused Carter's request. "I don't think that contingency should arise," he said.

Cutler added, however, that the government could use pamphlets and its "powers to control financial dealings with other countries" to ensure a U.S. team did not participate in the Olympics.

Asked if Carter expected other countries to go along with his action on the Olympics, Cutler said, "The best information that we can get is that there is a groundswell of public opinion in many sectors of the world that this is what should be done."

Cutler said the president told allies of his plans during the night, adding he expected Canada, which is a member of the IOC, and West Germany to go along for sure.

Appearing on the very day he began his fourth year in the White House, Carter also said the United States is committed to help protect Pakistan, a nation that borders on Soviet-occupied Afghanistan, "involving military force if necessary."

The Soviet invasion has added "a new element" to the situation in neighboring Iran, where 10 Americans have been held hostage since Nov. 4, said Carter.

"Many responsible officials in Iran now see that this major threat to Iran's security and peace is becoming paramount, and that there will be an additional effort on their part to secure the release of the hostages and remove the isolation of Iran from the rest of the civilized world."

... Rebels

Pakistan's northeast border area. It said: "According to officials, Afghan and Chinese advisers are training a contingent of more than 70,000 soldiers (in Pakistan) for an operation against Afghanistan.

Soviet leaders have repeatedly claimed that U.S. and Chinese agents are training Afghan rebels at bases in Pakistan. Chinese Foreign Minister Huang Hua met with Gen. Mohammad Zia ul-Haq, the Pakistani president, and visited Aza Kheil, a camp for 6,000 Afghan refugees in Pakistan.

Zia reiterated his government's support for the Muslim rebels, and told leaders at the camp 20 miles from the border with Afghanistan, that China also will assist the 450,000 Afghan refugees believed to be in Pakistan.

Details of the discussions between Huang and Zia were not disclosed.

On an apparent new move toward conciliation with the rebels, meanwhile, the Afghan government announced it will change its communist-style, all-civilian flag, which has been attacked by Afghanistan's fiercely anti-Communist clergy as a symbol of atheism.

The flag was introduced in April 1978 when the country's first Marxist government came to power in a coup.

It was widely believed that green, the traditional color if Islamic precepts, would be part of the new flag's color scheme.

There were fresh indications over the weekend that Soviet troops have a tough fight on their hands with insurgent forces that have been fighting the Afghan government for 20 months.

ENGINEERING AND
COMPUTER SCIENCE SENIORS

Come to our
OPEN HOUSE

McDonnell Douglas Corporation is having an Open House for Engineering and Computer Science Seniors interested in learning more about career opportunities. This is your opportunity to:

- Talk with recent graduates presently working with McDonnell Douglas Corporation.
- See movies of fighter & commercial aircraft, space craft, and missile programs.

Receive brochures of all programs and career opportunities.

Refreshments

We'll be on campus

Tues., Jan. 22
Morris Inn
Shamrock Room
7:00pm-9:00pm

McDONNELL DOUGLAS

U.S. Citizenship Required
An Equal Opportunity Employer

Monday, January 21, 1980 - page 4
Flags at half-staff

Burger to pay tribute to Douglas

WASHINGTON (AP) — Following tradition, Chief Justice Warren E. Burger will pay tribute to the late Justice William O. Douglas as the first Supreme Court meets today.

Douglas, 81, died at 10:09 A.M. EST Saturday at Walter Reed Army Medical Center. He had been suffering from progressive lung and kidney failure. His wife and members of his family and staff were with him, hospital officials said. No cause of death was given.

President Carter ordered flags at half-staff.

The Observer, fur­

Doctors to testify in Pinto trials

The prosecution contends Ford knew that defects in the Pinto's fuel system design made the cars vulnerable to rear-impact explosions but did nothing to correct the problem.

The prosecution plans to lay a legal foundation to show that it was the Pinto's defective fuel system, and not the force of the impact, that triggered the explosion.

Ford attorneys have said they will prove that any subcompact car, and many larger cars, would have exploded under the force of the crash.

Doctors are expected this week to testify that the impact of the fatal crash was not great enough to cause traumatic injury to the passengers.

Reagan, Carter lead McNally ND poll

This is the first in a series of polls commissioned by The Observer for the 1980 Presidential race at Notre Dame and Saint Mary's, leading up to the nomination of a candidate at the March 5th-8th Notre Dame Mock Convention.

Of the following Republican candidates, whom would you nominate for President?

<table>
<thead>
<tr>
<th>Candidate</th>
<th>Percentage of ND/SMC vote</th>
</tr>
</thead>
<tbody>
<tr>
<td>Undecided</td>
<td>23.5</td>
</tr>
<tr>
<td>Ronald Reagan</td>
<td>21.5</td>
</tr>
<tr>
<td>Howard Baker</td>
<td>14.6</td>
</tr>
<tr>
<td>George Bush</td>
<td>13.8</td>
</tr>
<tr>
<td>John Anderson</td>
<td>11.2</td>
</tr>
<tr>
<td>John Connally</td>
<td>9.5</td>
</tr>
<tr>
<td>Bob Dole</td>
<td>5.5</td>
</tr>
<tr>
<td>Robert Dole</td>
<td>1.7</td>
</tr>
<tr>
<td>Ben Fernandez</td>
<td>1.2</td>
</tr>
<tr>
<td>Harold Stassen</td>
<td>1.0</td>
</tr>
</tbody>
</table>

Of the following Democratic candidates, whom would you nominate for President?

<table>
<thead>
<tr>
<th>Candidate</th>
<th>Percentage of ND/SMC vote</th>
</tr>
</thead>
<tbody>
<tr>
<td>Jimmy Carter</td>
<td>48.8</td>
</tr>
<tr>
<td>Undecided</td>
<td>22.1</td>
</tr>
<tr>
<td>Edward Kennedy</td>
<td>21</td>
</tr>
<tr>
<td>Terry Brown</td>
<td>7.8</td>
</tr>
</tbody>
</table>
The Observer needs you!
Layout Positions Available!

- No experience Necessary
- Good chance for advancement
 Sunday, Tuesday, or Thursday night positions
- Call John at 8661

Taste the pride of Canada.
Molson.

You'll get a taste of nearly 200 years of brewing heritage every time you open a cool, green bottle of MOLSON GOLDEN™.

North America's oldest brewery got its start back in 1786. John Molson, our founder, wouldn't recognize our modern breweries, but he'd be proud of the good, smooth taste of GOLDEN™.

A taste that says Canada in every refreshing sip.

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

Anderson backers join on campus

by Shara Scannell

The name John B. Anderson may not ring much of a bell, but a handful of Notre Dame students, in league with his followers, are trying to change that. And they want his name to do better than ring bells, they want it to attract votes.

Adherents of the Illinois Representative who is seeking the Republican presidential nomination, have only recently united on campus. The group was formed originally to organize an Anderson campaign for the Mock Republican Convention to be held here March 5-8. Chairman Larry Hau, after working on the national campaign in Chicago during the Christmas vacation became a serious Anderson supporter. As a result the group at Notre Dame is now working as a branch of the national campaign. Backers of Anderson have largely been collecting signatures in the South Bend community to get Anderson's name on the primary ballot in this district. Due to inadequate funds, there is no official headquarters in Indiana.

In great part, organized groups of students, like the one here, constitute his campaign in this state. Underfinancing is one of Anderson's major weaknesses. He needs substantial endorsements from the media and without money, he is less likely to obtain these.

Yet when his meager funds do manage to present him to the public eye, he is revealed as an impressive candidate. He has had twenty years experience in Washington as House Representative from Illinois. Many political writers have asserted that he is the best man running, but has the least chance of winning.

If his supporters at Notre Dame agree that his chances at the nomination are slim, why are they betting on this dark horse? Their interest seems to have been sparked by his honesty. Many were impressed by his performance at the Republican debates in Des Moines. They admired his candor in endorsing Carter's grain embargo.

At a committee meeting last Friday night, one student commented that he respected him for having "the guts to stand up to those farmers."

Although the odds are against their candidate, supporters of Anderson continue to be optimistic. "Four years ago Carter was in nearly the same position in the polls," Mau commented. Anderson is the most liberal candidate among the Republicans. His partisans here see that as a disadvantage to gaining the party nomination, but as an advantage against Carter or Kennedy, should he obtain the nomination. Anderson advocates at Notre Dame are now working as a second in the primaries closely, for they feel that only if he does well there will be a chance at the nomination.

Student gov't seeks volunteers

The Notre Dame Student Government is looking for volunteers to help with the organization of the Social Concerns Film Series. Volunteers would work about three hours per week for the next three weeks. Contact Dan Cleary at 269-7415 or the Student Government offices for more information.
Experts see danger in Mideast nuclear proliferation

By Garry Trudeau

Comin' in for good!

How to impress your date, satisfy your appetite, and save a few bucks (all in one night.)

Treat her—or him—to any one of our nationally-famous specialties listed below in our money-saving coupons. Because, even when the money's a little tight, you deserve the best.
LETTER FROM SANTIAGO

War for Liberation?

Nathan Stone is a member of the Notre Dame Class of 1979. He is currently in Santiago, Chile serving a two year placement as a Holy Cross Associate. The Holy Cross Associates Program seeks to foster lay ministry both in the United States and abroad.

I'm not quite sure what a Holy Cross Associate is; myself and several others are the first of a new breed of bird here in Chile to call ourselves by that title. I know that there are law school COPYS and for a reason that is not quite clear. We don't think it's the French Legion. We know we will be working closely with the Holy Cross community here in Santiago. We will soon be working with some other very creative and ambitious-oriented people. For now, what a Holy Cross Associate does is learn. During my stay at language school and at COPYS, my visit to a town on the outskirts of Lima, Peru, and my first weeks in Santiago, I've tried to look at Latin America with an open mind.

The vast majority of people here is very poor. Outside of Lima, Peru there is a settlement called Canto Grande. There is no electricity, no pavement, and no garbage pickup. The stench and dirt is such that the people there do not have the resources to fill the trash barrels. This sounds pretty primitive, and it is. And yet, these are not the elements that lead the local banks. These are streets where the last of luxuries, luxuries we take for granted. Without electricity, running water, paving, and garbage collection, daily living becomes like a camping trip. One can adapt to these conditions. The reorganization of the work field with the luxuries on their farms in Oklahoma and Texas. Yet their poverty was not the profound poverty of Canto Grande. The houses are small, built of scraps of wood, woven straw, bailing wire, and sometimes bricks. The whole family, children, dogs, even chickens and pigs if there are any, sleep in the same room, sharing beds, again, if there are any. Some have a sort of indoor outhouse for defecation and urination. The poorest people use the streets or the trash piles. Health care is virtually unavailable, disease and infant mortality run high.

I am told that the poverty of living in Canto Grande is the frightening burden of steady work. Unemployed is unheard of. The typical family averages about one week's work in a month, earning about five to seven dollars a week for a monthly income of about twenty to thirty dollars. Many feed their children on fare which varies little from potatoes, noodles, rice, and bread. The bread itself must be ground every morning and searching for a job. Many grown men shine shoes, sell newspapers, Chalklet, or shoveles for the few coats they might profit. In recent years, inflation has run up 80-100 percent per month and there is an estimate that the buying power of the poor drops by 50 percent per year.

The same couldn't be said of the Joad family in Steinbeck's The Grapes of Wrath. The residents of the pueblos jovenes, that is, the service centers for the unemployed, are much like Canto Grande, have come to the city from all parts of the country, looking for work, looking for something a little better than what they had. They heard there was work in the city, so giving up what they had in the country they moved to the pueblos jovenes in search of it. Since there are many workers and few jobs, wages are very low and unemployment high. As in The Grapes of Wrath, the desperation and anxiety of the situation robs people of their dignity and they will to continue. The man of the house, whose role is traditionally that of breadwinner, is often fed up with the work and unable to face the daily shame of his failure.

The women are not as easily broken. Like Ma in The Grapes of Wrath, they are strong because "someone has to be." Virtually all the women are mothers. There is no such thing as a "career girl" or a "maid aunt." Ma, the hardworking, determined woman. She plans to put bread in the mouths of their children. It is a day to day, hour to hour struggle. There are many groups which have taken an interest in changing the situation. Some are working on collective self-interest groups, like labor unions. The Catholic Church in Latin America has taken an interest in changing the situation on moral grounds.

The Church...has the right and duty to announce this Christian vision of the human person to all peoples. The Church professes that any attack on the dignity of the human person is an attack on the image of God. The vast majority of our brothers and sisters live in worsening poverty and misery. They live in the most elemental grinds, in contrast with the wealth in the hands of the minority, often at the expense of the poverty of majority. The Church professes that any attack on the dignity of the human person to all peoples. The Church professes that any attack on the dignity of the human person is an attack on the image of God.
Irish women split weekend games

When you're heading for the top, there's only one way to go...

Anheuser-Busch

Engineers, you really can reach the top when you climb with a leader. And no doubt about it, Anheuser-Busch, the world's largest brewer and maker of Budweiser, Michelob, Michelob Light, Busch, and Natural Light beers, is out in front.

The only thing higher than your lofty aspirations is your potential, we'd like to talk with you.

We'll be on campus looking for Engineers to join our Engineering and Operations Department on Tuesday, January 29, 1980.

CENTRAL ENGINEERING

B.S.M.E. - M.E.'s will gain experience in such diverse fields as material handling, equipment layout, piping system development, steam generation, compressed air systems, ventilation, heating and air conditioning, and high-speed bottle and can packaging.

B.S.E.E. - E.E.'s can expect to be working in such areas as electrical machine design and application, power contribution, substation layout as well as industrial and commercial lighting, electrical control circuits, and systems control.

INDUSTRIAL ENGINEERING

Our Corporate Industrial Engineering Department presently has openings for Industrial Engineering Trainees at the B.S. and M.S. degree levels. These positions will be project oriented and will include assignments in operations control and improvement, facilities reviews, risk design and layout, and development of operation standards for cost control.

CORPORATE MANAGEMENT TRAINING PROGRAM

Opportunities exist in our Corporate Management Training Program for individuals with leadership ability and Engineering degrees. This 12-month course is designed to give the individual exposure to all areas of Operations and Production Administration and to prepare trainees for a career in Production Management, Quality Control or Engineering.

FOR FURTHER INFORMATION AND SIGN-UP, CONTACT YOUR PLACEMENT OFFICE.

ANHEUSER-BUSCH, INC.

721 Pacheco
St. Louis, Missouri 63116

An Equal Opportunity Employer
Celebrating it's 1st Anniversary and treats are on us!

Pastries
Enormous variety of Italian pastries ever!
We carry it all starting from the ordinary donut to the famous Italian cannoli, but you deserve a change from the ordinary donut and roll and we can change it.

Free Raffles (With any purchase)
3 Kegs of beer or equivalent in cases
A coffee cake daily.

Friday's winner- 003020

Now serving espresso and cappuccino coffee which is the coffee lovers coffee.

Cakes
The most talked about cake is Macri's Italian torte. A 5 layer cake with your choice of 4 varieties of cream. Also serving the best cream white cake at a price you can afford.

Weekly specials
Free American coffee from 7:00 - 12:00am
Cappuccino half price

Today's special
Napoleons

520 E. LaSalle
South Bend
Ph. 282-1010

FREE DELIVERY ON CAMPUS!
Sports Briefs

Teenager boys die of bruises

HUNTINGTON, W.Va. (AP) — Harlan Hoosier, 13, of Beauty, Ky., has died in the fourth boxer-related death in the county this month, police said. The teen, a boxer, was killed by a punch thrown by a fellow boxer at a fight in the county.

He was found unconscious at a local hospital and died while being treated. There were no other boxers involved in the fight.

Swimmers sink Butler at Rock

Notre Dame’s swimming team easily outdistanced Butler, 65-42, Saturday afternoon at the Rock Pool in South Bend. The Irish were paced by Betsy Shadley’s victories in the one-meter and three-meter diving events. Additionally, Roddy McGlaughlin, Greg VanStryland, and Bob Finn, contributed to individual wins.

The win evened the Irish record at 2-2.

Irish fencers open season

Coach Mike DeCicco’s Notre Dame fencers open their 1980 campaign at 1 p.m. today at the ACC against Clemson. The Irish, who have captured the ACC crown in each of the past four seasons, will be led by epee captain Thom Cullum, who has earned a reputation as one of the nation’s best.

Wrestlers pin two opponents

The Notre Dame wrestling team ups its season record to 4-2-8 with twin wins in a home triangular meet on Saturday. The Irish upended Wabash, 29-9, and trounced Milliken, 43-5, in the three-team affair. Five Irish wrestlers were named to the All-Big Ten team.

Stauder wins football picks

Paul Stauder, sports director of WSNJ and guest prognosticator, captured the title of the 1979 College Football Prediction Competition in The Observer. Stauder finished with a mark of 11-1-0, 78.2 accuracy. Craig Chell, sports writer, finished only one game off the pace, with a mark of 11-1-0, .750. Other relevant results include: Mark Perry, sports editor, 116-52, .690; Beth Huffman, women’s sports editor, 113-53, 664; Frank LaGrutta, sports writer, 112-56, .667; Brian Beglane, sports writer, 111-57, .661; Paul Brown, former football writer, finished only one game off the pace, with a mark of 113-53, .664.

For Rent

- For rent: Rooms $40.00 per. 837-2200.
- Boy to rent car in a beige case. If found, call 277-1318.
- Male grader student with apartment to share. Call 107-4798.
- Boy could use some white and silver wire chain. Call Sue Knox 542-3041.
- One vacancy, 4-room apartment Campus View Apartments. Call 107-4798.
- Wanted: For rent: Rooms $40.00 per. 837-2200.
- Boy to rent car in a beige case. If found, call 277-1318.
- Male grader student with apartment to share. Call 107-4798.
- Far future: Rooms $40.00 per. 837-2200.
- Boy to rent car in a beige case. If found, call 277-1318.
- Male grader student with apartment to share. Call 107-4798.
- For Rent: Rooms $40.00 per. 837-2200.
- Boy to rent car in a beige case. If found, call 277-1318.
- Male grader student with apartment to share. Call 107-4798.
Sports

Bradshaw fires Steelers to Super Bowl championship

by HAL BOCK

PASADENA, Calif. (AP) - Terry Bradshaw entered a pair of Super Bowl passing records, throwing touchdown bombs for the second time in the final quarter.

The Steelers whipped the Los Angeles Rams 35-31 in the fourth Super Bowl championship game Sunday, before 103,985 ecstatic fans in the capacity Rose Bowl crowd.

For this three periods, this game - a 10-yard dash called Thorne by the fired-up Rams, who wanted to close the season and win the first Super Bowl game as a distinct longshot against the awesome Steelers.

Fourth straight

Irish bruise UCLA at Pauley

by Mike Geiss Sports Writer

A rejuvenated Notre Dame boisterously swept past Colorado College this weekend at the Pauley Pavilion. The Irish compiled an 8-8 record in the Western Collegiate Hockey Association while leaving Colorado at 10-9-1. Bolstered by the return of sophomore standout Dave Poulin, Notre Dame seemed to shake out of its shell in its first home game of the season.

With the Irish relatively healthy for the first time in three months, coach Lefty Smith seemed very pleased with the team's performance. A testament to that is Notre Dame's 2-1 victory over UCLA Saturday.

"We made some runs at the end of the game," said Irish star forward Terry Bradshaw. "I have no excuses, we didn't win the game on the Bruins' court."

"I think we played hard," Smith said. "I think we played well."}

Colorado State净化reminded

Terry Frame's heroics were not enough for Notre Dame as the Irish didn't last long into the second period, however, as Poulin hit a 63-yard field goal with just over 45 seconds left in the half when he threaded through the Colorado defense and wistied a shot into the upper right corner of the cage.

When Tom Brown scored a goal on Purdue, Bradshaw wrung a 39-38 lead. A jump shot by Kiki Vandeweghe, who played all 44:44 mark when Dave Maksyzyk, from Greg Ham, dropped a shot into the upper right corner of the cage.

Belles beat visiting DePauw

by Beth Huffman

Women's Sports Editor

Saint Mary's managed to stage a third-quarter rally to soundly tramp the Bears of DePauw 10-0 in the opening game action on Saturday. The Belles' balanced attack was paced by Saint Mary's breast stroke, who tallied 14 points along with Tracee Hartgrove and Maureen King contributing 12 and 10 points respectively.}

Hockey sweep

Poulin leads Irish past CC

by Mike Geiss Sports Writer

Colorado State reminded Tom Frame's heroics were not enough for Notre Dame as the Irish didn't last long into the second period, however, as Poulin hit a 63-yard field goal with just over 45 seconds left in the half when he threaded through the Colorado defense and wistied a shot into the upper right corner of the cage.

When Tom Brown scored a goal on Purdue, Bradshaw wrung a 39-38 lead. A jump shot by Kiki Vandeweghe, who played all 44:44 mark when Dave Maksyzyk, from Greg Ham, dropped a shot into the upper right corner of the cage.

Belles beat visiting DePauw

by Beth Huffman

Women's Sports Editor

Saint Mary's managed to stage a third-quarter rally to soundly tramp the Bears of DePauw 10-0 in the opening game action on Saturday. The Belles' balanced attack was paced by Saint Mary's breast stroke, who tallied 14 points along with Tracee Hartgrove and Maureen King contributing 12 and 10 points respectively.