

The Observer

VOLUME XV • NO. 19 [20]

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

THURSDAY • SEPTEMBER 18, 1980

Stepan TV to show ND-UM clash

by David Rickabaugh

In response to the NCAA television blackout of Notre Dame home football games, the Athletic Department, in cooperation with Student Affairs, has arranged for the Saturday afternoon Notre Dame/Michigan confrontation to be broadcast by closed circuit television in the Stepan Center.

The plan was announced yesterday morning after the Athletic Department received approval from the NCAA and the University of Michigan. Athletic Department Business Manager Joe O'Brien stated approximately 2,000 seats would be available for Notre Dame students, staff, and faculty without game tickets. Details regarding ticket distribution and price will be announced tonight.

O'Brien said an attempt to accommodate a larger audience in the Athletic and Convocation Center was impractical because of the Friday night Poco concert and the Saturday night Anne Murray concert.

If the court proceedings this morning go in favor of seven local lawyers protesting the NCAA decision, the closed circuit broadcast will be canceled. However, if the decision is upheld the Athletic Department stated that future Notre Dame football games not broadcast will be shown in the ACC via closed circuit television.

O'Brien praised WNDU-TV, which normally telecast Fighting Irish football, for their assistance in locating a projector and organizing a cable system from the Stadium to Stepan Center.

The Stepan Center will not have the only showing of the Irish/Wolverines clash. Notre Dame and Michigan alumni in Washington, DC will be able to view the game on a similar closed circuit hookup.

The Empire strikes back? No, this gentleman makes ice for the approaching hockey season. (Photo by Greg Maurer)

SMC excluded

by Paul McGinn

When the Freshman Registers were distributed last Friday, it seemed as though the "dog books" were a little thinner than usual. The reason: no Saint Mary's girls were included. The controversy surrounding the absence of Saint Mary's girls from the Freshman Register spurred great interest in finding the persons to blame for the

deletion.

In reviewing the events surrounding the "dog book," Rich Coupola, Director of the Student Union, explained: "What we pretty much put together is that it was a case of everybody assuming that the other person was following up on it. There was a lot of confusion at the end of last year. The student union had just taken office and it was part of our administration to put to-

ND class officers reveal plans for year

by Sue Kelleher

Notre Dame class officers met this week with their respective advisory councils to discuss plans for a productive and enjoyable year. Following are brief summaries of the definite and tentative game plans of each class.

There will be a class of '81 tailgater and concession stand at the library reflecting pool for this Saturday's Michigan game. The seniors will also hold a Miami tailgater on October 11. Additionally, the seniors will sponsor a lottery for Michigan State tickets in La Fortune at 7 p.m. on Sunday.

Other scheduled events are "Senior Night at the Drive-In" in Niles, next Wednesday. A party at Pulaski American Post will be held next Thursday. Halloween weekend has been dubbed "Beachwear at Senior Bar." Halloween festivities include a senior masquerade party at Beiger Mansion on October 30. A racquetball tournament and party will be held in November. A senior trip to the Army game is scheduled for November 1. On November 8 or 9, there will be an "Urban Cowboy" jeans formal at Cinnabar's. Details on these and other events will be outlined in the senior newsletter.

The primary concern of the junior class officers and advisory council is financial in nature. Junior Class President Mike Cassidy laments that "the financial status of the class is very poor." Cassidy attributes this to outstanding debts from the previous two years. Hopefully, this problem can be overcome by various fund-raisers discussed at this week's meeting.

The council plans to sell t-shirts designed by a member of the junior class. Ideas for the t-shirts must be submitted by September 30. The prize for the best design is \$10. This Saturday, the class will sponsor a kegger, featuring hot dogs for \$.25 on Green Field before and after, as well as during the Michigan game. The class will have a concession stand in front of Dillon Hall this Saturday as well. According to Cassidy, the class is off to a good start. Previous events such as the Purdue kegger, class mass and ice cream social were quite successful, so Cassidy hopes this trend will continue.

On Monday, the class is sponsoring a lottery in La Fortune at 7 p.m. for Michigan State tickets. The limit is two tickets per person and the cost of each ticket is \$10.00.

Continued on page 4

New Freshman Register misses something

gether the freshman register. We thought that the Student Activities Office of Notre Dame was getting the (mailing) labels for Saint Mary's. The Director of Student Activities, Jim MacDonald, this being his first year, thought that Saint Mary's was sending things over. Saint Mary's didn't realize they hadn't been asked (to send the labels over to Notre Dame to be forwarded to the publisher). Everybody was in direct communication all through the summer, but it (the Freshman Register) never came up."

"The publisher noticed there were nine fewer pages this year but he thought it was just a sign of a poor economy. So he didn't mention it, and he did not notice that Saint Mary's hadn't sent them (the address labels) in. It was just a case of where everyone thought that someone else had done the job, basically because of all the confusion at the end of the year."

"What we've decided to do now is to publish a supplement to the 'dog book.' Right now, Saint Mary's has all the pictures of the freshmen. They will be taking orders for the supplement to be printed."

Saint Mary's and Notre Dame freshmen who originally ordered the "dog book" will receive the register plus the supplement at

no extra charge.

"We got in touch with the publisher over the weekend, and as soon as he sends the materials up to us, we'll start the procedure over again with the Saint Mary's students and also with any Notre Dame student who now decides that he or she wants to be in the supplement."

Those who did not originally apply for the "dog book" but who would like to be entered into the supplement will be charged about the same amount as the purchasers of the original register. Details on application for the supplement will be presented to students as soon as the Student Union receives the register materials from the publisher. The publisher maintains that it will take about eight weeks to process the information and to print the books once it has received all the photos and personal data from Notre Dame and Saint Mary's.

As to the organization of the register for next year, Coupola said that the Student Union is talking about a dual sponsorship with Saint Mary's. In the past, Notre Dame was the lone sponsor, with a member of the Dome usually volunteering to do layouts for the Freshman Register.

"Next year, perhaps we'll have

Continued on page 3

Gunmen, bombs kill Somoza

ASUNCION, Paraguay (AP)—Ousted Nicaraguan leader Anastasio Somoza was assassinated today in a barrage of bullets and explosives that tore apart his automobile in central Asuncion, U.S. officials here reported. His driver and bodyguard also were reported killed.

A Somoza associate said one of the assassins was slain and two others were captured. But this report could not be confirmed immediately.

Eyewitnesses said the heavily armed attackers threw bombs at the white Mercedes and riddled it with automatic weapons fire at an intersection eight blocks from the 54-year-old Nicaraguan exile's home.

"Somoza was killed instantly, and his body is still in the car. The car is really rather blown apart," said Donna Marie Oglesby, a public affairs officer at the U.S. Embassy in Asuncion.

An Asuncion radio report said the Nicaraguan's body was "virtually shredded" by some 25 bullets.

Somoza was overthrown in July 1979 in a revolution led by leftist Sandinista guerrillas. Long a U.S. ally, he first fled to the United States, but he arrived in this South American nation Aug. 18, 1979, and was granted asylum by Paraguayan President Alfredo Stroessner, who said the Nicaraguan came here "in search of tranquility."

In Miami, Manolo Reboso, a former Miami city commissioner and a friend of Somoza's, said he spoke with a Somoza staff member here and was told that one of the assailants was slain and two others were captured. But they were not identified.

Reboso said Somoza, long a fitness enthusiast, was on his way to do his daily exercises when the attack occurred.

An Asuncion radio station also said a fourth person, unidentified, was killed, but it was not clear whether this was one of the attackers.

Continued on page 2

Inside Thursday

Carter loses debate without trying

It's almost like a catch phrase to say that Jimmy Carter has bungled again, but his mistake this time could reflect on his own fate instead of just the fate of the country. Carter has chosen to bypass the nationally televised debates set up by the League of Women Voters, leaving Ronald Reagan and John Anderson with 90 minutes of prime time to themselves this Sunday. Carter's backers are wagering that the two Republicans will be by themselves, that America won't tune in, but you'd be smart to take them up on that bet.

Carter's original position seemed like an intelligent, if highly political, move designed to push Anderson from the public consciousness once and for all. Carter claimed, and still claims, that Anderson's independent candidacy deserved no better recognition than lesser knowns Ed Clark and Barry Commoner, and that he would debate all independents after he faced Reagan. This occurred while Anderson's popularity was on the wane, over the summer, and it followed that Anderson's exclusion from the debates would finish his campaign, for all intents and purposes.

But as summer ended, the aura of the conventions faded away, and voters reluctantly came to the realization that Carter and Reagan had not lost their nominations; they were indeed to be the final choice. This of course inspired a reexamination of John Anderson. The League of Women Voters helped: refusing to be muscled by the White House, they invited Anderson in spite of Carter's edict.

This left the President with the unenviable choice of either 1) joining the debate, and backing down on his earlier statement, or 2) staying out, and standing by his word.

The Carter folks chose Door No. 2, knowing that two things could happen from here. Americans could say, "Well, the president's not in there, so I'm not gonna watch." Or they could watch. And the possibilities from there are limitless.

Reagan is a smooth, convincing speaker with a relaxed style which appeals to many people. Anderson is a polished orator who speaks in full sentences with well-organized thoughts. His performance in January's Iowa GOP debates distinguished him from the rest of the crowd. The two men could come off well, especially since they agree fundamentally on several key issues.

Tom Jackman
News Editor

The other end of the spectrum remains as the Carter camp's only hope now. Reagan could come up with another disastrous misstatement, or he could conceivably be nailed to the wall by a tough question from a member of the panel. Anderson can sometimes appear impossibly self-righteous, and he could offend many viewers that way.

These last possibilities are unlikely. Both Reagan and Anderson have been through enough debates in their careers to know what to expect, and their remarks will undoubtedly be extremely guarded, so as not to offend any of the potential voters they could be picking up.

You may notice a remarkable similarity between this debate and the one in February in New Hampshire. In both, Reagan has appeared to be the open-minded, ready-for-anything candidate,

while Bush and Carter have come off as stiff-necked crybabies. Bush didn't deserve the treatment he got, and he suffered for it. Carter, however, chose to have it this way, and he deserves everything he gets.

President Carter should have entered the debates. Going back on his word is a sin he has committed countless times before, even on this particular issue (originally, he would never debate Anderson), so it wouldn't really damage him to do it again. Carter has proven himself in previous debates, and his confrontation with both Reagan and Anderson is one we deserve, and anxiously await as well.

Instead, Carter has gambled and stayed out. It may cost him.

... Somoza

Continued from page 1

Paraguayan radio reports said the attack occurred at about 10:30 a.m. at the intersection of America and Espana Avenues, about 10 minutes from downtown Asuncion and two blocks from the U.S. Embassy.

In a new initiative aimed at freeing the 52 American hostages, the United States has proposed a commission to examine Iranian grievances about past U.S. actions in Iran. U.S. officials confirmed yesterday a disclosure by Iranian President Abolhassan Bani-Sadr that a new American proposal had been received for an inquiry commission to be set up if it was linked to release of the hostages, now in their 319th day of captivity. Existence of the message, revealed by Bani-Sadr in an interview with the French news agency Agence France-Presse, indicated an increase in diplomatic exchanges on the hostage crisis. Bani-Sadr said that in his view investigation by a commission that would air Iranian grievances would meet Iran's demand for an investigation of "past crimes of the United States in Iran." — AP

Saudi Arabia announced yesterday it will continue to flood oil markets until at least the end of this year, dashing hopes of militant members of the world's oil cartel seeking higher prices. "We will keep our level of production as it is" for the entire fourth quarter, Saudi Oil Minister Sheik Ahmed Zaki Yamani told reporters before a final meeting of oil ministers from the 13-nation Organization of Petroleum Exporting Countries to discuss current prices. The Venezuelan and Iraqi oil ministers said they expected no price changes from the meeting and Yamani said militants would have to lower their prices before Saudi Arabia would raise its. Saudi Arabia charges \$28 a barrel for its crude oil, and argues this is closer to real market demand than the \$37 charged by Libya and Algeria. — AP

The 10th hijacking in six weeks of a US jet to Havana was pulled off yesterday by two Cuban refugees, who apparently disregarded warnings of severe punishments by the Castro government. They did so by tossing gasoline on a stewardess and carpet and threatening to set it on fire. A spokeswoman for the Federal Aviation Administration said authorities were working on a device that would detect flammable liquids at airport checkpoints. In the latest incident, two men commandeered a Delta Air Lines Boeing 727 jetliner as it carried 111 people from Atlanta to Columbia, S.C. Passengers on Flight 470 said two Cubans held up a small bottle of gasoline and a lighter and indicated they would start a fire if the jet was not flown to Havana. — AP

Leftist guerrillas fired three Chinese-made rocket grenades at the U.S. Embassy in San Salvador Tuesday, from the roof of a building about 50 yards away. Two of them hit, but damage was confined to the roof and a vacant office and no one was hurt, witnesses and embassy spokesmen said. Shortly after the 1 p.m. attack, a radio station reported the People's Revolutionary Army fired the anti-tank devices at the heavily fortified embassy. The Salvadoran army quickly surrounded the building with 100 soldiers.

The Soviet Union and its satellites have seized a commanding lead over the United States and its allies in both nuclear and conventional weapons, the authoritative International Institute for Strategic Studies said Thursday. The Institute, which has been consulted by leading governmental figures throughout the West, said it will take years to whittle away the lead of the Warsaw Pact nations. "Not until NATO begins to deploy new long-range (missile) systems in about 1983-84 can any substantial increase in its capability be expected," the institute said in its annual survey of world military strength — the Military Balance 1980/1981. — AP

The two-month strike by movie and television actors saw its first major breakthrough yesterday as negotiators announced tentative agreement on payments for some video, the key issue in the dispute. But nobody was predicting when the public would learn who shot J.R. on the popular "Dallas" series. Other important economic questions, notably base salaries and rates for residuals on films sold to television and reruns of TV shows, remained to be settled between the actors and producers. Kim Fellner, spokeswoman for the Screen Actors Guild, said negotiators hoped to present the executive boards and membership of the two unions with a complete economic package for their approval or rejection. There were no immediate predictions as to when a new three-year contract might be signed to end the 8-week strike, the longest ever by SAG and the American Federation of Television and Radio Artists. One studio official predicted that even if the strike were to end this week, it would be at least another six to eight weeks before most unfinished television programs could be ready for broadcast. — AP

Mostly cloudy with highs in the upper 60s to low 70s. Variable cloudiness and not as cool at night. Low in the low to mid 50s. Cloudy with a chance of showers tomorrow. High in the low to mid 70s.

The Observer

Design Editor Reno
 Ast. Design Editor... Blondie Annie
 Night Technician..... Ci-Mun!
 Copy Editor Jersey Casey
 News Editor..... TeeJay
 Sports Layout..... Tryin' B.
 Typists Myrtle, Marilyn, Kathy
 Lay Editor..... B-B Doll
 Ed. Layout Toni Curls
 Photographer Laffin' Greg
 Guest Appearances Turned In By Such
 Lovelies As ... NoDoz, The Boss!,
 Country, Bum!, and K C. city!

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) by writing 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.

ANYTHING GROWS 10% DISCOUNT
 PRESENT THIS COUPON
 ND-SMC 9/80

FLORIST - campus delivery
 HOUSE PLANTS
 GIFTS, ANTIQUES 272-
 HOUSE PLANTS 8820
 GIFTS, ANTIQUES
 GARDEN CENTER

N. IRONWOOD
 at
 TOLL ROAD
 DIRECTLY
 EAST of CAMPUS
 1/4mi. N. of Douglas

Sophomore Class Lottery
 For Michigan State

50 Tickets Available
STEPAN CENTER
Monday Sept. 22 at 8:00
\$12 per ticket
 does NOT include transportation

Must be present with Soph. ID to win

John Paul II attacks Italian abortion laws

By Samuel Koo
Associated Press Writer

VATICAN CITY — Pope John Paul II's campaign to overturn Italy's liberal abortion law has provoked angry personal attacks on the pontiff and rekindled the bitter controversy between the Roman Catholic Church and Italy's secular political parties.

"The pope's attack (on abortion) is a challenge to the sovereignty of our nation," declared Loris Fortuna, a Socialist member of Parliament, who announced the formation of an inter-party group to "protect" the two-year-old abortion law. Enacted over vigorous opposition from the church and the church-backed Christian Democratic Party, the law permits free abortions on demand for women aged 18 or over in the first 90 days of pregnancy. Nearly 200,000 legal abortions were reported in Italy last year.

demands absolute respect for sovereignty when it comes to his native Poland," said Parliament member Fortuna, referring to John Paul's appeals during the recent Polish labor crisis.

"A scandalous and shameful insult to the nation's law," charged the floor leader of the Radical Party, Adelaid Aglietta. "This pope from afar has learned to play Italian politics and thinks he can mobilize a majority in his attempt to interfere with the Italian legal process," observed Alfonso Gianni, a deputy of the far left Democratic Party for Proletariat Unity.

L'Unita, the Italian Communist Party newspaper, demanded that the pope "cease his maneuvers forthwith."

"Say okay to contraception, then you won't have any abortion to worry about," said a spokesman for a nationwide planned-parenthood-organiza-

Pictured here is the new weight room exclusively for use by varsity athletes. (Photo by Greg Maurer)

Focus

John Paul, in an effort to build momentum for a Vatican conference of more than 200 bishops on the role of modern Christian family starting Sept. 26, has mounted new strong attacks on abortion and artificial means of birth control.

"Maternity is sacred," the pope declared during a visit to Siena last Sunday, standing next to Cardinal Giovanni Benelli of Florence, a leader of Italy's anti-abortion movement.

"How is it possible to speak of human rights when the life of the unborn is threatened?"

In a visit to a Rome suburb last week, the pope condemned "attacks on fecundity itself with means that human and Christian ethics must consider illicit."

"What is euphemistically called 'interruption of pregnancy' cannot be judged from a viewpoint of authentic humaneness by anything except moral laws, conscience," the pope said on another occasion.

His remarks immediately evoked sharp criticism of the popular Polish-born pontiff from a wide spectrum of liberal and left-wing quarters of Italian politics.

"This is the same pope who

tion, AIED. The Vatican bans all forms of contraception using devices and chemicals such as the pill.

The church's Synod, held once every three years, is expected to endorse John Paul's strong opposition to abortion, divorce and artificial contraception. Many Vatican analysts see it as the formal opening of the church's legal battle to repeal the abortion law.

ND vs. GA. TECH
Student Tour
\$129.50
Call 277-1502
after 5 for details.

NDSU PRESENTS

"An Evening of Dance"

Homecoming Dance 1980

Band: The Game
Date: Sat. Sept. 20
Time: 9:00pm - 1:00pm
Place: Century Center
Tickets: \$6.00/couple in advance

... Book

Continued from page 1.

Saint Mary's get together their stuff, and we'll get together our stuff. It'll be the same book, but there'll be a Notre Dame section and a Saint Mary's section."

Rather than the Freshman Register being the sole responsibility of Notre Dame, Coupola hopes that Saint Mary's will have a hand in putting the "dog book" together.

"We decided that there was too little time (to put the register together), and that next year we would put together the Freshman Register so that the new administration wouldn't have to worry about it, so they wouldn't have all the problems we had."

BRIDGET'S

PRESENTS PRE-MICHIGAN WARM-UPS

KENTUCKY SILK PARTY

THURS, SEPT 18; 8:00 - 2:00

RETURN OF THE PUNK ROCK

HAPPY HOUR

FRIDAY 3:00 - 7:00

PRE-GAME!

OPEN 10:00am SAT. - 2 for 1 BLOODY MARYS & SCREWDRIVERS!

SHAKE DOWN THE THUNDER AGAINST MICHIGAN

Buy SHAKERS, SHAKERS, AND MORE SHAKERS!

Buy your shakers by 1:00 p.m. Friday and be eligible to win 2 POCO tickets and 2 Homecoming Dance Tickets

On sale in the dining halls Thursday, September 18 (lunch and dinner) and Friday, September 19 (lunch).

And at St. Mary's college in LeMans Lobby.

This Weekend ...The Nazz

Thursday 9:00 Openstage

Friday 9:00 Dan Zimmerman
11:00 To Be Announced

Saturday 9:00 Tommy K.
11:00 The Belletones

Basement Of Lafortune ----- Free

The new science building takes shape under the watchful eye of Observer photographer Greg Maurer.

... Classes

Continued from page 1

New business discussed by the juniors included plans for a mixed-doubles tennis tournament, featuring a wine and cheese party in addition to prizes for the winning teams. The tournament is tentatively scheduled for October 10. "Junior Bar" is a collective term for a series of Friday afternoon happy hours to be held in different halls each week. A major event scheduled for next semester is "Chicago Weekend." The officers and council would like to rent hotel rooms over a weekend and obtain tickets to a Chicago show.

The class newsletter will go out bi-monthly to keep class members well-informed.

The Notre Dame and Saint Mary's Class of '83 is sponsoring a "Welcome Back Bash" at Guiseppe's this weekend. The cover charge is \$2 and an ND or SMC ID is required.

The sophomore class lottery for 50 Michigan State tickets will be held in Stepan Center on September 22. Doors open at 7 p.m. and the lottery begins at 8 p.m. The winners must present their ID cards and pay for tickets when announced. Transportation will not be provided in order to keep the cost of the tickets down.

At this week's meeting, the sophomore class officers and the advisory council discussed tentative plans for an "evening of mellow music" provided by the musical ensemble that plays at the 12:15 Sacred Heart mass on Sundays. The group of 10 musicians has already recorded an album of liturgical music, but would like to branch out to more popular easy-listening music. Plans are in the works for a possible ski trip and tubing party later this year. Also discussed was a class mass at the Grotto. The tentative date is September 28. The council and its officers welcome ideas for Halloween festivities. New committees to take on these projects will be forming shortly. President Moe Rugeiro reminds all interested sophomores that meetings are held every Tuesday at 6:30 p.m. in La Fortune.

The Freshman Advisory Council had its organizational meeting this past week. The names of chosen representatives and planned activities will be announced next week.

Karaffa enters priesthood

Fr. James G. Karaffa, a 1974 graduate of Notre Dame, was ordained to the priesthood for the Congregation of Holy Cross Saturday evening in Sacred Heart Church by Bishop James H. MacDonald.

Karaffa was born in Cleveland on Jan. 10, 1952. After graduation from St. Edward High School there in 1970 he entered the St. Joseph Hall program at ND and graduated from the University in '74.

For the past year Karaffa has served as a deacon at St. Stephen's Parish, South Bend. His first assignment as a newly ordained priest will take him to the Holy Cross Community in Phoenix this September.

ZENITH'S FINEST INTEGRATED STEREO

Including Cassette Tape Player/Recorder with Dolby*

INTEGRATED STEREO SYSTEM

- AM/FM STEREO FM RECEIVER
- CASSETTE TAPE PLAYER/RECORDER
- BELT-DRIVE TURNTABLE

plus

Zenith Allegro 2000 Two-Way Tuned-Port Speakers

MODEL IS4090

Featuring • AM/FM/Stereo FM Tuner-Amplifier with 15 watts min. continuous RMS power per channel from 40 to 20,000 Hz into 8 ohms with 0.5% or less THD • Cassette Tape Player-Recorder with Dolby* Noise-Reduction System • Programmable/Automatic Belt-Drive Turntable/Changer with 24-Pole Synchronous Motor.

*TM of Dolby Laboratories, Inc.

ALL THIS FOR ONLY **\$469.00**

Audio...The Flipside of Zenith.

ZENITH The quality goes in before the name goes on®

ESLINGER FURNITURE AND APPLIANCES

2701 S. MICHIGAN SOUTH BEND

OPEN MON - FRI. 9-9

SAT. 9-6

SUN. 1-5

291-2976

"MASTER CHARGE AND VISA ACCEPTED"

need printing in a hurry?

100 - 11x17 posters only \$10.00

203 N. Main South Bend

289-6977

the wiz of the printing biz!

ALL ARTS & LETTERS STUDENTS INTERESTED IN APPLYING FOR

COLLEGE COUNCIL

please contact

DON SCHMID 8764

or

CINDY BULIK 1674

Deadline for Application:

Monday, Sept. 22

HAS THE HIGH PRICE OF JEANS GOT YOU DOWN AND KEEPING YOU IN RAGS?

THAT CHEAP PLACE (JEAN OUTLET) 10 TO 8 MON.-SAT.

then you need to check out "THAT CHEAP PLACE" on the corner of 23 and Edison.

You'll find over 15 brands of famous label jeans, including the most famous brand name in jeans. We'll also save you 40-70% off of regular retail prices. Shirts, tops, blouses and coats too.

master card bank Americard

NOW 4 STORES

QUARTS (per case)

Blatz	\$7.79
Busch	\$9.49
Budweiser	\$9.19
Colt 45	\$8.79
Falstaff	\$7.79
Hamms	\$7.79
Miller	\$10.09
Miller Lite	\$10.49
Old English	\$9.49
Old Milwaukee	\$8.64
Olympia	\$9.29
Pabst	\$8.59
Schlitz	\$8.98
Schlitz Malt	\$10.09
Schoenling	
Little Kings	\$8.79
Big Jug	\$8.29

O'Original O'Hanlon's
O'HANLONS
WAREHOUSE LIQUORS
 Lincolnway East
 and Ironwood

O'Hanlon's
 Warehouse Liquors
 Ireland and Ironwood Road
 In The New Ireland Square
 Shopping Center

the giant
O'HANLON'S
WAREHOUSE LIQUORS
 4401 W. Western
 (the Phoenix Plaza Shopping
 Center near Martin's)

O'HANLON'S
 1723 South Bend Ave.
 (S.R. 23)
 Phone 272-0273
 Near Campus
 next to Kroger

stores open 9-9

KEGS

	1/2 brl	1/4 brl
Budweiser	37.00	22.50
Michelob	44.00	24.50
Strohs	37.00	22.00
Pabst	35.50	21.50
Miller	38.00	
Miller Lite	38.00	
Olympia	35.00	
Lowenbrau	44.00	
Heinekens	71.50	
★ Old Milwaukee	24.98-	!!ND SPECIAL!!

win a week away...guess the date & time of our 1 millionth customer and win a trip for two to Las Vegas.
 Current count is 959,039

Case Discount Policy

liquor	Full Case 10%
	Split Case 5%
wine	Mixed Case 15%
	Split Case 10%
(some exceptions)	

Beer Specials

Pabst loose	\$5.98	Natural Lite loose	\$6.49
Miller 4/6 packs	\$6.79	Blatz 2/12 packs	\$5.78
Hamms 4/6 packs	\$6.19	Strohs Lite 2/12 packs	\$6.49
Strohs 2/12 packs	\$6.59	Old Style 2/12 packs	\$6.69
Red White & Blue loose	\$5.19		

John O'Hanlon-Class of 1965 Sponsor ND Volleyball Team

O'Hanlon's

WAREHOUSE LIQUORS

P.O. Box Q

Profs, coaches not equal, of course

Dear Editor:

Sitting in my 8 x 10 windowless battleship-grey metallic cave-like office buried beneath the Memorial Library, I was somewhat bemused to learn from an *Observer* item (9/10/80) that the coaches' offices are getting their bi-annual re-decorating.

even given the fact that outside donors are paying for "the cherry wood, brass and glass, with off-white and burgundy furnishings," what does this say about the priorities of this University? Here I (and most of my fellow professors in arts and letters) have been buried in so-called temporary offices for 17 years now, with only vague promises of resurrection from the powers above.

Now, I fully realize that professors are not to be valued

equally with the coaches, especially those who generate revenues, but I might hope that the University would see fit to house me and my fellow professors in offices at least as good as those provided for the coaches' secretaries — certainly not the case now.

But then, I suppose I really ought not complain. I should remember that when I came here some twenty-two years ago, I had no office at all. I had to meet students for conferences on the

benches outside the Art Gallery (peripatetic like Aristotle). My elevation to a musty old room on the fourth floor of the Administration Office (hazardous insurance not supplied), and later to a room on third O'Shaughnessy with six desks for eight professors (no telephone) made my move to my present underground cell in the library seem then not so much a descent as a resurrection. But after seventeen years here, my hope for the sun is flagging and I begin to murmur, "Isn't it about time the University provided a humane environment for work and conferences consonant with what we all believe are its high ideals?"

Robert J. Lordi
Department of English

shadowy and illdefined department."

Surely AmStud does not lurk in the shadows. We are the second most popular department in the College of Arts and Letters. Just because Mr. McGrath doesn't understand American Studies at Notre Dame doesn't mean that its definition is ill. On the contrary, currently 200 majors understand it perfectly. I'll explain it to anyone who stops by.

In the meantime, let me just say this: American Studies started as a Journalism Department. Later it broadened to a Communication Arts Department (which it still is in the summer session), and finally it broadened again into American Studies. The idea is simple: Journalists must have something to journalize about, so Notre Dame places journalism into the context of American thought, culture and society.

The student of journalism at Notre Dame chooses one or two specialty areas in addition to journalism; he or she studies journalism within the context of American history, American government, American literature, American social science or American fine art. The journalist at Notre Dame thus learns more than how to write a headline, or even more than how to write a column about journalism at Notre Dame.

And that journalism student at Notre Dame also does just about everything Mr. McGrath asked for: The AmStud journalism student works with professionals at WNDU in telecommunications, in television production, in an internship in broadcasting; that student can take credit internships with professionals in newspaper journalism, in public relations, in book publishing; that student does indeed get practical experience at WSND, on *The Scholastic*, even on *The Observer*.

Good facilities and faculty. A good program. Noted throughout the country for its unique combination of journalism and American culture. Our hundreds of graduates who are professional journalists and editors tell us to do it our way. Yet we want to get better. The concern of people like Mr. McGrath might help us to get better. Stop by, Mr. McGrath, and we'll tell you more.

Cordially,

Donald P. Costello
Chairman of American Studies

Bad case of business card blues

Art Buchwald

WASHINGTON — It seems that every evening I come home I find my coat loaded down with business cards of people I don't know or ever hope to see again.

My problem is not that I accept the cards, but I refuse to throw them away. There is something in me that says someday I will want to get in touch with the vice president of the Timesure Disposable Watch Company or "Thomas Firth, Birdbath Appraiser." The cards pile up on the dresser, and every once in a while, my wife asks if she can throw them away. "Are you crazy?" I yell. "Every card on that dresser is a potential friend, or a customer, or someone who can provide a service."

She'll pick up one of the cards. "What can Clarence Dogwhistle do for you?"

"Clarence, if you must know, sat next to me on the plane and happens to raise Arabian horses. If we ever go to Arabia, he could provide us with a horse."

There is a social pecking order to business cards that many people are not aware of. Very low on the scale are those who have everything printed about themselves on the cards. "Henry Gluestein, Fur Repairs, New Linings, Collar Renovations, 153 Main Street, Brooklyn, N.Y. Established 1923. Telephone: 333-5460. Open Mondays through Saturdays 9-6, and Thursday evenings until 8. We accept credit cards."

Next on the ladder are those who must still identify what they do for a living. "Nancy Gordon — Attorney at Law, Goodfriend, Goodfriend, & Badfriend," with address and telephone included.

Finally, at the top, are the people who have cards with just their name on it, and no further identification, address or telephone number.

These people are so secure, they assume you'll know who they are and what they do — and if you don't, tough luck for you.

A few weeks ago, I found one on my dresser which just said "Ira Harris" on it. I stared at it for an

hour, trying to remember who Ira Harris was and why he gave me his card. I turned it over, but there was no clue there. Then I held it up to the light, hoping against hope there would be an invisible watermark that might tip me off. Nothing.

Rather than forget about it, I started to devote every waking moment to "Ira Harris." If he had just put the city or state where he came from on the card, I'm sure I would have recalled what he did. I wondered if he had a family, and whether he was having a nice summer. Did he play tennis, or was he a golfer? Did he own his own business, or did he work for a multinational?

It drove me crazy until someone gave me a card which just said "Maude Urmston" on it — and nothing else. I immediately forgot Ira Harris and started fantasizing about Maude. Was she a "9," or was she a "10?" It was much more fun trying to recall Maude than it was Ira.

People deal with other people's business cards in different ways. I have a friend who keeps everyone else's business cards in his wallet. When a stranger gives him his card, my friend gives him one from the stockpile he carries with him. He feels he's doing a public service because he's keeping everyone's business cards in circulation.

I have another friend who is a practical joker. He'll take a stranger's business card — let's say a vice president of the Bank of America — and hold it until a pal checks into the Beverly Wilshire Hotel. Then he'll give the card to the room clerk and ask him to put it in the pal's box. On the back he'll write, "Waited for you for two hours. Will be back at 8:30 tomorrow morning. Please be in the lobby or the deal is off."

The importance of business cards in American life cannot be overestimated. They are to grown-ups what baseball cards are to youngsters. I treasure every one I ever got.

I've been offered \$400 for my "Maude Urmston" card by a collector in Seattle. But I'm not selling until I find out who the hell she is.

Devine Sentiments

Dear Editor,

The student body was super fantastic at the pep rally the Friday before Purdue. People who have been here longer than my six years tell me it was the greatest ever, including some of the terrific Southern California pregame rallies.

The way the students brought the team out on the field and stayed with them throughout the entire game, and even after the game, was thrilling and heartwarming.

All I can say is, "W: ARI: N.D.," and you are the greatest student body in the world.

Dan Devine
Head Football Coach

Am. Std. touted as solution

Dear Editor:

Fifty-five Notre Dame students graduated last year with a specialty in communications/journalism within the Program in American Studies. These AmStud majors would be surprised to know, as News Editor John McGrath put it in his column last Tuesday, that they are part of "a

Doonesbury

by Garry Trudeau

The Observer

Box Q, Notre Dame, IN 46556

The *Observer* is an independent newspaper published by the students of the University of Notre Dame du Lac and Saint Mary's College. It does not necessarily reflect the policies of the administration of either institution. The news is reported as accurately and as objectively as possible. Editorials represent the opinion of a majority of the Editorial Board. Commentaries, opinions, and letters are the views of their authors. Column space is available to all members of the community, and the free expression of varying opinions on campus, through letters, is encouraged.

Editorial Board and Department Managers

Editor-in-Chief	Paul Mullaney	SMC News Editor	Mary Leavitt
Managing Editor	Mark Rust	Sports Editor	Beth Huffman
Editorials Editor	Mike Onufrak	Features Editor	Kate Farrell
Senior Copy Editor	Lynne Daley	Features Editor	Molly Woulfe
News Editor	Pam Degnan	Photo Editor	John Macor
News Editor	Tom Jackman	Business Manager	Greg Hedges
Production Manager	John McGrath		
SMC Executive Editor ..	Margie Brassil		

The multi-metamorphosized country-rock band trying to become hard rock powerhouses, Poco, appears tomorrow night in the ACC at 8:30 p.m., featuring their new album, *Under the Gun*.

At this writing, less than 2000 tickets had been sold for this concert, a disappointing turnout for a group which MCA Records, Poco's recording label, has been pushing extremely hard. This tour, aimed primarily at the market who bought the five-piece band's previous and highly successful LP, *Legend*, hopes to capture the attention of the volatile college crowd. If the apathetic sales of this Notre Dame concert is any indication, this strategy is doomed to failure.

And this is a pathetic shame, for Poco is a fine band, or *was* anyway. By themselves, *Legend* and *Under the Gun* should make a great show, and the material of previous releases, despite the numerous personnel changes inherent in the band's twelve-year history, are the epitome of the country-rock sound. Why, then, the poor ticket sales?

It's the new album. *Under the Gun* is being pushed so hard by MCA that the public is pushing right back, only harder. The band has become the victim of its own success, it seems, and has fallen hard under the control of corporate moneybags who feel that more exposure is the best exposure. Unfortunately, Poco's past moderate success stemmed from its close, hard-core following. Now that the band is "selling out" for big bucks, the following is looking away.

Under the Gun isn't a bad album. By far, it's the most rock-n-roll sound they've ever tried. Change and exploration are important, true, but this LP is a change in the wrong direction. Lap steel expert Rusty Young has forsaken his tearful instrument for an electric guitar, not his forte, and he manages little more than a few decent power chords.

Paul Cotton and Young split up the writing credits pretty evenly, but for some reason, the emphasis on the harder beat and gutsy guitar seems out of place, as if some *other* band created the album. Only on "Midnight Rain," when Young takes up the steel and Cotton rediscovers the acoustic guitar, does the old mellow Poco come through.

Mike Flicker, Heart's former producer, is responsible for the new hard sound. His production work is superlative -- the recording quality is flawless. The only bewildering thing about the record is that it's Poco, a sensitive and mellow American band turned rock superstars. It boggles the mind, and takes a little getting used to.

Once you *are* used to the new Poco, however, one sees the inherent talents of the musicians come through. Let's hope that the next album improves the best of the old with an improvement of the new styles.

See the concert tomorrow night. Those who think Poco is some mushy mellow band will be surprised. Those who expect the harder volumes of *Under the Gun* will be, too. As the wise man says, be obscure clearly.

Scoop Sullivan

The Cars: Poorly tuned

The crowd which filed into the ACC to see the Cars Thursday night was not, on the whole, a New Wave bunch; they came to hear the numerous Cars singles which they'd heard on the radio so many times before. The Cars didn't let them down -- their renditions of hits from the first two albums, mixed with songs from the new *Panorama*, were remarkably exact, right down to the last instrumental bridge.

But the Cars came to South Bend with a different mission -- to reestablish their identity as a New Wave band, an identity which is deserting them as rapidly as their fleeting popularity. Their sound on both *Candy-O* and *Panorama* is dominated by the layered synthesizers of Greg Hawkes; the result being two albums with a Phil Spector-ized effect and an increased distance between the band and the original ideal of the New Wave.

Thursday night, Hawkes' consoles of keyboards and synthesizers were mixed into oblivion, allowing guitarists Ric Ocasek and Elliot Easton and bass player Ben Orr the opportunity to shoulder the brunt of the music, as they did on the band's superior, if perhaps misleading, first album, *The Cars*.

Additionally, drummer David Robinson's rhythms had a much greater sense of urgency, medium tempo songs were quickened considerably, and as a result the band's sound was much more rock 'n' roll, much more New Wave.

However, it seemed that this was one of the first dates on The Cars' tour, for some sloppiness was evident on several of the songs. More than one transition to an instrumental break was blown, and Ocasek missed vocal cues twice on "Good Times Roll" alone. In rock bands, this is often the result of rustiness in working together or failure to practice certain songs which the band may take for granted, and this could have been the root of The Cars' problem.

Another difficulty the band had Thursday night was with backup harmonies -- they were miserable. High harmonies were absent completely, and tonic backups were remarkably off-key on several tunes. It's a picky gripe, but it detracted from the quality of favorites like "You're All I've Got Tonight" and especially "Best Friend's Girl."

Otherwise, The Cars went through their repertoire flawlessly, to the point of playing solos *note for note* as they appeared on the record -- even the difficult guitar runs of "Just What I Needed" and "Best Friend's Girl" were duplicated perfectly, if somewhat irritatingly. It must be a challenge to Easton to play the same thing night after night, never varying and never improvising. Perhaps this is an accurate reflection of the band's instrumental talents.

Two slight alterations did appear in Easton's runs -- a flattened ending to conclude "Best Friend's Girl", and a short, high arpeggio followed by a couple of bent notes near the end of "Dangerous Type." But that was the extent of it.

Many complained of the show's length -- "Just What I Needed" ended the set in a record time of 53 minutes, with two encores extending the show for another 20 minutes. The show's ending provided the most entertainment, featuring a rousing version of "Candy-O" and a sturdy rendition of their biggest hit, "Just What I Needed." In the first encore, *Panorama's* "Get Through to You" was followed by "Best Friend's Girl," the outset of which features a syncopated handclap -- but, as everyone knows, *Domers cannot* keep a beat, and they provided a good laugh for everyone who watched them try. The song itself, originally based on Hawkes' swooping synthesizers, ignored Hawkes completely and worked almost as effectively without him. The second encore closed with "Dangerous Type," completing a satisfactory, if not outstanding, show.

The Motels, who opened for The Cars, are a genuine New Wave band. Despite constantly changing personnel, they played a tight set fronted by torchy lead vocalist/rhythm guitarist Martha Davis. Keyboardist Marty Jourard provided the night's only display of musical talent with several tremendous saxophone solos as well as some ferocious piano solos. The single "Danger", backed by Mike Goodroe's infectious bass line, succeeded marvelously, and Tim McGovern's hot guitar jam at the conclusion provided one of the evening's highlights. The Motels played with far more intensity and desire than The Cars, and probably put on the better show.

Tom Jackman

Ocasek croons a tune last Thursday night with The Cars. [photo by Greg Maurer].

Campus

4 p.m. — tennis, nd women vs manchester college, home.
 4:30 p.m. — first meeting, joint engineering council, fitzpatrick hall, room 356.
 6, 8:30, 11 p.m. — social concerns film, "rebellion in patagonia", washington hall, free.
 7 p.m. — lecture, graciela olivarez, sr. consultant united way of america, mem. lib. aud.
 7, 9, 11 p.m. — movie, monty python's "and now for something completely different", k of c hall, \$1, free if member.
 7:30 p.m. — german cinema, "metropolis", engr. aud., \$1.
 7:30 p.m. — meeting, mardi gras hall booth chairmen, architects, and ticket chairmen, little theater, lafortune.
 8 p.m. — show, amazing kreskin, angela athletic facility, \$2.
 9 p.m. — nazz, open stage, free.

Molarity

Michael Molinelli

Peanuts

The Blue Clue

Of the three, she is the fairest.

PREVIOUS CLUES — 1) Wondrously fair is my lady. How beautiful is she!
 2) Her domain is in the land of the fair. Yea, her companions are quite beautiful.
 3) Cheer, cheer for old Notre Dame! Wake up the echoes cheering her name!

SMC to hold Elections

Elections for SMC freshman council members are Thursday. Freshmen may vote in either LeMans Hall between 10 a.m. and 4 p.m. or in the dining hall from 4:30 p.m. to 6:15 p.m.

Van Line to begin next week

The Van Line will not be running this weekend, but will be running on a regular basis starting next weekend. Semester bus passes will cost \$1 and will go on sale Monday from 1-4:30 in the Student Union ticket office.

BLUE IS THRU!!!

The Daily Crossword

© 1980 by Chicago Tribune-N.Y. News Synd. Inc. All Rights Reserved 9/18/80

- | | | | |
|------------------------|----------------------|---------------------------|-----------------------|
| ACROSS | 26 Of word meanings | 48 Amerind weight | 15 Shoe material |
| 1 Construction member | 31 Mt. St. — | 50 Indian weight | 18 Papas |
| 5 March date | 34 Got up | 51 Electrical instruments | 22 Sonny's ex |
| 9 "— do anything..." | 35 Delaware city | 54 Fertilizer | 24 Of ebb and flow |
| 13 Intricate network | 37 Drunkard | 59 Carol | 26 Taste |
| 14 Of a knot | 38 Wind indicator | 60 — cat (horned pout) | 27 Obliterate |
| 16 Mets' stadium | 39 Detecting device | 62 Convex moldings | 28 WWII general |
| 17 Help from on high | 40 French verb | 63 Salvors | 29 Peer Gynt's mother |
| 19 Unusual | 41 East. Ger. locale | 64 Midday | 30 Cryptograms |
| 20 Rigorous | 42 Witches' | 65 — Seton | 32 Fjord |
| 21 Toucans | 43 Near | 66 Dill, once | 33 countrymen |
| 23 Inner comb. form | 44 Portable organs | 67 Store event | 36 Shoe parts |
| 25 One of the Kennedys | 46 Injured ankle | | 39 Most foolhardy |

Yesterday's Puzzle Solved:

- | | | |
|-----------------------|---------------------|---------------------|
| DOWN | 1 Little devils | 40 Yale man |
| 2 Naked | 42 Blind part | 43 Billiards |
| 3 Russian sea | 45 shot | 47 Banquet |
| 4 Dream: Fr. | 46 Earhart | 49 Macaw |
| 5 Make a margin | 47 Banquet | 51 Kind of pillar |
| 6 Stag's mate | 49 Macaw | 52 Satellite |
| 7 Ferber | 51 Kind of pillar | 53 Scrutinize |
| 8 — bleu! | 52 Satellite | 55 Hamilton's bills |
| 9 Syria's neighbor | 53 Scrutinize | 56 Celebes ox |
| 10 Dance of old | 55 Hamilton's bills | 57 Convertiplane |
| 11 Relative of alamo | 56 Celebes ox | 58 Sharpen |
| 12 Scottish negatives | 57 Convertiplane | 61 Kind of bread |

Scuba Classes

Fall Session :

Meeting : Thurs., Sept. 18
 7:00 pm
 LaFortune Room 2D
 Bring \$30 deposit

Scuba trip to Cozumel over Thanksgiving break
 Do your certification dives in the beautiful Caribbean!!

Details at meeting

Call 272-8607 or 272-9780

RIVER CITY RECORDS

Northern Indiana's Largest Selection of Albums & Tapes and Lowest Prices!
 Why pay more at the malls?

\$1.00 OFF!

any regular album or tape purchase with this coupon. Limit 1 per person. Expires Oct. 1, 1980

- Open until 10:00 every night.
- ND/SMC checks cashed up to \$20.00 over purchase amount.
- Record crates available.

River City Records

50970 U.S. 34 North
 3 miles from campus
 next to Al's Supermarket
277-4242

Brett is back

Royals capture western division crown... again

Compiled from the Associated Press

The Kansas City Royals have put the Oakland A's and the Texas Rangers out of their misery — from a fate that has long been decided.

And George Brett of the Royals is back on the road towards .400.

Dennis Leonard pitched a three-hitter and Willie Wilson drove in two runs as the Royals beat the California Angels 5-0

Milwaukee, 3-2 and 6-1; and on the west coast, Chicago was at Seattle.

In the National League, Los Angeles moved one game ahead of Houston in the west by beating San Diego 2-1 while Cincinnati beat the Astros 7-0. Elsewhere, St. Louis beat Chicago 8-5; Philadelphia closed to within a game and a half of division leading Montreal by beating Pittsburgh 5-4 in 11 innings — the Expos lost to New York 5-2; and on the west coast, Atlanta was at San Francisco.

Royals clinching the west division title. Rickey Henderson set a club record with his 82nd stolen base for the A's as Rick Langford's complete-game streak came to a halt at 22. Langford failed to finish for Oakland for the first time since May 18.

Reds 7, Astros 0

sloppy Cubs play in gaining the victory. Winner John Vuckovich, 12-9, worked 7 and 2-3 innings before getting relief help from Jim Kaat.

Baseball Roundup

yesterday in the first game of a twinnight doubleheader and clinched their fourth American League West championship in five years. The Angels came back in the nightcap for a 7-4 victory. Brian Downing drove in five runs to spark the win.

Brett, playing in his first game since Sept. 6, went 2-for-5 in the nightcap to keep his major league-leading batting average at .396. He singled in his first two at bats.

In other American League action yesterday, Baltimore beat Detroit 9-3 but the Orioles have to wait and see if their win will enable them to close in on division leading New York. The Yankees-Blue Jays game in New York was suspended in the top of the 10th inning after a one-hour rain delay. Elsewhere, Cleveland defeated Boston 6-5 in 11 innings; Oakland beat Texas 6-4; Minnesota swept two from

Orioles 9, Tigers 3

Dan Graham, Terry Crowley and Rich Dauer combined to drive in seven runs as the Orioles blasted the Tigers with a three-run rally in the fifth. Reliever Sammy Stewart, 5-7, picked up the win while Roger Weaver, 2-2, took the loss.

Yankees-Blue Jays

The Blue Jays took a 5-3 lead in the top of the 10th after right fielder Reggie Jackson's three-base error on Ernie Whitt's ground single allowed two runs to score. The ball skipped through Jackson's legs all the way to the wall as pinch-runner Willie Upshaw scored and Whitt circled the bases behind him. The game will be resumed from the point of interruption before the start of tonight's regularly scheduled game.

A's 6, Rangers 4

The game became meaningless in the standings with the

Twins 3-6, Brewers 2-1

Jerry Koosman scattered eight hits and Roy Smalley contributed a game-winning sacrifice fly as the Twins bombed the Brewers for three runs in the fifth inning of the first game. Rob Wilfong's first career grand slam and solo shots by Glenn Adams and Ron Jackson carried the Twins to a sweep of the two-game set.

Phillies 5, Pirates 4

Garry Maddox stole two bases and scored on a pinch-hit single by Del Unser as the Phillies snapped an 11th inning tie and closed to within a game and a half of eastern division leading Montreal. The winning run was allowed by Pirates reliever Kent Tekulve, who fell to 8-10 with his fifth straight loss. Tug McGraw, 2-4, got the win.

Mets 5, Expos 2

Lee Mazzilli drove in four runs with a homer and a sacrifice fly for the Mets as the race between the Expos and the Phillies tightened up in the east. Mazzilli's homer was his 16th of the season. Dyar Miller, 1-1, picked up the victory in relief.

Dodgers 2, Padres 1

Rookie Jack Perconte's first major league hit knocked in Rudy Law with the decisive run in the sixth inning as the Dodgers climbed one game ahead of the Astros in the NL west. Don Sutton, 12-4, picked up his fourth straight victory.

Cardinals 8, Cubs 5

Leon Durham and Tito Landrum each collected two RBI and the Cards capitalized on

... Bengals

Continued from page 11

Both organizations have built their teams through the draft, but the Steelers claim to be the only completely home-grown team in the National Football League.

Forty-two of the Steelers' 45 players were drafted by the team. The other three players were signed directly out of college as free agents.

The Bengals kept seven of this year's draft choices and signed five free agents. Six other players have only one year experience.

The Notre Dame soccer team hopes to continue its winning ways tomorrow night against Ohio State at 8 p.m. on Cartier Field.

Sir Richard's
HAIR ARTISTRIES
129 DIXIE WAY SO.
(Roseland)
Styling for men and women who like to look their Best
Across from Randalls Inn
277-0734

St. Mary's
Freshman Council Election
Vote Thursday September 18
LeMans lobby 10a.m. to 4p.m.
Cafeteria LeMans side 4:30-6:15 p.m.

Any COLLEGE OF SCIENCE STUDENT INTERESTED IN REPRESENTING THE College of Science on the Academic Council should submit Name and brief Statement of Purpose before Sept. 26th to:
Student council
c/o The Office of Dean of Science
Rm 229 Nieuwland Science

St. Mary's SAPB: ND Student Union present Thursday, Sept. 18
The Amazing Kreskin
8pm in Angela Athletic Facility
Tickets available in SMC ticket offices; dining halls

Tennis

The Interhall Tennis Tournaments: men's, women's, and mixed doubles are single elimination. Each match will consist of the best of three sets with USLTA rules governing play. The pairing for these tournaments will appear each Thursday in the Observer. It is the responsibility of the participants to contact his or her opponents and set up a match in each ROUND. (Phone numbers are listed in parenthesis.) The results of these

matches must be turned in by the winner in person to the interhall office before noon on the following Wednesday. Failure to report the results to the Interhall Office will mean disqualification of both participants have completed the proper interhall insurance forms. After the first round of the tournament, any participant who has not met the insurance requirement will be dropped from competition.

MEN'S NOVICE SINGLES

M. Gardner (8725) vs. Bernard (6842)
 Hildner (8745) vs. Moore (8689)
 Kempf (8595) vs. Byrne (8716)
 Rompf (1504) vs. Cerise (6268)
 Schirings (1418) bye
 Andrews (8679) vs. Madrilajo (1521)
 Russell (1138) bye
 Healy (7997) vs. Cozzie (1771)
 Moreno (3254) vs. Nash (8317)
 Segatto (3444) vs. Scoy (3377)
 Schuire (1767) vs. Gleason (6664)
 Gaylord (1863) vs. Wicke (1685)
 Yu (1863) vs. Staudt (1840)
 Foley (1860) vs. March (1612)
 Berrigan (8763) bye
 James (8410) bye

Women's Singles

Mulholland (1348) vs. Gordon (6945)
 Kucaba (277-3609) vs. Klug (7935)
 Schumacher (234-0845) vs. Tobias (6446)
 Robinson (3352) vs. Maloof (7962)
 Callahan (2145) vs. Hill (4581)
 Schmid (3352) vs. Keltias (8149)
 Rakochy (6874) vs. Zelmer (6846)
 Hirsh (6761) bye
 Maus (6737) vs. Evans (8669)
 Tomkowitz (8527) vs. O'Connor (4634)

MIXED DOUBLES

Burton/Mannmer (1736) vs. Hatfield/a.
 Bolano (1212)
 Martin/Komreier (6842) vs. Lang/Mro-
 stek (8631)
 Simpson/Ash (3340) vs. Solarski/Moore
 (1764)
 New/Cella (1803) vs. Berry/Army (3248)
 McManus/Ray (3685) vs. Fantano/Mora-
 han (288-3882)
 O'Toole/Kennedy (1000) vs. Battle/a.
 Marks (3347)
 Gorski/Ghandi (8253) vs. Brockelman/a.
 Klug (232-0921)
 Eichenlaub/Berning (8712) bye

MEN'S SINGLES OPEN

Manfred (7820) vs. Hutchinson (8319)
 Bruemmer (8251) vs. McClean (6279)
 Wolfe (3830) vs. Breen (6937)
 Schabowski (1875) vs. McGowan (1767)
 Solarski (1764) vs. Baker (1796)
 McGowan (2254) vs. Clements (232-8196)
 Duffy (1398) vs. T. Walker (1027)
 Bower (1501) vs. White (3498)
 Rudser (234-3389) vs. Williams (6756)
 O'Toole (1026) vs. Hoefler (8273)
 Dueffer (1802) vs. Mulhern (1750)
 Herman (1789) vs. Good (8317)
 Eichenlaub (8712) vs. Stribich (1921)
 Pointer (1401) vs. Mooney (1438)
 Dunlop (4557) bye
 Wilkas (1154) vs. Simpson (3340)
 Crowe (3128) vs. Williams (1749)
 Sharp (3378) vs. Samarant (8269)
 Yerm (1188) vs. Mountain (3368)
 MacMillan (1593) vs. Puiasis (1188)
 Lindeman (1972) vs. Dawd (1949)
 Kempf (8595) vs. Mulligan (3339)
 Rigali (1654) vs. Hannukela (1937)
 Simoni (3087) vs. Niles (1629)
 Walcott (7495) vs. Reza (3005)
 Schachner (8594) vs. Wimberly (1796)
 Green (1854) vs. Hildner (8745)
 Burton (1736) vs. Marshall (1489)
 Colbert (3197) bye
 Nangi (1474) vs. Pugliese (3542)
 Terriview (1849) bye
 Travis (3276) vs. Garrison (1654)

Graduate-Faculty Tennis

Feralita (7505) vs. Abney (277-3660)
 Gezobien (234-1823) vs. Koegel (234-1633)

Baseball Standings

NATIONAL LEAGUE EAST				
	W	L	Pct.	GB
Montreal	81	65	.555	--
Philadelphia	79	66	.545	1 1/2
Pittsburgh	76	70	.521	5
St. Louis	66	80	.452	15
New York	62	84	.425	19
Chicago	56	89	.386	24 1/2

WEST				
	W	L	Pct.	GB
Los Angeles	83	62	.572	--
Houston	82	63	.566	1
Cincinnati	79	67	.541	4 1/2
Atlanta	76	68	.528	6 1/2
San Francisco	68	76	.472	14 1/2
San Diego	64	82	.441	19 1/2

YESTERDAY'S GAMES
 St. Louis 8, Chicago 5
 Philadelphia 5, Pittsburgh 4 (11)
 New York 5, Montreal 2
 Cincinnati 7, Houston 2
 Cincinnati 7, Houston 0
 Los Angeles 2, San Diego 1
 Atlanta at San Francisco, (n)

TODAY'S GAMES
 Houston at Cincinnati
 Atlanta at San Francisco
 San Diego at Los Angeles, (n)
 Only games scheduled

AMERICAN LEAGUE

EAST				
	W	L	Pct.	GB
New York	92	52	.639	--
Baltimore	87	58	.600	4 1/2
Boston	76	66	.535	15
Milwaukee	77	69	.528	15 1/2
Cleveland	74	70	.514	18
Detroit	74	71	.510	
Toronto	61	83	.424	

WEST

	W	L	Pct.	GB
x-Kansas City	90	56	.618	--
Oakland	74	73	.503	16 1/2
Texas	70	75	.483	19 1/2
Minnesota	65	80	.447	24
Chicago	61	82	.427	27 1/2
California	59	85	.409	30
Seattle	52	92	.361	36 1/2

x-already won division

Baseball roundup on p. 9

Interhall

GIRLS INTERHALL FOOTBALL

YESTERDAY

Off-Campus 7, Lewis 0
 Badin 7, Lyons 6

YESTERDAY'S GAMES

Kansas City 6-4, California 0-7
 Minnesota 3-6, Milwaukee 2-1
 Baltimore 9, Detroit 3
 Cleveland 6, Boston 5 (11)
 Oakland 6, Texas 4
 Toronto 5, New York 3, game suspended
 10th inning, to be completed tonight
 Chicago at Seattle, (n)

TONIGHT'S GAMES

Minnesota at Milwaukee, 2
 Cleveland at Boston
 Detroit at Baltimore
 Toronto at New York, 2, 1st game
 completion of yesterday's suspended
 game
 Oakland at Texas
 California at Kansas City
 Chicago at Seattle

Transactions

NBA

BOSTON CELTICS-- Signed Kevin Mc-Hale, center-forward, to a three-year contract.
DETROIT PISTONS-- Waived Roy Hamilton and Bobby Wilson, guards, and DuLaine Harris, forward.
PHOENIX SUNS-- Released Leroy Stamp-guard.

NFL

CLEVELAND BROWNS-- Signed Aury Beamon, defensive back. Placed Lawrence Johnson, defensive back, on the injured list.
PITTSBURGH STEELERS-- Signed Marvin Cobb, defensive back. Placed John Stallworth, wide receiver, on the injured reserve list.
SAN DIEGO CHARGERS-- Waived Don Woods, running back. Signed Billy Brooks, wide receiver.

Sports Briefs

Water polo

The Notre Dame water polo club will face Western Michigan tomorrow at the Rockne Memorial in its first match ever. The match begins at 6 p.m. and admission is free.

Pep rally set

The Michigan pep rally will take place tomorrow at 7 p.m. at Stepan Center. Featured speakers for the event are Pete Demmerle, Mike Courey, John Hankerd and coach George Kelly.

Name that penguin

The Notre Dame athletic department, along with the Observer, has found a mascot for this season's hockey team. But we need a name and someone to fill the bill.

Name that penguin... be that penguin.

First prize is a pair of season tickets for the best nickname.

The competition lasts until Sept. 26.

Send all applications to:

The Observer
 Hockey Mascot -
 Box Q
 Notre Dame, Indiana

Or drop your application off at the Observer offices, fourth floor of LaFortune.

Have I got a name for you

Penguin's name: _____
 Your name: _____
 Address _____
 Phone _____

Winner shall be notified by phone.

I want to fill the bill

Name: _____
 Address: _____
 Phone: _____

Preferred skills: skating ability, entertainment ability

You will be notified by phone of a tryout.

Belles host Ball State

by Maureen Heraty
Sports Writer

Saint Mary's tennis squad, under the direction of first year coach Ginger Oakman will host a tough team from Ball State tomorrow after a relatively quiet week on the courts.

The Belles finished fourth in the Fourth Annual Notre Dame-Saint Mary's Tournament this past weekend, competing without number-one singles player, Patsy Coash. Despite the absence of Coash, who was competing at the Lipton Tea Mixed Doubles Tournament in Florida, Saint Mary's managed seven points in the tournament they were co-champions of last year with Notre Dame.

"If she (Patsy) was there, that would have moved everyone down," explained Oakman.

Thus, each singles player was competing one level above her usual position. Janet Dvonch, Coash's replacement, won her consolation match, 3-6, 6-2 and 6-1 over Lynn Shepley of Taylor University. Dvonch lost to the eventual tournament champion, Nancy Cspikay of Indiana State,

in the first round and then defeated Laura Mockus of Elmhurst College and Shepley to win the consolation bracket.

Maureen "Blonde Mo" O'Brien, playing second singles, also captured the consolation championship, defeating Tina Abromitis of Elmhurst in the finals 6-2, 6-1.

Also capturing the consolation bracket was Carmel Maenza, who won in the third-singles category 6-1, 6-3 over Kim Schaub of the University of Dayton.

"Carmel undoubtedly showed the most fortitude," declared Oakman. "She was sick all week and her practice suffered. She was even sick during the match, but she pulled through."

The second doubles team of Ann Huber and Mary Thorgill finished second on the day, falling to Mary Legeay and Pam Fischette of Notre Dame, 6-4, 6-2 in the finals.

"With a little practice, they could be tough," said Oakman of the freshman pair.

After hosting Ball State tomorrow the Irish journey across the street to take challenge Irish Monday on Courtney Courts.

Smash

That's what the ND and St. Mary's tennis teams hope to do to the opponents this weekend.

Irish sweep Taylor

by Beth Huffman
Sports Editor

Notre Dame's women's tennis team swept a match with Taylor University on Courtney Courts yesterday afternoon, 9-0. The win boots the Sharon Petro coached squad's dual meet record to 3-0 going into today's 4 p.m. home match with Manchester College.

"We took all the matches in two sets," said Petro after the contest with Taylor. "Nobody dropped more than four games."

The Irish have been very successful of late, specifically, winning their own Fourth Annual Notre Dame-St. Mary's Tournament last weekend. Notre Dame tallied 26 points in the team standing's column with Indiana State pulling out second at 17.

Petro's charges captured three of four singles titles, taking second in the other. Carol Shukis led the way at number-two singles, over-powering Angie Acton-Keen of Indiana State 6-4, 6-3. Junior Peggy Walsh nabbed the championship at third-singles, defeating Carmie

Mosson of Indiana State 1-6, 6-1 and 6-1 in the finals. Sheila Cronin also pulled out a first place for the Irish, downing the Hoosiers' Kelly Gasaway 6-3, 6-3 at fourth singles. Cindy Schuster, competing as Notre Dame's number-one singles gun took second. Schuster fell to rival Indiana State star Nancy Cspikay 6-0, 6-1.

"We have more depth than ever," reports Petro. "It's very beneficial this year considering the new rule that requires an entire team to qualify for state and then nationals, rather than just an individual."

"Our goal this year is for the whole team to go to nationals. To achieve this we are playing each match and every practice with intensity."

Following today's match with Manchester the Irish will host Northern Illinois at 3:30 p.m. tomorrow and then a tough team from Ball State at 8:30 a.m. Saturday Next Monday the Irish will continue their rivalry with neighboring Saint Mary's, hosting the Belles on Courtney Courts.

...Burger

(continued from page 12)

carrying a difficult major, and still have the time and energy for football. Burger admits that, at times, it has been difficult to combine the two.

"It especially was tough the last two years," Burger said. "I really had to devote myself totally to both football and my studies, and that consumed a lot of my time."

"Sometimes, after practice and meetings, it's after nine o'clock before you can sit down and get to work at night. The last two years, it always seemed like I was working hard just to catch up. But I just had to establish my priorities. In fact, I seem to work

harder on my studies during football season because I know that my time is limited.

"I don't let my studies affect my social life, though," he continued. "I feel there's an awful lot

...I'd be missing out on a lot if I just studied and played football.

you can learn just by being involved around here, and I'd be missing out on a lot if I just studied and played football."

At the moment, Burger plans to go on to medical school after graduation. He has applied to several schools, including Stan-

ford, Washington U. (St. Louis), and various Ivy League institutions.

Burger, a sure candidate for Academic All-American (an honor bestowed upon former Notre Dame players Ken McAfee and Joe Restic, among others), naturally has his opinions about the various education scandals that have been sweeping the NCAA.

"It's really a shame," he said, "because it is the student-athlete that is hurt the most. These guys don't realize that very few of them can make it into pro ball. And when they don't make it, they're really out of it; they're

suddenly thrust into society without a solid educational background.

"That's the main reason I chose Notre Dame: even if I hadn't gotten the chance to play football, I knew I would get a good education."

Bob Burger's scholar-athlete status is a rare occurrence these days. One gets the feeling, though, that if the NCAA had more Bob Burgers, they wouldn't be up to their necks in grade-fixing scandals. And, maybe then, Southern Cal would be eligible for this year's Rose Bowl.

Bengals face Steelers

CINCINNATI (AP) — There are lots of new faces again this year among the Cincinnati Bengals, but the world champion Pittsburgh Steelers will have a very familiar look when they play the winless Bengals Sunday.

"When people talk and write about our defense getting old, that doesn't bother me one bit," said Steeler Coach Chuck Noll. "We make some personnel changes every year. People don't seem to notice so much because they are usually nonstarters who we hope to bring along."

Pittsburgh has six rookies this year, Cincinnati has a dozen. None will start for the Steelers, but the Bengals will have one each on offense and defense.

Continued on page 9

Classifieds

Notices

ST. LOUIS CLUB FOOD STAND: This Sat. in front of Sorin. All St. Louisans are asked to stop by for an hour or two and help out beginning at 10 a.m. Questions? Call Kevin (3479)

Lost & Found

LOST: A check payable to the U of ND. Lost in the area of Hayes-Healy bldg. Check was signed by my father, Earl Smith. Please call Greg at 6764. Reward.

LOST: Class Ring. Gold with green stone. One side of ring has the state of Florida on it with a dolphin over it. It's a 1980 H.S. and the name is A. Crawford Masley. Initials are DMG. Call 1620 and ask for David Gaddie. REWARD.

For Rent

FOR RENT: Ugly Duckling Rent-A-Car. Priced from \$7.95 a day and seven cents a mile. Phone 255-2323 for reservations.

For Rent Ugly Duckling Rent-a-Car Fri-noon-Monday-noon 29.95 w/ 150 Free Miles. Phone 255-2323 for reservations.

2 room apt. \$50.00 month. Near. 2331329

TO: ALL INTERESTED ND/SMC PARTYING PARTIES RE: FREE GATHERING OF PEOPLE FOR THE PURPOSE OF EXCHANGING OPINIONS

Spacious 2 bdrm Apt. Furnished MUST RENT Call Anytime 232-0904

For Sale

9 3/4% mortgage money available for 2708 E. Edson, 3-bedroom ranch, basement, near N.D. shopping, schools, buslines. All offers considered, including land contract. Call John Korbetis, 291-0810, Century 21, W & K, 233-3161.

1975 Ply. Grand Fury, automatic, new tires, excellent condition. Extra deluxe features. \$1500. Call to see and test drive 6106.

Wanted

INSTANT CASH PAID FOR CLASS RINGS. Men's \$35 - \$85 and up. Free House Calls. 255-2402

DESPERATELY NEED MICHIGAN TIX! CALL BOB 1606

STUD STABLE wants full corral for Mich. weekend. Need 2-9 GA tix. Call Tom or J.D. at 1248.

Tickets

NEEDED: 2 or 3 GA tickets for Mich game. Willing to pay very high price!! Call (SMC) 5431 up to Sept. 19. \$\$\$\$\$\$

Leprechaun will pay a pot o' gold for Mich. Tix call Jim-8583

HELP! SENIOR NEEDS TO ENTERTAIN PARENTS AND FRIENDS FOR ONE LAST WEEKEND UNDER THE GOLDEN DOME! NEED AS MANY GA TICKETS TO THE MICHIGAN GAME AS POSSIBLE. CALL DIANE AT 6732.

Desperately need 2 GA's for MICH call Mary 4-1-4494

Have HOTEL RESERVATION. Will trade for MICH. tics. Call Joe 1224

Desperately need MICH. tickets. Call Joe 1224

INSTANT CASH PAID FOR CLASS RINGS. Men's \$35 - \$85 and up. Free house calls. 255-2402.

I need Mich. St. tickets. Call Chris - 1629.

JUNIOR PARENTS WEEKEND
Chairman applications now being accepted. Get applications from the Student Activities Office of class officers: MIKE 1077
MEGAN 2126
SUZI 6737
KEITH 8198
DEADLINE SEPTEMBER 21

NEED 2 Michigan tix. Call Jeff at 1539

Need many G. A. or student tickets for Mich. and Miami games. Call Tom, Dan, or Joe at 4540.

Need MICHIGAN GA tickets Pay MUCH \$ Call 283-8609

DESPERATELY NEED 2 STUDENT MICH TIX. BIG BUCKS!! CALL RITA-1344

NEEDED 2 ARMY G.A. TIX AND 2 MIAMI G.A. TIX. DENISE AT 18162

many POCO TIX and HOMECOMING TIX available. Call Peg or Kathy 16889.

Will pay big bucks for Michigan tickets. Relatives coming from Honolulu! Call Tom at 234-5782

DESPERATE! Need Mich. tix, student or GA \$\$\$\$. Call Tim 7323.

Will trade all or part 8 Mich. St. GA tix for Mich., Miami, Alabama, or USC. Call Tim after 7 p.m. at 312/364-5619.

DESPERATELY NEED 2 MICHIGAN STATE TICKETS, ga or student. Call 288-2935. Very urgent request.

NEED MICHIGAN TIX, STUDENT OR GA WILL PAY BIG \$\$\$ CALL MICHAEL AT 233-5933.

2 ND Ajrms ND Bound or Bust For Minced "M" Wolverine Money No Object Call Bob 3244

I need 1 stu tic for Mich. call Pete 1863

oldtimers will trade our 4 adjacent student football tickets in middle of student section (sec. 31, row 42) for your 4 adjacent season tickets if yours are above row 20 and anywhere in the stadium other than the student sections.

2 GA MICH TIX 282-1734 AFTER 6 PM

I NEED 2 GA MICHIGAN TICKETS FOR MOM AND DAD. I CAN PAY UP TO \$25 PER TICKET PLEASE PHONE TIM AT 289-0185

OLDTIMERS WILL TRADE OUR 4 ADJACENT STUDENT FOOTBALL SEASON TICKETS IN STUDENT SECTION (SEC. 31, ROW 42) FOR YOUR 4 ADJACENT FOOTBALL SEASON TICKETS ANYWHERE ELSE (OUT OF STUDENT SECTIONS) ABOVE ROW 20. CALL 272-8857

Have four G.A.s to the Michigan game. Best offers. Call Bob after 9 p.m. 1506.

Personals

ANY ONE INTERESTED IN PLAYING TABLE TENNIS (PING PONG) CALL DAVE 233-3658

St. Mary's COLLEGE TO CAREER DAYS Sept. 21-24

THE AMAZING KRESKIN RETURNS on Thur. Sept. 18 at 8 pm in Angela Athletic Facility. Don't miss him!!!!

Dearest Mike: Much to your dismay, your 3 guardians have failed to protect TOPO, thus he is once again a hostage. You got lucky the first time...you're dealing with an expert now! MAX FACTOR You will pay dearly!!!

And so castles made of sand melt into the sea eventually... in hallucinogenic celebration of the tenth anniversary of His death. Just ask the Axis.

Quality Backrubs. Call Brian 234-0989

To: All interested PARTYING parties Re: Free gathering of people for the purpose of exchanging opinions or PARTAKING OF THEIR WHIMS (Translation: PARTY, 9:00, FRIDAY NIGHT, MORRISSEY HALL BASEMENT.) Fr Social Secretary for Public Relations, Section 2-C, Morrissey 1111

HAPPY BIRTHDAY BOB MANGINO OF 801 ST LOUIS FAME!!!

BRIDGET'S BARGAINS 4-7 HAPPY HOUR DAILY. 25-CENT BEER 9:30-10:30 NITELY

HI FRANK LAGROTTA. HAVE YOU WORN YOUR MOUTH T-SHIRT YET???

BLUE IS THRU! SORIN PEP RALLY TONIGHT AT 8 ON SORIN PORCH

BO, KENNY, JOE & HEELS. ARE YOU GOING TO TRY FOR THREE WEEKS IN A ROW? THIS WEEK THERE WILL BE 4:30 FOOTBALL AGAIN. KENNY CAN DANCE ALL NIGHT AND MISS BREAKFAST WHILE HEELS PLAYS THE MUSIC AND BO GOES TO A MOVIE. JOE WILL USE HIS MEXICAN WHIP AS A JUMPROPE FOR ENTERTAINMENT

Mark Zavagnin was considered with Scott Zettek for AP defensive player of the week honors following the Purdue game.

But not eclipsed

Zavagnin stars under shadow

by Craig Chval
Sports Writer

At times, Mark Zavagnin must feel like he's living in a solar eclipse.

After all, despite breaking into the starting lineup last fall as a freshman, Notre Dame's sophomore linebacker isn't exactly the most recognized player on the Irish squad.

This is largely due to the presence of All-American Bob Crable at middle linebacker. But if you listen closely, Zavagnin isn't complaining.

"Bob's a heck of a player — he could be one of the best linebackers ever here," says Zavagnin. "Playing next to him can only help me. Against Purdue, for instance, they didn't want any part of him early in the game, and they were running my way. That meant that I got a chance to make a lot of plays."

These plays were enough, in fact, to merit consideration along with teammate Scott Zettek as the Associated Press Defensive Player of the Week for his efforts against the Boiler-makers.

"He's a great leader, too," says Zavagnin of Crable. "He's not just concerned with his position; he'll tell you if you're doing something wrong. And he expects you to let him know if he's doing something wrong."

While Zavagnin's stellar performance at this early stage in his

career might surprise some observers, it shouldn't come as much of a shock to veteran Irish followers.

Notre Dame's linebackers traditionally have spearheaded the Irish defense, and under the tutelage of veteran coach George Kelly, Notre Dame linebackers have reaped more than their share of tackles — and All-America notices.

"Coach Kelly is one of the best in the country," Zavagnin says matter-of-factly. "You know a guy who's been around that long must be doing something right."

Zavagnin also credits his older teammates with speeding his adjustment to college ball.

"Last year, guys like Mike Whittington and Bobby Leopold really helped me," he remembers. "They didn't look at me as a freshman, just as a football player trying to help the team."

"Our defense is set up for the linebackers to make most of the tackles," Zavagnin explains. "Our defensive line is very strong, and they neutralize the blockers, which leaves the linebackers free to make the tackles."

In 1979, though, the linebackers seemed to be making even more than their share of stops, due in a large part to an injury-ravaged defensive line. But that's just a bad memory this year.

"Our balance is much better this year," Zavagnin insists, "and

that's what you have to have to be a really strong defensive team."

Chances are, Zavagnin would have been looking across the line of scrimmage at the Irish had he not decided to enroll at Notre Dame at the end of a fabulous career at Chicago's St. Rita High School. His other final choices included three 1980 Irish opponents — Purdue, Michigan and Alabama — along with Penn State.

"Alabama doesn't recruit very many people from Illinois, so I was kind of interested by that," Zavagnin recalls. "But I finally decided that I didn't want to go to school that far away from home. Notre Dame was one of the last places I visited, but I liked its reputation. And the education, it's unreal. There are kids who dream about coming here."

Zavagnin seems almost overwhelmed by his success at Notre Dame in a little over a year. "I began last year playing on the specialty teams, and to me, that's a big contribution, especially for a freshman," he says. "But the coaches had a lot of patience with me, and unfortunately, Mike Whittington went down with a lot of nagging injuries. I was in a position to play, and I was ready to play."

And Mark Zavagnin is still ready to play, as anyone foolish enough to run away from Bob Crable will attest.

Atop his class

Burger mixes books and football

by Chris Needles
Sports Writer

It was once discovered that, while at the University of Nebraska, former Heisman Trophy winner Johnny Rodgers took two-and-one-half years of driver education classes.

Then there is the recent story of former University of California star running back Chuck Muncie, now with the National Football League's New Orleans Saints, who reportedly never came close to earning his diploma.

And it seems that last season quite a few Southern Cal football players, including Heisman winner Charles White, somehow learned the art of speech communication without attending any of the lectures or doing any assignments.

The list goes on and on. When does it end, you ask?

Well, meet Bob Burger, a chemical engineering major, with a pre-professional option, who is near the top of his class in the Notre Dame College of Engineering. In his spare time, which many engineering majors do not find too much of, Burger moonlights as the starting left guard on the Fighting Irish football team.

Bob Burger's story of both athletic and academic excellence is indeed unique in these days of fixing grade transcripts for college athletes. But when one gets to know Burger, one can easily see that he has worked very hard to get where he is today.

Burger came to Notre Dame on a partial academic scholarship, not on an athletic grant.

"I received offers to attend some Ivy League schools," said Burger, a Cincinnati native. "But they don't give out athletic scholarships. I was also contacted by several Ohio schools, but it was sort of a dream-come-true when I got the opportunity to attend Notre Dame."

In his freshman year, Burger, who played his high school football at Cincinnati's LaSalle High, tried out for the Irish squad as a walk-on. That year, he was relegated mainly to prep-squad duties. From that point on, the 6-2, 240-pounder made

steady progress to the travelling squad his sophomore year, to Tim Huffman's backup at right guard as a junior. Finally, as a senior, Burger has laid claim to the starting left guard position made vacant by the graduation of Ted Horansky and John Leon.

"As a walk-on, I knew I wasn't going to be the first to be looked at right away," Burger related. "So I had to be persistent and work hard to improve so the coaches would notice me. Eventually, it paid off."

The persistence in Bob Burger, The Athlete, is also present in Bob Burger, The Student. His 3.77 grade point average ranks among the best in his class. As much time as football consumes of Burger's life, with workouts, weightlifting, team meetings, film sessions, etc., it is amazing how one man can perform so well in the classroom

Continued on page 11

Royals clinch AL West; Brett is back
See baseball roundup on p. 9

Varsity status

Volleyball faces Tri-State

by Kelly Sullivan
Women's Sports Editor

Notre Dame's women's volleyball squad is, appropriately enough, excited about the upcoming season. The Irish open their 1980 campaign carrying a varsity status for the first time, joining four other women's sports with that distinction.

"We're all very excited about being at the varsity level," remarked first year head coach Sandy Vanslager. "The girls realize they're setting history by being a part of Notre Dame's first varsity volleyball squad."

The women begin play with a trip to Angola tomorrow, where they will battle Tri-State College.

Vanslager will direct a crew of 12, only four of whom were players for the volleyball club last year.

The squad has been working diligently at perfecting fundamentals, and while the group is relatively inexperienced with each other's style of play, Vanslager feels they possess a strong sense of team unity that will help them gel quickly.

"Our team does not function on individual talent, but as six talents pulled together — everyone on the court has a job," she stated.

The most probable starters on the court tomorrow include returning senior Debbie Romo, a back row defensive specialist, and junior Kathy Dages, who plays setter. Sophomore Eve Allmaras should see action as an

attacker, while freshman Maureen Morin plays the additional set position. Two other freshmen, Carol Homme and Jane Healey, are likely to get a starting nod as well. Homme is a strong hitter and Healey another back row player.

The Irish face a schedule consisting of opponents from all three divisions, giving them adequate preparation for November's state district play.

"We've worked hard since the beginning of school to be in prime shape for the season," says Vanslager. "Our major goal is to perform to our maximum ability. I want us to be successful in our first year as a varsity sport," she added.