

The Observer

VOL. XVI, NO. 8

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

THURSDAY, SEPTEMBER 3, 1981

Reagan defends PATCO firing

CHICAGO (AP) — In an effort to improve relations with organized labor, President Reagan is poised to reaffirm his belief in collective bargaining and deny charges that his is a union-busting administration. But in excerpts from a speech he will deliver today, Reagan defends his firing of nearly 12,000 air traffic controllers by drawing a distinction between strikes in private industry and illegal strikes against the government.

"Our very freedom is secure because we are a nation governed by laws, not by men," he will tell the United Brotherhood of Carpenters and Joiners. "We have the means to change laws we find unjust or onerous. We cannot as citizens pick and choose laws we will or will not obey."

"I can guarantee you that this administration will not fight inflation by attacking the sacred right of the American workers to negotiate their wages," he will say. "We proposed to control government, not people."

The excerpts were released by White House aides Wednesday as Reagan headed to Chicago from Los Angeles, where he spent the last several days of his four week vacation. Reagan was to be the star attraction last night at a fund-raiser in Chicago for the Illinois Republican Party.

His speech to the Carpenters and Joiners will be Reagan's first to a labor group since he fired the air controllers. His only other face-to-

face appearance before a labor organization since becoming president was March 30, the date he was wounded in an assassination attempt after addressing AFL-CIO Building Trades Representatives.

Reagan's firing of the air controllers and the administration's subsequent attempt to strip the professional Air Traffic Controllers Organization of its bargaining authority, produced howls of protest from AFL-CIO President Lane Kirkland and a host of other union leaders who accused the chief executive of trying to break the union.

The AFL-CIO has been in the vanguard of protest over Reagan's economic policies and is planning a huge solidarity demonstration in the nation's Capital September 19.

In the speech, Reagan will maintain that organized labor's support of government employee unions always has been based on a no-strike concept.

"Indeed, they insisted that unions of government employees should recognize this in their constitutions," The president will say according to the excerpt.

Years ago, some leaders of Federal Employee Unions sought AFL-CIO backing for a move to give government workers the right to strike, but the idea was shot down by high ranking leaders in the Labor Federation headed at the time by George Meany.


Unpack your ND flags 'cause the band is on the march! (photo by Carl J. Frushon)

Block grants

INDIANAPOLIS (AP) - Federal block grants may be a boon to the states, but local government officials fear the shift in administration may mean more bureaucracy - not less, a congressional subcommittee was told yesterday.

The comments came during a hearing before the Joint Economic Committee's subcommittee on

economic policy and inter-governmental goals. U.S. Rep. Lee Hamilton, D-Ind., presided over the hearing, which focused on the impact of block grants on Indiana.

Gov. Robert D. Orr told the panel that Indiana will lose \$25 million in federal funds in the shift to block grants from categorical grants. Some of that shortage can be made up in administrative savings, he said. But the remainder, particularly in the social service area, will have to be passed along to program recipients as cuts in aid, he added.

Gary Mayor Richard G. Hatcher, past president of the U.S. Conference of Mayors, said he was not convinced that block grants were all they have been touted to be.

Hatcher said one of his chief concerns was that the state administration of block grants would create its

own bureaucracy as convoluted and insensitive as the one in Washington. As an example, he pointed to the history of the Law Enforcement Assistance Administration program, which had federal, state and local administrators at the same time.

"At the time the funds were proposed for fighting crime in the streets of the cities in this state, there was precious little left to fight crime because much of it had been drained off by this administrative bureaucracy," he said.

Hamilton suggested that the Legislature might provide the needed protection for cities against the whims of state administrators. But Hatcher and Indianapolis Mayor William H. Hudnut III scoffed at that idea.

See GRANTS, page 4

Nationwide

Spending cuts affect students

By MIKE O'BRIEN
Staff Reporter

Notre Dame Director of Financial Aid Joseph Russo has reported that Federal spending cuts will continue to create a substantial impact on student assistance programs both here and on a nationwide scale.

In an interview yesterday, Russo discussed the effects of the Reagan budget reductions on non-campus based Federal aid programs like Guaranteed Student Loans (GSL) and Basic Educational Opportunity Grants (BEOG) as well as University administered programs such as National Direct Student Loans (NDSL).

Russo stated that the most severely effected of these programs will be the GSL, which just happens to be the largest and most utilized financial aid at Notre Dame.

Last year, half of the University's total enrollment received approximately over \$11 million in Guaranteed Loans.

Fortunately, Russo said, most students responded early to threatened changes in the program and his office processed more applications sooner than ever before.

As a result, Russo said he believes all applicants for 1981-82 loans will receive the aid. He added, however, that next year "will be a whole new ballgame."

The first of the big changes in the GSL program, he indicated, took effect on August 23. Students who had not as of that date been mailed promissory notes by their lender will be facing an additional interest payment, called an Origination Surcharge.

Russo stated that the surcharge results from the government's decision to reduce its interest payments, totalling \$2 billion annually, to fall below the 18 percent level.

He explained that the surcharge keeps banks in the GSL program, since institutions would discontinue loaning students money if they were receiving an interest rate below 18 percent.

Russo noted that the surcharge represents a major philosophical shifting of responsibility for the loan away from the Federal government to the individual student.

Another major difference in the GSL program this year is the interest rate on the loan itself. Students receiving loans for the first time after January 1, 1981 will now pay a nine rather than five percent finance charge.

The biggest change in the GSL will take effect October 1 when new student applicants with a combined family income exceeding \$30,000 will be required to show their need for the loan. Students with a family income below that figure will automatically pass this means test.

Russo, despite seeing a need to reform the GSL program, called the means test solution simplistic, arguing that it failed to consider important factors such as family size and varying tuition costs between a Notre Dame and a local public college.

He added that such a simplistic ceiling could actually increase borrowing below the \$30,000 income level, and thus not meet the Reagan's administration projected savings.

This failure of GSL cuts to meet the expectations of Budget Director David Stockman could, Russo predicted, lead to deeper cuts in other loan-based programs, namely the NDSL and BEOG.

In addition to this dagger hanging over their heads, Russo pointed out that the NDSL and BEOG programs have already been seriously reduced and revised by a fiscally conservative Washington.

The Basic Grant, soon to be renamed the Pell Grant, has seen both reductions in maximum awards and

See CUTS, page 4

Officials fear more red tape

economic policy and inter-governmental goals. U.S. Rep. Lee Hamilton, D-Ind., presided over the hearing, which focused on the impact of block grants on Indiana.

Gov. Robert D. Orr told the panel that Indiana will lose \$25 million in federal funds in the shift to block grants from categorical grants. Some of that shortage can be made up in administrative savings, he said. But the remainder, particularly in the social service area, will have to be passed along to program recipients as cuts in aid, he added.

Gary Mayor Richard G. Hatcher, past president of the U.S. Conference of Mayors, said he was not convinced that block grants were all they have been touted to be.

Hatcher said one of his chief concerns was that the state administration of block grants would create its

own bureaucracy as convoluted and insensitive as the one in Washington. As an example, he pointed to the history of the Law Enforcement Assistance Administration program, which had federal, state and local administrators at the same time.

"At the time the funds were proposed for fighting crime in the streets of the cities in this state, there was precious little left to fight crime because much of it had been drained off by this administrative bureaucracy," he said.

Hamilton suggested that the Legislature might provide the needed protection for cities against the whims of state administrators. But Hatcher and Indianapolis Mayor William H. Hudnut III scoffed at that idea.

See GRANTS, page 4

Soviet soldiers killed in Angola raid

JOHANNESBURG, South Africa (AP) - Two lieutenant colonels were among an undisclosed number of Soviet soldiers killed by the South African troops who raided Angola, a military spokesman said Tuesday.

In a release carried by the South African Press Association, the spokesman identified a captured Soviet officer as Sgt. Major Nikolai Feodorovich Pestretsov, captured as he traveled in a military vehicle in a column of black nationalist guerrillas.

In Paris, the ambassador of Angola's Marxist government, acknowledged it was possible Soviet soldiers were among those killed in last week's fighting in southern Angola. "We have never made any secret of the fact that our Soviet friends are training our army to help Angola defend its territory," Ambassador Luis Jose d'Almeida said.

On Tuesday, South African Defense Minister Magnus Malan said this was the first indication Soviets

were involved directly with the Angola-based black nationalist guerrillas of the South-West Africa People's Organization, or SWAPO.

SWAPO has been fighting for 15 years to drive South Africa out of South-West Africa, a mineral-rich adjacent territory, the white-minority government has controlled since the end of World War I. The territory is also known as Namibia.

The defense spokesman said the captured Soviet, Pestretsov, had been in Angola since 1979. The rank of master sergeant, traditionally the highest level for an enlisted man, was not familiar to sources in Moscow. U.S. intelligence manuals say the highest rank for a non-commissioned Soviet soldier is warrant officer - which was the first description the South Africans gave of the captured man.

The SAPA news agency said security forces already had taken six

See RAID, page 4

THURSDAY
FOCUS

News Briefs

by The Observer and The Associated Press

Thursday, September 3, 1981 — page 2

Six more F-16 jet fighters left Pease Air Force Base yesterday for delivery to Israel. In all, 14 F-16s were bought by Israel. The last four were scheduled to leave today; four left Tuesday. The Reagan administration delayed delivery in response to Israeli military strikes in Iraq and Lebanon. Faulty flight control systems caused further delays. AP

In an effort to improve relations with organized labor, President Reagan is poised to reaffirm his belief in collective bargaining and deny charges that his is a union-busting administration. But in excerpts from a speech he will deliver today, Reagan defends his firing of nearly 12,000 air traffic controllers by drawing a distinction between strikes in private industry and illegal strikes against the government. "Our very freedom is secure because we are a nation governed by laws, not by men," he will tell the United Brotherhood of Carpenters and Joiners. "We have the means to change laws we find unjust or onerous. We can not as citizens pick and choose laws we will or will not obey." The excerpts were released by White House aides yesterday as Reagan headed to Chicago from Los Angeles, where he spent the last several days of his four-week vacation. Reagan was to be the star attraction fundraiser in Chicago for the Illinois Republican Party. AP

A Chinese man trying to present a letter of grievances broke through security ranks and grabbed former President Jimmy Carter by the wrist Wednesday before he was hustled away, Carter's press secretary said. Carter was visiting a department store in Caoyang, a workers' residential district, when the man rushed up and grabbed him. In a few seconds of running and shouting, Chinese security men punched the intruder and dragged him away. Carter, looking unruffled, went on to shake hands with some of the hundreds of Chinese waiting outside the store to see the man whose administration established diplomatic relations with China in 1979. Press Secretary Jody Powell said Chinese officials told him the 51-year-old intruder had apparently been seeking redress for alleged persecution suffered during the 1966-76 Cultural Revolution, and had been released after questioning. — AP

Sandra D. O'Connor in town a week early to prepare for Senate hearings on her nomination to the Supreme Court, has disclosed that she and her husband are worth more than \$1 million. In a written response to a Senate Judiciary Committee questionnaire, Mrs. O'Connor endorsed "neutral" enforcement of equal rights and said she is "keenly aware of the problems associated with 'judicial activism.'" Mrs. O'Connor's financial statement listed total assets with her husband of \$1.16 million and liabilities of \$48,000, for a net worth of about \$1.11 million. If confirmed as expected, she not only would become the first woman member of the court but would be among its wealthiest members. — AP


A Purdue University professor predicts the nation's hotel-motel-restaurant industry could lose \$2.5 billion this year from a continued strike by air traffic controllers. The industry in 1980 earned about \$25 billion, according to Lee M. Kreul of Purdue's School of Consumer and Family Sciences. He says a survey he conducted with the American Hotel and Motel Association indicates a 10 percent cancellation rate so far. The strike by members of the Professional Air Traffic Controllers Organization started last month and the Reagan administration has fired controllers who walked out. — AP

Rumors that Saint Mary's students were deliberately excluded from receiving ticket applications to the Doobie Brothers concert Sunday were incorrect. Students at Saint Mary's pay a student union fee which entitles them to ticket lotteries and other student union events, however the ACC and Jam Productions sponsored Sunday's concert. Student Union President Bill Lawler said the ACC asked the Student Union to include ticket applications to the concert in their *Welcome Week* letter. "We did it to help the ACC out," Lawler said. Assistant Director of the ACC, Joe Sussanno, called the incident an "oversight" and added, "it didn't occur to us to contact anyone at Saint Mary's and no one from Saint Mary's made any contact with us." — The Observer

Partly sunny today, mild. High around 80. Continued mild tonight. Low around 60. High Friday in mid 70s. — AP


LIBYAN ANNIVERSARY: Libyan leader Col. Moammar Khadafy, is shown smiling as he stands in an open car while being driven to the green square for celebration of the 12th anniversary of Libyan revolution. At right is Major Khweildi El Hameidi. Khadafy's reign in Libya has been linked to worldwide terrorism, and the Arab ruler has expressed his desire to see the state of Israel destroyed.


REEFER MADNESS: Vance Hinde, of Homo Sassa Springs, Fla., is taken from a U.S. Coast Guard cutter Tuesday after he was taken into custody aboard the 70-foot shrimper "Lady Lynn," which was loaded with 24 tons of marijuana worth about \$19 million.

BOMBED EMBASSY: American Ambassador Edwin G. Corr stands on the bomb damaged porch of the U.S. Embassy in Lima, Peru, after a series of bombings damaged the embassy, the ambassador's residence and four U.S.-connected businesses. No injuries were reported.

AP Photo File


ALLIGATOR HUNT: A ten-foot alligator is caught and killed by trappers, here with a hatchet, in the Salt Bayou of Louisiana after the state's alligator hunting season opened this week. This big gator had to be shot several times with rifle and pistol before succumbing.


The Observer

Design Editor Monica Gugle
Design Assistants Tonia Hap
Randy Rentner
Layout Staff Patty Connor
Gigi Goltz, Suzanne LaCroix, Steve
Abowd
Typesetter Mike Jans
News Editor Kelli Flint
Copy Editors Tom Melsheimer
Pam Degnan
Features Layout Anthony Walton
Sports Copy Editor Mike Ortman
Systems Control Bruce Oakley
ND Day Editor Jeff Monaghan
Ad Design Ferk, Mark, Bob, Mary, etc.
Photographer Carl Frushon
Guest Appearances Max
Mike with the aspirin
Lynne

Copp
MUSIC CENTER
INCORPORATED
Established 1906

One Block South of
Memorial Hospital

Guitars & Accessories
Harmonicas
Pianos & Organs

Banjos
Recorders &
Penny Whistles
Sheet Music

**10 % OFF EVERYTHING WITH THIS
AD!
NO LIMIT**

434 North Main Street — South Bend — 233-1838

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 John McGrath
Managing Editor Tom Jackman
Executive News Editor Lynne Daley
News Editor Tim Vercellotti
News Editor Kelli Flint
Senior Copy Editor Mary Fran Callahan
Sports Editor Michael Ortman
Features Editor Anthony Walton

SMC Executive Editor Mary Agnes Carey
SMC News Editor Kathy Domanico
Photo Editor John Macor

Business Manager Rich Coppola
Controller Joe Mulfur
Advertising Manager Mark Ellis
Production Manager Michael Monk
Circulation Manager Tom MacLennan

Co-ed dorm

Griffin moves to Pasquerilla

By MICHELE DIETZ
News Staff

Pasquerilla West will soon welcome two new "co-ed" residents to their hall — none other than Fr. Griffin and his dog, Darby O'Gill. Fr. Griffin, who has been living in Keenan Hall for the past 14 years, is in the process of moving, which will be finished as soon as his furniture, telephone and other belongings are moved in.

Fr. David Schlaver, director of Campus Ministry, thought of the idea to have a priest living in a women's dorm and last week asked Fr. Griffin to reside in Pasquerilla West. According to Fr. Griffin, this is an experiment, although his stay is not for a "trial period." If all goes well, other experiments may be tried — perhaps a nun living in a men's dorm.

Priests living in women's dorms is not altogether new at Notre Dame. Years ago, a priest named Fr. Gartland lived in Lyons, thus being the first "co-ed." Therefore, Fr. Griffin will be the second. He will be

living in the apartment on the first floor of PW, which will retain the residents' privacy.


Pasquerilla West was picked for this "experiment" simply because they had room and it was convenient for Fr. Griffin. He also hopes the move might establish a part of the tradition of the hall. Fr. Griffin will be saying daily Mass at PW and will be available as a minister to residents. He has no other specific plans yet, saying it is a mistake to go into a hall with a program. "I don't want to convert — I will find out what more I can do. I hope it will be an enrichment to the people who live there." On the other hand, he will still be considered a University chaplain, and is not giving up campus-wide ministry.

When asked if he has received any objections to the move, Fr. Griffin replied that women whom he has talked to such as Mrs. Ward, rector at PW, Sr. John Miriam Jones, assistant provost, and some of the students themselves, have all welcomed the idea. Mrs. Ward, when asked her opinion, said that Fr. Griffin is "an

open and loving person and will be an asset to the dorm."

Fr. Griffin, when asked how he liked the idea of living at Pasquerilla West, replied that "it's beautiful." "I have much more room here than at Keenan. The women I've met are very friendly and encouraging. I'm happy to be given the chance to be a part of this development. The future of the University lies in coeducation," he commented. When he was asked to take on the position, Fr. Griffin's first reaction was "the dog comes with me. We're a team." So far Darby seems to have adjusted and Fr. Griffin laughed and said "I think Darby will love it."

The women of Pasquerilla seem to love the idea and are welcoming Fr. Griffin with an ice cream party tonight at 10:30 p.m. Student Kathy Shea of PW remarked "Fr. Griffin will be a nice touch to the dorm. He's very welcome." Carrie Kirchgessner, hall vice-president, said, "It's a diversion. With all the rectresses it will be a nice change to have a man living here. And the Masses will be nice too."


BOUND FOR MISSOURI — Convicted spy Christopher Boyce is led to a waiting plane on his way to a Missouri prison. (AP Laserphoto)

Anti-abortion

Conservatives push amendment

WASHINGTON (AP) — Senate conservatives, hoping to hasten a halt to legalized abortions, are pushing a compromise constitutional amendment that would allow each state to set its own guidelines on when or if a woman would be permitted to end a pregnancy.

"We are working on something new," said a knowledgeable congressional source who asked not to be identified. The new proposal, which the source said will be introduced by Sen. Orrin Hatch (R-Utah), before the congressional recess ends Sept. 9, is likely to become the focus of the abortion debate this fall, in part because

Hatch chairs a Senate Judiciary subcommittee on the Constitution.

In an appeal to a broad spectrum in Congress, Hatch is trying to turn the issue into a states' rights question, allowing reluctant senators and House members to avoid a direct vote on abortion.

Until now, the abortion debate has centered on two competing proposals: a constitutional amendment reversing the 1973 Supreme Court ruling that legalized abortions in the first trimester of pregnancy and legislation redefining life as beginning at conception.

A supreme Court ruling, such as the 1973 abortion decision, can be

reversed only by a subsequent ruling of the court or a constitutional amendment. To take effect, an amendment must be approved by two-thirds of both houses of Congress and 38 of the 50 states.

Abortion is one of several social issues that conservatives, especially those in the Senate, are likely to address now that President Reagan's economic programs have cleared Congress.

If approved, the new Hatch amendment would take the abortion issue out of the hands of federal judges and give it to state legislatures.

Through transplant

Woman regains sight

SAN DIEGO (AP) — Debra Kramarich, blind since birth, always loved her infant son but says "we seem so much closer now that I can look into his eyes."

When the surgical bandages were removed from her eye, the 28-year-old housewife also saw her blind husband and exclaimed that he is "just as handsome as I always thought he was."

All her life, Mrs. Kramarich saw the world as it might appear through an opaque shower curtain. As a child, one of her eyes was removed. She was legally blind.

But in May, she and her eye surgeon decided to gamble on a cornea transplant and cataract removal to reverse the effects of Peter's Anomaly, a congenital deformity that leaves scars in the eye's central field of vision.

Had the operation failed, she would have been plunged into total darkness for the rest of her life.

One day after receiving a cornea from an 18-year-old dead woman, the bandages came off. She saw her 9-month-old son, Ryan. "Our little boy — people used to tell us about all the cute things he was doing. I never could see those cute things, and now I see all of them. That's the biggest joy of all," she said.

"The thing that surprised me most was how messy my house was," she said with a laugh. "Before, I could ignore it. Now I have to clean it once in a while."

Her surgeon, Dr. Lee Todd Nordan, was present when Mrs. Kramarich saw another unforgettable sight.

"We were standing on the sixth floor at Scripps Hospital, getting ready to use the Eye Center's facilities when she stopped and said, 'Wow, that must be a sunset,'" he said.

Mrs. Kramarich, her husband, Charles, and the baby, who has normal vision, live in Normal Heights, Calif. She credits a visit to the doctor's office for the baby as leading to her "miracle."

Doctors had told her repeatedly there was no hope she could regain sight in the eye, but she took an eye exam with her son, anyway. The doctor discovered that the back of her eye was still healthy, so a new cornea could restore her sight.

But the gift of vision has not come without painful moments.

"People's attitudes about things show on their faces so much," Mrs. Kramarich said. "To watch the expressions on people's faces they see that my husband's totally blind."

"Some have pitying looks and some look away. I'm probably bothered most by looks of pity. Charles is not to be pitied. My husband has to be one of the most independent people going. He does better without sight than I do with my new sight."

Now that she has sight, Mrs.

Kramarich's says her goal in life is to become a registered nurse.

"I want to do something in return for what I got," she said.

VAN LINES IS BACK !

Van Lines is back!
Starts this Friday 6:00 P.M.
and Saturday 4:00 P.M. Runs til Midnight .
Get off

campus--movie, pizza, dinner, shopping.
Only 50c round trip.
Departs from Main Circle on the hour.
Clip out and save
complete schedule in Friday's Observer.

Dinner on the patio

Dining out

Talk about good food which we all like to do now and then. Visit Jenos Ristorante and Garden Patio at 512 So. Spring St., Mishawaka. You'll have something to talk about.

You'll also understand why this fine restaurant is so highly rated. Why they have been selected by various publications.

This acclaim does not come lightly. Quite simply they offer excellent food which is primarily Italian, exciting variety, friendly service with a pleasant casual atmosphere.

The outside garden patio is a picturesque dining area with its beautiful rose garden. The focal point of the patio is a lovely fountain with a three cherub statue. There is another fountain pool with an ever changing pattern and more fragrant flowers planted tastefully around the garden. Large shade trees provide cool protection from the warm summer sun. A natural grape

Jenos' homemade pasta and sauces are superb — Cannelloni Firenze topped with a heavy cream, cheese and butter sauce. Fettuccine Alfredo DiRoma homemade noodles in a rich cream and butter sauce. Ravioli Della Casa homemade small square of dough with a filling of tangy cheeses and beef topped with a delicious tomato meat sauce. Anyone of the 18 different pasta are a treat to the palate.


The many varieties of chicken, veal and beef are a real delicacy.

Your dinner includes Jenos' bountiful salad bar of twelve freshly made salads, garlic toast and fresh crisp lettuce with a dressing of your choice.

The meals are delicious. Ample portions are served at reasonable prices. One must have room, however, for one of the fabulous desserts.

Visit Jenos soon for a meal that you will talk about.

Paid Advertisement


Many clubs recruited new members at SMC Activities Night in Angela Athletic Facility Wednesday. (photo by Carl J. Frushon)

... Cuts

continued from page 1

changes in distribution formulas.

Russo explained that the BEOG used to be adjusted so that families were not greatly penalized for small increases in income. Now however, with that adjustment postponed, a slight family raise could actually result in less funds for a college education.

Nationally, besides an increase in interest rates, the NDSL program was slashed by almost one-third, from \$286 to \$186 million. According to Russo, this reduction has primarily affected new applicants to the program: freshmen and upperclass students receiving aid for the first time.

Russo stated that Notre Dame lost one-third of its new NDSL funds this year, cutting one-fourth of the University's lending power, which comes both from new funds and collections.

With budget cuts likely for at least the next four years, Russo indicated that he was unsure what the future of federal aid to students would be. He saw consolidations of similar programs possible, for instance between the two loan programs or the Basic Grant and Supplemental Educational Opportunity Grant.

Russo concluded that this, the first year of Reagan reductions was "a very long Spring", and acknowledged that there were "many fine, eligible students that we at Financial Aid simply could not help."

... Grants

continued from page 1

"There is a perception that to a large degree, state legislatures are insensitive to the needs of cities and the problems of the disadvantaged," said Hudnut, currently president of the National League of Cities. "If the participation of the legislature were constructive, I'd be all for it."

Hatcher agreed, saying, "We have great difficulty convincing the state legislature that Gary and Lake County are actually part of the state of Indiana. As a general proposition, they are treated as a foreign country that should be avoided at all costs."

Both mayors acknowledged that Orr has appointed task forces to make the transition to block grants.

... Raid

continued from page 1

Soviet T-34 tanks out of Angola, more than 100 vehicles made in communist countries and dozens of anti-aircraft guns. The Defense Department said it confiscated hundreds of tons of small arms and ammunition.

South African forces launched the four-pronged attack Aug. 24, 60 miles into Angola, and claimed to have killed at least 400 Angolan soldiers and SWAPO guerrillas and knocked out radar and anti-aircraft installations.

Lt. Gen. Jannie Geldenhuys told journalists that less than half of the people killed during the operation were SWAPO members. He said the other dead were "most probably Angolan soldiers."

An estimated 20,000 Cuban troops now stationed in Angola arrived in 1975 war to help the Popular Movement for the Liberation of Angola win power in the civil war that followed Portugal's decision to give the colony independence.


On Monday, the U.S. representative to the United Nations vetoed a Security Council resolution condemning the South African attack. The reason given was that the resolution did not extend criticism to the Cuban and Soviet presence.

If you're taking tough courses, you need all the help you can get.

If you've really done it to yourself this term, you need an advanced calculator you can count on through thick and thicker.

You need the most advanced functions and programming features. You need lots of pre-written programs to save you time. You need Continuous

Memory and the utmost in dependability. You need an HP calculator.


The HP-34C.
All the help you can get.

Hewlett-Packard offers you eight different calculators priced from \$55* to provide professional solutions in science, engineering and business.


So visit your nearest HP dealer for a hands-on demonstration. Then buy an HP calculator. It may be the last easy thing you do for a long time.


For details and the address of the dealer in your area, call toll free: (800) 547-3400, Dept. 658N, except Hawaii and Alaska. In Oregon, call 758-1010. Or write Hewlett-Packard, Corvallis, OR 97330, Dept. 658N.

*Prices are suggested retail excluding applicable state and local taxes — Continental U.S.A., Alaska and Hawaii. 6/11/14


**HEWLETT
PACKARD**


The space shuttle Columbia prepares for its October 9 liftoff. The flight will mark the first time a spacecraft has been reused. (AP Photo)

Indiana court finds liquor laws adequate

INDIANAPOLIS (AP) — During a hearing held yesterday at Marion County Municipal Court Judge Steven V. Frank said he thought Indiana's liquor enforcement laws were adequate. In his court in Speedway, Frank said the majority of cases he handles are for drunken driving.

Frank said he doesn't believe the laws need to be changed. In fact, he said, the new law which requires a jail term for a second or subsequent conviction for drunken driving is a good step. That law took effect Tuesday.

Instead of focusing on changes in the law, the judge said the state should place more emphasis on education, particularly in the areas of drunken driving.

"The American public doesn't think it's bad to drink and drive.

Americans think it's bad to drink and run over somebody," he said.

Harry Dempsey, business representative for Local 716 of the Teamsters union in Indianapolis, urged the committee to recommend a bill setting up protected selling territories for beer wholesalers. The current practice of out-of-town beer haulers delivering in the Indianapolis market "has jeopardized many (Teamster) jobs," he said.

Although transshippers — wholesalers who deliver beer across county lines — can give a retailer a cheaper price, Dempsey complained that the savings isn't passed along to the customer.

"I'm cheating the public if I sell it at not a lesser rate than the basis I bought it," Dempsey said. "After all, this is who the law is supposed to support, the consumer."

Students sue

Insurance suits pending

Robert M. Marovich
News Staff

Two separate law suits are pending in the U.S. Supreme Court concerning alleged insurance fraud in students' policies.

According to the July, 1980 issue of *Life Association News*, an insurance company handling clients promised a client in Alabama that his first year of coverage was free. At the close of the year of coverage, the company explained to the client that he had only borrowed the money for the first year and therefore had to submit payment.

The client sought legal help, appealed the case, and reappealed. The case of Perry versus Fidelity Union Life Insurance Company quickly entered jurisdiction of the U.S. Supreme Court.

Another case involved Cochran versus Paco. The insurance company allegedly forced the client to borrow the premium payments from an outside finance company. The action was considered by the Federal Trade Commission to be in direct violation of rulings concern-

ing borrowing rights of insurance companies.

"Such practices are unprofessional, unethical," explained Judith A. McNitt, a South Bend insurance agent and 1977 graduate of Notre Dame. "Agents are misrepresenting policies, not explaining them directly enough. Many students are being lied to by agents."

McNitt said that there are 1900 life insurance companies in the U.S., thus making a policy hard to compare. She added that many companies are trying to lure the college student into a mail-in policy which promises a "guaranteed issue" or coverage regardless of health condition. Consequently, a student who is in good physical condition may pay larger premiums to balance the average of those clients who are considered risky.

McNitt outlined several questions a prospective client should ask his agent:

Upon request, the student should be given the number of years of service the company has offered, the number of states they are licensed in, and the names of the states they

are not licensed in. Some states have rigid regulations governing insurance tactics and it is best to be certain that the agency in question is not being excluded from those states.

A client should know how well a company has performed on the payment of dividends and the manner in which they are paid.

Finally, an agent should be able to quote his company's AM BEST rating. A reputable company will have a rating of A or A plus. An agency rating lower should be carefully considered by a student looking for a life insurance policy.

McNitt concluded that a client has the right to have the policy studied by another agent or a lawyer. "Too many agents try to intimidate younger policy clients in an effort to conceal faults within the policy."

A pamphlet on detecting fraudulent insurance policies is available at no charge by writing:

Indiana Department of Insurance
Consumer Services Division
Room 509, State Office Building
Indianapolis, Indiana 46204.

Runner's high

Exercise acts as pain killer

BOSTON (AP) — Hard exercise increases levels of a natural, narcotic-like pain killer in the blood, a finding that might explain the euphoria that joggers call "runner's high," doctors say.

The finding, though still speculative, bolsters claims that daily running can be addictive. Runners complain of feeling out of sorts if they miss a day of exercise, and they may actually be experiencing withdrawal symptoms.

The study, conducted at Massachusetts General Hospital, found that levels of naturally produced chemicals, called endorphins, rise dramatically when people exercise. These proteins, released by the brain and pituitary gland, help the body control pain and perform a number of other jobs.

The new study was authored by Dr. Daniel B. Carr and other researchers and published in Thursday's issue of the *New England Journal of Medicine*. The doctors measured endorphins in seven female volunteers who did not exercise regularly. For eight weeks they worked out an hour a day. Over this time they built

up the level of their exertion as they ran, did exercises and rode stationary bicycles. The researchers took blood samples from the women before they started exercising and again after one hour. Levels of endorphins rose substantially each time they worked out. But the increases were most dramatic after the women had begun regular training.

After two months of training, their endorphin levels jumped 145 percent after an hour of exercise. Then the amounts gradually returned to normal.

"The basic speculation we have to make is that our measurement of blood is an index of something that is happening in the brain," Carr said. "That's a very big leap, because in many ways, the brain is insulated from the blood."

But if these chemicals are accumulating in the brain, he said, "it

may explain in part why people don't seem to notice injuries during strenuous exercise. It might explain why people's mood improves if they do strenuous exercise regularly or the feel badly if they are used to exercise and have to stop."

Joggers frequently speak of "runner's high" and say they feel unsettled if they don't get their daily "fix" of exercise. "A lot of runners report it," said Dr. Lyle Micheli, head of sports medicine at Children's Hospital Medical Center in Boston. "It apparently comes after running 50 to 60 minutes and doing it consistently. It's a feeling of well-being and euphoria."

Carr said that even though his endorphin findings were tantalizing, this single body chemical cannot explain the phenomenon alone, since many hormonal changes occur when people exercise.

Orientation '81

Committee plans Field Day

By MARY FRAN CALLAHAN
Senior Copy Editor

Freshman Orientation Activities are not yet completed, for Saturday, Sept. 5 brings the first "Frosh Field Day" to the class of '85.

The event, sponsored by the Orientation Committee, will take place from 1-5 p.m. and can best be described as an assortment of "athletic" events. Basketball, volleyball, tug-of-war, three-legged and sack races will take place on Green Field, White Field, Stepan Center and in the Rock.

Freshmen, however, will register at 12:15 p.m. at Stepan and then be divided into Blue and Gold teams. The two teams will compete against each other in the various events and gradually move from the fields to the Rock. Participating players should then plan on spending the entire afternoon as the event is geared towards this arrangement.

Following the games, freshmen will attend the "Frosh Field Day Banquet," according to Nina DiLeone, Orientation chairman. The group will meet for dinner in the South Dining Hall at which time mock awards will be presented to top contenders in the various events.


Ms. DiLeone said the event was planned in efforts "to stir class spirit. Orientation has been the same thing

every year. It needed new blood," she commented.

Interested freshmen should report to Stepan Center at 12:15 p.m. Saturday — regardless of weather. In case of inclement weather, alternative arrangements shall be made.

Ms. DiLeone said freshman class t-shirts are now available and will go on sale in the dining halls this week.

try it at night...


Eminent Victorian
LOUNGE

ANEXA THE ICE HOUSE RESTAURANT

THURSDAY NIGHT FILM SERIES

Thursday, September 3

The Furies Paramount 1950 (109 min.)

Barbara Stanwyck and Walter Huston star in director Anthony Mann's emotional tale of a Western empire. From a screenplay by Charles Schnee. Music by Franz Waxman.

MUSEUM OF ART

7:30 pm

admission \$1.00

sponsored by the ND-SMC

COMMUNICATION & THEATRE


join the
**Notre Dame
Debate Council**

compete in debate
and
individual speech events
travel to other colleges

Public Organizational
Meeting

Thursday, September 3rd

WASH. HALL AUD. 7:00 p.m.
or call Brother John Doran at 8940


HOME AFTER EIGHT YEARS: Ray and Shirley Triplett smile on their return to San Francisco Sunday following an eight-year trek around the world in their 46-foot ketch. The couple aren't sure whether they will be able to lead a conventional life again. (AP Laserphoto)

Defend decision

Soviets bar Jewish books

MOSCOW (AP) — The Soviet Union opened its third international book fair yesterday with officials defending their decision to bar the display of a handful of books on Jewish themes.

Many other books on Judaism were approved for display, however.

Large crowds of Soviet citizens poured into the two huge exhibition halls in north Moscow, where 160,000 books from 86 nations were displayed. Several publishers said books from their stands had disappeared during preparations of the fair, and police were checking those leaving to prevent theft.

The fair, with the motto "Books at the Service of Peace and Progress," has been proclaimed by Soviet officials as proof of their nation's support of international cultural exchanges. Most of the more than 2,300 participating book firms have suffered no political difficulties.

But officials barred the American Association of Jewish Publishers from displaying one volume of "The History of the Jews" by former Israeli Foreign Minister Abba Eban

and the "1981 American Jewish Yearbook."

Sources said the Israel Export Institute was barred from showing "The History of the Jewish Nation" by Shmuel Ettinger and that an unidentified European publisher was told not to show a book on the Third Reich.

Ramaz Mchedlidze, chief of the Soviet "panel of experts" that rules on books to be displayed, noted in an interview with The Associated Press that fair rules bar any book that insults the sensibilities of a participating nation, harms public morals or advocates national or racial "exclusivity."

He said the Eban book includes "Zionist propaganda" and a claim there is anti-Semitism in the Soviet Union, that the Jewish Yearbook has "slander against Soviet authorities," that the "History of the Jewish Nation" distorts the Soviet view of Jews and the Israeli people and that the Third Reich book praises the Nazi economic and political system.

Hundreds of other books on Judaism and Jewish themes were ap-

proved for display, and fair officials said these included other books by Eban.

The last Moscow book fair, in 1979, drew worldwide attention after authorities refused to display foreign works including a history of the Soviet secret police, the anti-totalitarian novels of George Orwell, and a collection of Western poster art.

Western displays at the current fair emphasize scientific and technical literature. A U.S. publisher, who asked not to be identified, said American firms were at the fair mainly to sell books to the Soviet Union rather than to other nations attending.

The fair runs through Sept. 8. On Sept. 14, the Association of American Publishers and the Fund for Free Expression — a human rights group — will sponsor a counter-fair at the New York Public Library. It will be called the Third Moscow Book Fair Reception in Exile, and its goal will be to honor Soviet writers who have emigrated or been exiled from Russia.

seniors--last chance


Don't forget
Your Yearbook Portrait--


Call 3557

Make Your Appointment Today.

Nazi boss

Speer dies of stroke

LONDON (AP) — Albert Speer, the Nazi slave-labor boss who spurred German war production despite massive Allied air raids, died during a visit to London, the city blitzed by the bombs and rockets of the war machine he ran. He was 76.

Speer, whose post-war memoirs provided the most detailed account of the inner working of the Third Reich, and made him a rich man, died Tuesday of an apparent stroke.

The man who once said he was "mesmerized" by Adolf Hitler and served him as chief architect and production chief, was in Britain for a television interview with the British Broadcasting Corp.

After recording the first segment of the interview Tuesday morning, Speer returned to London's Park Court Hotel, where he collapsed in the afternoon. He was taken unconscious to St. Mary's Hospital and died there at 8:30 p.m., the hospital said. The BBC said Speer was being interviewed for a documentary about Hitler's proposed cultural center in the dictator's hometown of Linz, Austria. Speer, the project's chief architect, was questioned by Cambridge University historian Norman Stone, who said the ex-Nazi "showed no sign of strain."

Speer, who engineered Hitler's rise to power and later put his organizational skills to work running the Third Reich's enormous industrial complex, was convicted by the Nuremberg War Crimes tribunal in 1946 of crimes against humanity.

Described at Nuremberg as one of Hitler's "closest personal con-

fidants," Speer was convicted for his expansion of the slave labor system, using civilians from occupied countries to power the Nazi war machine. The only senior Nazi to admit responsibility for his crimes, Speer served a 20 year sentence at Spandau Prison in West Berlin.


Speer was born March 19, 1905, the son of a prominent architect in Mannheim. As a young architect in 1931, two years before Hitler rose to power, Speer joined the Nazi Party and rose quickly through the ranks on the basis of his expertise in organizing the giant rallies that marked Hitler's ascension.

While still in his 20s, Speer was given the task of designing a new Berlin, complete with a quarter-mile-long marbled chancellery, that was to reflect Hitler's view of Nazi grandeur. Like most of the dictator's other projects, the Berlin development was stalled when Germany invaded Poland on Sept. 1, 1939, starting World War II.

Three years into the war, Speer became Hitler's minister for armaments. Under his leadership, German aircraft production rose from 12,400 planes in 1941 to 45,000 in 1944 despite round-the-clock Allied bombing of German manufacturing centers.

New releases now at

River City Records!


Grateful Dead
Pretenders
Michael Stanley
Journey
Alice Cooper
Meatloaf
Moody Blues
Plasmatics

Ron Wood
The Go Go's
The Kinks
Billy Squier
Foreigner
Rickie Lee Jones
Bob Dylan
Dannyn Joe Brown

Debbie Harry
Commodores
Little Feat
Def Leppard
E.L.O.
Willie Nelson
Pat Benatar
Blue Oyster Cult

the new double live Bob Seger album "9 Tonight" due in any day!

MIDNIGHT MADNESS SALE!

This Thursday, Friday, Saturday,
and Sunday Open until Midnight!

BUY 4 ALBUMS, GET A FREE

All posters \$1.00 off
Discwashers \$2.00 off
Blank tapes \$1.00 off

Rolling Stones ticket drawing
ND-SMC checks always cashed
up to \$20.00 over purchase amount

RECORD CRATE! RIVER CITY RECORDS

50970 U.S. 31 North
3 miles North of campus —
next to Al's Supermarket
277-4242
owner: Peter Kernan (ND '75)
general manager: Chris kernan (ND '78)

HERTZ ECONOMY FARES WEEKENDS FROM \$16.99 A DAY

234-3712 at Airport
232-5871 Downtown


These Economy Fares are
Touring Rates, subject to
change without notice
and non-discountable.
There are no minimum
day and advance
reservation
requirements, but
restrictions on when

and
where cars
must be returned. Gas is not included. Call
Hertz for details.


WHERE WINNERS RENT.

HERTZ RENTS FORDS AND OTHER FINE CARS

Beyond the glass doors

Donald Schmid


"Don't sit between the door and the patient. If you block an angry patient's escape route, you may end up on the floor. And another thing, let the patient decide where the interview will take place. It gives them a feeling of control and they'll open up more. And make sure they think you're a dumb college kid that doesn't know anything. Let them tell you the answers. You may know more than they do about confidentiality, but *they* have the information you need." This was the last set of instructions from Dr. Applebaum, one of the psychiatrists who had helped me develop my research project. "And one final thing, don't sit on the patient's bed, even if you have to leave and get a chair. That bed is the only thing the patients can call their own here in the hospital. Good luck."

Driving along the Pennsylvania Turnpike, I thought about the coming nine weeks that I would spend at a psychiatric hospital. I had never even visited that kind of "hospital" before. No one in my family had ever been in one; at least my parents had never told me about any relatives like that. In any case, no one ever "visited" someone in a "psychiatric hospital." Those words touched off images of an enormity shaped mostly by Jack Nicholson and "One Flew Over the Cuckoo's Nest." I didn't expect to find the abuse depicted in that movie because I knew I was going to one of the best psychiatric research centers in the country. But I did expect to find the same *weird* people pacing aimlessly in hospital whites. These people would be mentally ill; something had gone haywire in their heads which made them unpredictable and even dangerous.

I remember fumbling with my key to open the reinforced glass doors of the schizophrenic ward and imagining a patient lunging through them. The doors safely locked, I took refuge in the nurse's station set off from the ward with more reinforced glass. I stared nervously at the patients who walked by the glass walls.

I kept thinking about a boy I saw when my father took me to a baseball game. I was seven years old. The boy's head kept bobbing up and down, his arms and legs wouldn't keep still, his body writhed in end-

less convulsion. I didn't want to look at him, but soon I realized that I was staring at him. It was as if I had sneaked into a freak show. I felt sorry for him because he wasn't normal like me. Still looking through the glass wall, I realized some of the patients were looking back at me.

The TV room was empty when I sat down to interview my first subject. The attending psychiatrist had told me that this patient was due to be discharged soon and was "very slightly psychotic." *What did that mean?* He was a huge man with large, rough hands. Hands that could crush my skull in a rage. With my voice stammering, I began to explain the research that I was doing. He didn't have his glasses, so I read the consent form, which he signed. His responses to my questions were slow and deliberate. He was probably full of some anti-psychotic drug, I thought. I finished the interview, thanked him, and escaped through the heavy glass doors. I knew I hadn't asked the right follow-up questions, but I had gotten through the interview without getting him upset.

There were more interviews to do and I returned the next day with my tape recorder. I sat down with an old

woman who had been in and out of mental hospitals for thirty years. Her chart said, "paranoid schizophrenic, chronic." She was more nervous than I was, yet she told me about the institutions where she had been treated. "I like it here. This is my fifth time being here. At first I didn't like it when they locked the front doors; it took me until this time to realize that it was for my protection. I think it is great that I can walk from one end of the hall to the other. But one time at Mayview, I woke up with my feet tied to the end of the bed and my hands tied to the bed and I had to go to the bathroom and go number one, you know, P-I-S-S. I had to do it in the bed. I called nurses, nurses. Nobody came to untie my feet."

She told me about her son, and her husband; I told her about my brother, and my grandfather. We laughed together.

Each time that I walked onto the ward, I knew the patients were watching me. They were always asking me for a light because smoking was restricted. If they could get a light, they could smoke. I guess the staff didn't want anyone to burn the place down. Some of the patients played ping pong or read the newspapers. Some just sat in a chair,

As the summer wore on, I still felt guarded and out of place on the ward, but some of the patients I had interviewed began to say hello and ask me how my research was going. When I gave one guy a copy of the consent form he had signed the previous day, he put his arm around me and said, "God bless you, you didn't forget about us." All of the sudden, I wasn't afraid to smile around them anymore.

One woman asked me to come back after dinner so that I could meet her fiancé. I did and the three of us talked for awhile. They held hands as they told me how they were a little nervous about getting married. As my work went on, I was surprised at how these people would let me into their lives. Some had very tragic stories to tell. I remember talking to a twenty-year-old girl who had been married for five years. She told me that her husband had left her twice.

"Have you been here for awhile?" I asked.

"I've been here for about a month now and three months the last time."

"Who knows you're here?"

"My husband knows here, but my girlfriend knows more than he

knows because we were in together the last time. I feel more confidence in her than my husband or my mother," she said.

"Maybe you feel closer to her because you have gone through the same experiences and your husband, I assume, hasn't?"

"He just got home. He ain't gone through nothin'. He's been gone for six months. He just picked up and walked out. That's what ended me up in here the first time."

"You were pretty upset about that?"

"He really don't understand nothin' that's going on in here. So I really couldn't put no trust and no nothin' into him about anything that was goin' on here. I don't know how to say it, but he's really not a good person, to put these things on to."

"What does he do?"

"He joined the Army," she said. "Before that, we were a janitorial couple. It was good money. We got six dollars an hour apiece. That was good money."

She was curious about me, and I told her I had been given the chance to do research at the hospital. I also told her about the cockroaches in my apartment a few blocks from the hospital. Afterwards, I kept thinking, "What's wrong with this girl?" She seemed so normal to me. Just an ordinary person with some tough problems facing her. I made a point of visiting her whenever I was on the ward. We became friends, and we are still in touch.

It's been a few months now since I've interviewed a patient at the hospital. My analyses are finished and the papers have been written. I still wonder how they're all doing. They opened their lives to me, and for that I will not forget them. It's funny, because even though I knew it was time to move on to other things, I remember how hard it was to say good-bye and walk through those doors for the last time.

Donald Schmid, an economics and philosophy major from Grosse Pointe, Michigan, received a Mellon fellowship for study and research at the Western Psychiatric Institute and Clinic, Pittsburgh, PA, this past summer. This is his first contribution to the Features Page.

Quality Explosion: Too good to be true?

Paul Kosidowski

They're here again. With the perennial certainty of taxes, obnoxious suntans and *bow's your summer?* they return. I thought the university policy might have changed after last year's catastrophes, but my hopes were dashed against the rocks of the Grotto when I saw a group of thirty of them standing in a huddled mass, chemistry books clutched like Bibles, jaws scraping the pavement and eyes staring — just staring — at the dome. The freshmen were here.

At first, I almost fell for the *helpless and lost* act. Their naive questions were asked so nicely and politely that my paternal instincts took over and my ego soared. I offered them advice, help on homework and late night snacks at the Huddle; then one of them showed up in a class of mine, a 400 level class, one tried to sell me his books from high school, and finally I caught one of them studying *Robert's Rules of Order* to find a way to remove me from hall government for immoral practices. That made it all come back to me. These folks are

smart and out for blood. Achievement drips from them like over-dabbed Brylcreem. I am reminded of this every year as more wheat and less chaff is admitted to Notre Dame. The Admissions Office probably spends millions calculating how many lettermen, class presidents and prom queens we are blessed to receive each year.

I call this phenomenon The Quality Explosion and, in the America of the '80s, it is to be expected. The higher GPA's fit right into the scheme of the never-ending, red white and blue quest for faster cars, tastier burgers and softer toilet paper. However, we are going, and indeed may have gone, too far. There is just so long we can remain a "breed of powerful humans (with concessions to ERA) in powerful positions" if there is no one to step on in our climb to the top. If we eliminate the dregs of society from campus we will not only be forced to pit superperson against superperson, but we will also lose all means of interacting with the outside world. The blue-collar language of the common city dweller will become

foreign to us. Our executives will no longer be able to communicate with their secretaries, much less with the people who clean their offices. Cabbies won't understand us. Encounters with religious fanatics in airports will cause us severe emotional and psychological trauma. Ordering lunch from the deli down the street will become impossible. Domers will become so isolated by their culture that, upon graduation, they will be forced to live in huge alumni camps where they will make fictional investment decisions, run for their own political offices and watch football highlight films.

We can amend our ways, though. The Quality Explosion is not irreversible and an emergency program aimed at homogenizing ourselves with the outside world could, with a little help from the man upstairs, save us from certain doom.

What we need is a cultural affirmative action program aimed at groups, so long ignored by our admissions staff. A large scale exchange program with the residents of a mid-western state penitentiary could provide a firm foundation of cultural


diversity that could put Notre Dame back on its feet again. Changes in the curriculum would be necessary, but courses in *Gang Warfare* and *Weapons for Fun and Profit* should prove a welcome respite from the strategy and history courses now offered in the Military Science Department. Such a program could put the Fighting Irish back on the map as the collegiate melting pot of America with the dome serving as our own Statue of Liberty, beckoning peoples of all backgrounds to come and reap the rich harvest of opportunity and advancement.

Once the foundation is established and the initial shock is over, Our Lady's call can be extended to many others. The streets are full of people who, like us, are more than willing to sleep through a few classes each day in exchange for the generous accommodations of food, shelter and recreation that we are provided here at the Hilton Head of the midwest. Think of what it would do for our image if we would welcome drug-addicts, muggers, auto-mechanics and even a few non-

Catholics into our intellectual forum.

There are other benefits besides this altruistic ego boost. Think of what a few illegal aliens could do for our Modern Language Department! Also, the conversion of Haggard Hall into a minimum security detention facility could secure a large federal grant under the new prison laws. With this we could integrate prisoners into the university community and help control those special campus disciplinary problems as well.

So how about it Domers. Let's think up some cute slogans, make a few signs and get ourselves back into the protest spirit again. Some of us may be out of practice after that long summer on the beach, but let's show them that we don't need a big timer like Reagan to bring out the best in our creative activism. Remember, when you're walking home late some night in the inner city and an armed stranger wants your wallet, your B.A. in History won't do you much good — unless of course you sat next to him in Calculus class.


Clip This Ad...

And Save It!

Compare these prices anywhere, any day, any week, any month. And don't just clip out one item! Clip and Save the whole ad!

PRICES ARE GOOD THRU LABOR DAY

... at all four O'Hanlon stores!

SUPER SPECIALS!

GOOD ONLY WITH NOTRE DAME OR SAINT MARYS VALID ID

JIM BEAM BOURBON 1.75 L	\$10.98
BACARDI WHITE & DARK RUM 1.75 L	\$10.98
ARANDAS WHITE TEQUILA 750 ML	\$4.49
POPOV VODKA 1.75 L	\$7.49
CARLO ROSSI TABLE WINES 4 L (132 oz.)	\$4.99
PABST	5.49

Case discounts do not apply on super specials

★ BEER ★

Loose Packs of 24 cans or equivalent

BUSCH	7.29	OLD MILWAUKEE	6.89
BUDWEISER	7.98	OLYMPIA	6.99
HEINEKEN	14.98	HAMMS	5.69
MILLER LITE	7.89	STROHS	7.79
MILLER	7.69	WEIDEMAN	5.89
PABST	5.99	PABST LITE	\$6.98

★ Qt Prices ★ case

HAMMS	7.98	LITTLE KINGS	8.79
PABST	8.98	STROHS	9.98
MILLER	10.98	HUBER	5.79
BUDWEISER	10.98	(plus \$2 deposit)	

★ KEGS ★

40 LBS. OF ICE FOR 1¢
With Keg Purchase

	1/2 BRL	1/2 BRL
MILLER	\$24.50	\$40.00
MILLER LITE	\$24.50	\$40.00
PABST	\$22.00	\$37.00
STROHS	\$23.50	\$38.50
BUDWEISER	\$26.00	\$40.50
MICHELLOB	\$27.50	\$51.00
AUGSBERGER		\$29.98
HUBER		\$23.98

• CASE DISCOUNT POLICY • LIQUOR

FULL CASE	10%
SPLIT CASE	5%
WINE	
MIXED CASE	10%
FULL CASE	15%

THIS AD CONTAINS ONLY
A PARTIAL LIST OF OUR
EVERY DAY LOW PRICES!

★ CANADIAN ★

Canadian Mist 1.75	\$10.98	Canadian LTD 1.75	\$10.98
Canadian Club 1.75	\$17.59	VO 1.75	\$16.98
Canadian Club 1 L	\$9.98	Windsor 1.75	\$12.69
Canadian Supreme 1.75	\$10.59		

★ BOURBON ★

Early Times 1.75	\$12.49	Mattingly & Moore 1.75	\$11.39
Jack Daniels 1 L	\$11.59	Ten High 1.75	\$11.69
Jim Beam 1 L	\$6.89		

★ BLEND ★

Beam 1.75	\$9.69	Philadelphia 1.75	\$10.29
7 Crown 1.75	\$12.89	Kessler 1.75	\$12.29
Calvert 1.75	\$12.89		

★ VODKA ★

Crown Russe 1.75	\$9.89	Dark Eyes 1 L	\$5.49
Crown Russe 1 L	\$5.29	Gordons 1.75	\$9.89
Dark Eyes 1.75	\$10.29	Popov 1.75	\$7.98
Kamchatka 1 L	\$4.89	Kamchatka 1.75	\$8.69

★ GIN ★

Gordons 1.75	\$11.89	Booths 1.75	\$11.79
Bellows 1.75	\$9.49	Fleischman 1.75	\$10.89
Bartons 1.75	\$8.98		

Southern Comfort	1.75	\$15.49
Kahlua	750	\$9.59
Christian Brothers Brandy	1 L	\$8.19
Arandas Tequila	1 L	\$7.49
Hiram Walker Brandy	1 L	\$6.59
Hiram Walker Peppermint Schnapps	1 L	\$5.49

BEER

AUGSBERGER

Rated America's
#1 Beer

Case 24 Bottles \$7.59

6 Pack \$2.19

1/2 Barrel \$29.98
Keg

★ JUG WINES ★

Almaden Mountain 3 L	\$7.79	Sebastiani Mountain 4 L	\$7.98
Taylor Calif. Cellars 3 L	\$8.19	Carlo Rossi 4 L	\$5.59
Ingleneek Navale 4 L	Burgundy, Chablis, Rhine, Rose	\$7.79	
Gallo 3 L	Hearty Burgundy, Chablis, Rhine, Rose, Chianti, Pink Chablis	\$5.98	

★ POPULAR WINES ★

Andre Champagnes 750 ML	\$2.98	Lancers Rose 750 ML	\$4.49
Jacques Bonet Champ 750 ML	\$2.98	Chateau LaSalle 750 ML	\$3.59
Blue Nun 750 ML	\$4.79	Martini & Rossi Asti 750 ML	\$9.98
Bolla Soave 750 ML	\$4.59	Rumite Lambrusco 1.5 L	\$5.89
Gallo White & Red Port 1.5 L	\$3.89	Mateus Rose 750 ML	\$4.29

MORE

SUPER SPECIALS!

JIM BEAM 750 ML	\$4.89
BACARDI 750 ML	\$4.99
BLATZ 24 CANS	\$5.89
BLATZ 24 BOTTLES	\$5.59
RED, WHITE + BLUE	
24 cans	\$4.89

Case discounts do not apply on super specials

★ SCOTCH ★

Cutty Sark 1.75	\$22.29	J & B 1.75	\$21.69
MacKintosh 1.75 L	\$11.49	MacKintosh IL	\$6.59
Ushers 1.75	\$13.19		

★ RUM ★

Bacardi 1 L	\$6.98
-------------	--------

O'Hanlon's

WAREHOUSE LIQUORS

Original
O'Hanlon's
Lincolnway East
and Ironwood
287-2861

4401 West
Western
(Phoenix Plaza
near Martin's)

Ireland and
Ironwood Road
in the New
Ireland Square

Near Notre Dame
1723
South Bend Ave.
the corner of
Vaness & St. Rd. 23
272-0273

WE'RE CHEAP! ASK OUR COMPETITION

CLIP THIS AD

Football ticket distribution continues today.

All Notre Dame and Saint Mary's students who purchased season football tickets during the summer and as of yet have not picked them up, should report to the ticket windows at Gate 3 of the Athletic and Convocation Center according to the following schedule. Distribution today is for sophomores, graduate and law students. Tomorrow, freshmen will be open to pick up their tickets. The ticket windows will be open from 8 a.m. until 5 p.m. including the noon hour. The Gate 3 doors of the ACC will be open at 7:30 a.m. The football ticket committee reminds students that the seats in the student section have NOT been preassigned by the Ticket Office. Therefore, if a student wishes to sit with a specific classmate, they must present their IDs together for adjacent seating. No student may present more than four IDs. **Band members** should check with band officials regarding ticket distribution procedures. **Married students** who purchased tickets during the summer should report to the ACC with their respective class on the scheduled day. When picking up their tickets, they must present evidence of their marital status. Any student who has not filled out a 1981 student football ticket application must have done so by 5 p.m. Monday. Since the June 21 deadline has passed, ticket availability will be on a conditional basis. — *The Observer*

Tryouts for the Saint Mary's volleyball team conclude this afternoon in the Angela Athletic Facility.

The final session begins at 4 p.m. All students are encouraged to tryout. For more information, contact Erin Murphy, Director of Athletics and Recreation, 4479. — *The Observer*

Sign-ups have begun for two new intramural activities — co-rec water polo and outdoor volleyball. Entries will be accepted at the NVA office until Wednesday (Sept. 9). — *The Observer*

The Ultimate Frisbee Club meets daily at 3:30

p.m. on the Notre Dame Library field. Newcomers are always welcome. — *The Observer*

Notre Dame's fencing team will hold its or-

ganizational meeting tonight at 7 p.m. in Room 411 of the Administration Building. All members of last year's varsity team should attend. For more information, call Rich at 8981. — *The Observer*

Notre Dame's Rugby Club will hold an organiza-

tional meeting tonight at 7:30 p.m. in the LaFortune Ballroom. New players are encouraged to attend. For more information, contact Club President Nick Colarelli at 289-3022. — *The Observer*

The Boxing Club will hold an informational meeting for

novices on Monday (Sept. 7) at 4 p.m. in the boxing room in the ACC. Practice will begin Tuesday at the same time and place. All students are urged to attend. — *The Observer*

A women's golf team could be in the making for Notre Dame. Women interested in this possibility are urged to attend an organizational meeting today. For information on time and place, call Jim Rogers at 3234. — *The Observer*

BASEBALL**Second Half****NATIONAL LEAGUE**

	W	L	Pct.	GB
St. Louis	13	7	.650	—
Montreal	12	9	.571	1.5
Chicago	11	12	.478	3.5
New York	11	12	.478	3.5
x-Philadelphia	8	14	.364	6
Pittsburgh	7	17	.292	8

Yesterday's Results

St. Louis 5, San Francisco 2
Atlanta 3, Philadelphia 2
Cincinnati 7, Montreal 0
Houston 8, New York 0
San Diego 5, Chicago 4
Los Angeles 6, Pittsburgh 2

Today's Games

Pittsburgh (Scurry 3-5) at San Diego (Eichelberger 6-5)
Chicago (Martz 4-6) at San Francisco (Alexander 7-5)
Houston (Ruhle 2-3) at Montreal (Sanderson 7-4), n
Cincinnati (Berenyi 6-4) at Philadelphia (Noles 0-1), n
St. Louis (Martinez 2-5) at Los Angeles (Hooton 9-5), n

Only games scheduled**Tomorrow's Games**

Houston at Montreal, n
Atlanta at New York, n
Cincinnati at Philadelphia, n
Pittsburgh at San Diego, n
St. Louis at Los Angeles, n
Chicago at San Francisco, n

AMERICAN LEAGUE

	W	L	Pct.	GB
Detroit	15	8	.652	—
Baltimore	13	9	.591	1.5
Boat	12	10	.545	2.5
Milwaukee	13	11	.542	2.5
x-New York	12	11	.522	3
Cleveland	12	12	.500	3.5
Toronto	10	11	.476	4

See SPORTSBOARD, page 14

Classifieds

All classified ads must be received by 4:45 p.m. two days prior to the issue in which the ads run. The Observer office will accept classifieds Monday through Friday, 10:00 a.m. to 4:45 p.m. All classifieds must be pre-paid, either in person or through the mail.

NOTICES**MORRISSEY LOAN FUND**

Student loans. \$20-\$200. 1 per cent interest. Due in one month. One day wait. Open every class day 11:30-12:30 in LaFortune Basement

RIDE NEEDED TO HOUSTON TEX FOR OCTOBER BREAK. WILL SHARE USUAL. CALL CHRIS AT x1678

WRITERS, AUTHORS AND OTHER ARTISTS — Juniper Press, Notre Dame's student-run publishing house, is soliciting manuscripts of any kind from students, faculty, and administrators for consideration and possible publication. Imagine — from the smash best-seller *Molarity: On the Road to Selling Out*, you too could be instantly catapulted to fame and moderate fortune. But you must act NOW — call Lisa Stanczak at 272-8690 IMMEDIATELY. All serious offers considered

Sacred Heart Parish on the campus has a few openings for elementary level CATECHISTS and YOUTH LEADERS. Programs run Sunday morning (elementary) and evening (high school). If interested, see Mrs. Bernard at Presbytery office or call 283-7511.

welcome ND - SMC students to: Fully Alive Experience 9/7 and Genesis II 9/9. For info contact Campus Ministry Office at St. Mary's 284-5721

LOGAN CENTER: first Saturday Rec Sept 12 9-11:30 am. New and old volunteers welcome.

LOST/FOUND

To the person in Prof. Gaski's 1TT3 Marketing class who picked up my wallet at 2:30 after class on Thursday, Aug 27: You and I both know how much cash was contained within. I promise you a substantial portion of that money will be yours if you will heed your conscience and

The Observer (USPS 598 920) is published Monday through Friday and on home football Saturdays, 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 \$25 per year (\$15 per semester) by writing The Observer, P.O. Box Q, Notre Dame, Indiana 46556.

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

return the wallet. You have my ID so you should have no problem if you so choose to anonymously return just the empty wallet. I leave it to you: it's in your hands now. Please at least return the ID. Even if I could, I'm not about to pay \$4.45 for that crap at the dining hall.

Found in library-one ticket to a musical in Chicago; call 1602 after 9:00pm to identify.

I WOULD APPRECIATE THE RETURN OF MY DRIVER'S LICENSE. JULIE WISE 289-6731

To the bum in Prof. Gaski's 1TT3 Marketing class who found my wallet after class last Thursday and isn't man enough to give it back: — I am still offering you a large reward for its return but I guess by now you've decided to keep the money and the wallet... HOWEVER, I fail to see how you can get any benefit from having my driver's license and military ID, too. I hope you have half a heart and can return at least these two items. Just sink into Morrissey late some night and shove them under the door of Rm. 210, or at least just drop them somewhere on campus where some HONEST person can find them and return them. PLEASE...give me a break.

FOR RENT

FURNISHED 1 AND 3 BEDROOM APARTMENTS. 5 BEDROOM HOUSE. 234-2626

Student housing. University rated superior. Complete facilities. Clean & safe. Call 291-1405 after Sept. 1.

8 BLOCKS TO ND. ROOMS FOR 3 MORE STUDENTS. \$500 SEMESTER & SHARE OF UTILITIES. CALL 288-3942 FROM 5-9 P.M.

Efficiency apartments—100.00/mo. Near Notre Dame. On bus line. Call 255-8505 or 259-4629.

Charming front apt., 1 bedroom, living room, kitchenette, stall shower. Near ND-on ND busline. Call 291-6747.

House for rent. Walk to campus. For info call Jim at 3234.

WANTED

Wanted many LSU GA tix! Will pay megabucks. Call Pat at x1942

MATURE STUDENT NEEDED TO SHARE LIVING QUARTERS. ALL THE COMFORTS OF HOME AND MORE. \$150 PER MONTH TOTAL FOR CABLE TV, LAUNDRY, KITCHEN, STEREO, &

MORE. 9 MONTH OR 1 YR. LEASE. \$100 DEPOSIT. 289-0103.

I NEED TWO GA TIX FOR USC!!! I WILL PAY MEGABUCKS!!! PLEASE CALL BETH AT 283-4236.

WANTED: Drummer for Rock/Dance Band. Call Tom at 1470.

Need a ride to Chi for Springsteen sept. 8 Will pay anything. Call John Neblo 151 Alumni x1053

Wanted: male roommate. off campus, close to ND. Under \$100/month. 289-1916

Needed desperately: Principles of Marketing textbook. Call 1079 and ask for Greg.

NEED LSU TIX YOUR Price CALL Greg 1692

Looking to buy a used bike. Call Christine at 233-3099.

FOR SALE

One beauty of a rug for sale, lt. green-white shag \$40. Call Judi x8113. 317 Walsh

71 Mercury Wagon, good condition, \$400 call Rob at 234-6298

FRESHMEN — Get involved with FRESHMAN FIELD DAY '81 this Saturday starting at 12:15 at Stepan Center

NEED A SOFA? We have one for only \$50! Call Ken (233-5977) or Joan (287-6531).

FRESHMAN FIELD DAY T-SHIRTS! Buy yours during dinner tonight at either dining hall for the unbelievably low price of \$4.00

TICKETS

Need LSU Student & GA's. Call Jack 1173.

Wanted: 2 GA LSU tickets. Call 233-8764.

Need 2 GA LSU tickets. Call Shirley at 1715 before 5 weekdays.

Need 2 student tix for LSU. Call John 3527.

I NEED TWO GA TIX FOR USC AND WILL PAY ANYTHING!!! CALL BETH AT 4238!!

Need 4 GA, 2 student LSU tix. Pay \$\$\$ Call Ted 8424

Needed: 2 GA's for LSU to appease irate father. Call Scott x1222.

Need 1 student season ticket for my last year. call Jim at 287-0581 or 287-7931.

WANTED: 4 GA tickets for LSU game. Call Chen at 8158.

Need 2 or 4 GA tix for LSU, MSU, or FSU. Big bucks. Call Stan, 3008.

Need two GA's for LSU for rich Uncle call Paul at 1143.

NEED 2 GA LSU TICKETS. CALL JOHN 1001

ITCHING FOR LSU TICKETS BUT SERIOUSLY NEED MANY GA'S CALL 1022

Will pay \$60 for two LSU GA's. MUST have before Friday, Sept. 4. call JC at 8446

help! help!
need 4 LSU tickets
will pay anything!!
please help
need 4 LSU GA tickets
Please help!
call Pat 1400

WANTED: 2 GA tickets for LSU. Will pay good \$\$\$. Call Jeff--8862.

Need 4 GA for Michigan State and Florida State. Call 2269

Need two LSU GA's Call Patty 1321

DESPERATELY NEED USC TIX FOR IRATE ALUMNUS!!! CALL CHRIS AT x1678 WILL PAY GOOD BUCKS.

Need 4 LSU GA's by this weekend! Call Greg at 8334 or 8311.

WANTED: 2 OR MORE GA LSU TIX. WILL PAY! CALL ROB 1628

Need 6 G.A. and 1 Stud. TIX for LSU. Call CHIP 3123

WILL TRADE USC TICKET FOR LSU OR PAY WHAT YOU ASK CALL JENNY 41-4507

Desperately need 5 Fla State tix GA or Student Jenny 41-4507

Need 1 LSU student ticket call Dan at 3597

Will trade 2 navy Gas for 1 Fla. St. GA call Colleen x3477

USC ticket wanted, will pay mucho bucks call Donna at 6771

1 LSU ticket wanted. Money is no object call Donna at 6771

LSU ticket wanted. Will pay mega-bucks. Call Donna at 6771

Penn Tix ticket wanted please call Donna at 6771

Wanted--2 GA LSU tickets--Call 233-8764.

I NEED 4 LSU GA's together or apart, or any other GA's or student tix--3242

Need 4 GA tix for Penn State. Call Dom, 3075

Need 3 or 4 GA tickets for FSU game. Call collect 219-362-4292 evenings.

Need 2-4 GA L.S.U. tickets call collect (318) 478-3502 - (business) or (318) 477-9540 (home) ask for Joe Fournet

HELP! I desperately need one GA ticket for the LSU game. Karen 41-4991

Need 3 LSU GA's. top \$\$\$. Call Tom 1764

FOR SALE 1 STUDENT SEASON FOOTBALL TIX CALL DAR 7160 BEST OFFER!

FOR SALE: 2 SPRINGSTEEN TIX, CHICAGO SEP 8. BEST OFFER CALL 2773

NEED 3 TICKETS TO LSU, GA OR STUDENT, CALL SUE AT 4-1-5773

FOR SALE: One complete student football ticket... best seats possible. Best offer at 4604.

FOR SALE: 2 LSU GA'S. BEST OFFER 277-6108.

MSU TICKETS NEEDED (LOTS) PREFERABLY GA. JULIE 283-6731

WILL TRADE 2 LSU GA'S FOR 2 GA'S TO MICHIGAN, FSU OR PURDUE...CALL BO OR TOM AT 277-0617.

N.D. ALUMNUS DESIRES SEX, BUT WILL SETTLE FOR 8 GA LSU GAME TIX & 4 GA MICH. TIX. CALL COLLECT AFTER 5 (419) 866-4LL8

CASH \$\$\$ for pairs of G.A. TIX to any and all games. Please call John at 289-8117.

NEED FSU tickets!!! Call 8093.

NEED 4 NAVY GA's. Call Jon 8892

DESPERATELY NEED LSU GA TIX \$\$\$\$\$ CALL JOHN 1764

Need one L.S.U. ticket. Call Mike at x1789.

DESPERATELY NEED FLA. ST. TICKETS CALL STEVE x8855

PERSONALS

Last chance to see SEX, SEX, and more SEX!!! Tonight at 7, 9, and 11 in the Eng. AUD.

Any Off-Campus women who want to play flag football, contact Karen or Kathy at 288-0993 by Thursday.

HELP! Need up to 6 tickets for any ND game. Will pay good price. Call Mary at 4788 SMC.

ATTRACTIVE, POLISHED YOUNG LADY REQUIRED TO FILL POSITION LEFT VACANT BY REGULAR LIVE-IN MAID TEMPORARILY ON SABBATICAL IN FRANCE. NO EXPERIENCE NECESSARY. APPLICANTS MAY APPLY FOR AN INTERVIEW BY PHONING 217 CAVANAUGH AT x1421.

ROCK AND ROLL WITH "CRYSTAL" FRIDAY AND SATURDAY NIGHTS AT IRISH COUNTRY.

ONE FREE PITCHER OF BEER WITH ANY LARGE PIZZA ORDER EVERY THURSDAY NIGHT AT IRISH COUNTRY.

THE GREAT EIGHT IS BACK!!!!!! How about the awesome Kamikaze Party last Saturday night? Hope everyone had a good time. Keep your ears open for future parties.... FSU weekend....

FRESHMAN FIELD DAY!

Campus Rock Group Forming. Interested musicians/singers contact Mike at 3075 or Dan at 1897.

COME TO NORTH QUAD ON FRIDAY, FROM 4:30 TO 7:00, AND CELEBRATE "CARNY"! Get in line for the kissing booth and kiss your favorite Grace guy or Farley girl — a small price to make your dreams (or nightmares) come true!

Field Day Fever -- CATCH IT!

Feel ABUSED and want to get even! ABUSE HOTLINE CAN HELP! CALL 2838 AND GIVE KEVIN A PIECE OF YOUR MIND!

NOTICE- Any Notre Dame student who holds current certification as an Emergency Medical Technician (EMT) and would like to organize to possibly provide EMS for the campus, please contact Dan at 2832.

LOST KEYS: Last seen around Regina Tennis Courts. Snoopy key ring, 3 keys and ID. If found call Kelly 41-5824

Like to Sing? SMC Collegiate Choir needs male voices. A great way to meet people and produce good music. Call 41-4095 or 41-4669 and talk to Dr. Sprague about joining.

CO-REC WATER POLO sign up in NVA Office until Sept. 8. FUN!

Michael P. Traynor: Happy 19th! Have fun this weekend. From the 6-8 Harriers


At long last, former-USC quarterback Pat Haden has the Los Angeles Ram signal-calling duties all to himself. (AP Photo)

Baseball roundup

Tribe sweeps, Seaver sails

Cards 5, Giants 2

SAN FRANCISCO (AP) — Larry Sorensen held San Francisco to seven hits over seven innings as St. Louis defeated the Giants, 5-2 yesterday afternoon.

Sorensen, 7-5, picked up the victory with relief help from Bruce Sutter, who earned his 18th save. The Cardinal victory ended a five-game Giant winning streak.

Braves 3, Phillies 2

ATLANTA (AP) — Eddie Miller singled home the tying run, stole second and third base and scored the winning run on Jerry Royster's sacrifice fly in the bottom of the ninth inning to give Atlanta a 3-2 victory over Philadelphia last night.

Astros 8, Mets 0

HOUSTON (AP) — Bob Knepper tossed a three-hitter and Alan Ashby knocked in three runs with four hits, including a two-run homer, to lead Houston to its seventh straight victory, an 8-0 decision over New York Mets.

Knepper, 7-3, struck out nine and walked one while posting his fifth shutout in six complete games and lowering his earned run average to 1.80. He currently ranks second in the National League in both shutouts and ERA.

Reds 7, Expos 0

CINCINNATI (AP) — Tom Seaver pitched a two-hitter for eight innings and George Foster's towering home run 50 feet up the left field foul-pole screen ignited Cincinnati to a 7-0 victory over Montreal last night.

Seaver, 10-2, was bidding for the 55th shutout and 11th two-hitter of his career, but a long rain delay after he pitched the eighth inning prevented him from starting the ninth. The victory gave him sole possession of 28th place on major league baseball's all-time victory list with 255 wins.

Dodgers 6, Pirates 2

LOS ANGELES (AP) — Pedro

Guerrero tripled home two runs to highlight a three-run fifth inning as Los Angeles defeated Pittsburgh, 6-2 last night, handing the Pirates' their ninth loss in 10 games.

Bob Welch, 6-5, was the winner with relief help from Terry Forster and Alejandro Pena, who picked up his second save by pitching the last three innings. Robert Long, 0-1, in his first major league start, was the loser.

Indians 2, A's 0

CLEVELAND (AP) — John Denny pitched a four-hitter and Jerry Dybzinski cracked a bases-loaded single to give Cleveland a 2-0 victory over Oakland in the first game of a double-header last night.

Indians 10, A's 4

CLEVELAND (AP) — Mike Hargrove hit a two-run homer after driving in two other runs with a bases-loaded single in a seven-run seventh-inning that led Cleveland to a 10-4 victory, giving the Indians a doubleheader sweep of Oakland.

Dan Spillner, 2-3, relieved starter Rick Waits in the sixth inning of the nightcap and picked up the victory as Cleveland won its seventh game in eight outings.

Twins 4, Yankees 3

BLOOMINGTON, Minn. (AP) — Pinch-hitter Rob Wilfong's suicide squeeze bunt scored Mickey Hatcher from third and lifted Minnesota to a 4-3 triumph over New York last night.

The Twins, who ended a three-game losing streak and snapped the Yankees' five-game winning streak, trailed 3-2 entering the eighth but tied the game when Hatcher tripled home Hosken Powell, who had reached second when Dave Winfield dropped his fly ball for an error.

Red Sox 3, Angels 1

BOSTON (AP) — Dave Stapleton hoisted a two-run homer after Carney Lansford was hit on the head by a pitch in the fourth inning last night as Boston scored a 3-1 victory over

California.

Rookie left-hander Bob Ojeda, 4-1, and relief ace Mark Clear combined on a six-hitter for the Red Sox. Clear took over from Ojeda at the start of the seventh and earned his sixth save, holding the Angels to one hit.

O's 3, Mariners 2

BALTIMORE (AP) — Eddie Murray's bases-loaded single in the bottom of the 11th inning gave Baltimore a come-from-behind 3-2 victory over Seattle last night.

Rangers 4, Blue Jays 1

ARLINGTON, Texas (AP) — Left-hander Rick Honeycutt pitched a six-hitter and Billy Sample drove in three runs as Texas snapped a three-game losing streak last night, beating Toronto, 4-1.

Honeycutt, now 9-3 on the year, struck out five and walked one in raising his lifetime mark against the Jays to 7-1.

Royals 5, Brewers 4

KANSAS CITY, Mo. — George Brett's bases-loaded ground ball with two out in the ninth inning scored U.L. Washington from third base and lifted Kansas City to a 5-4 victory over Milwaukee last night.

Brett grounded the ball to third baseman Ed Romero, who threw to second, but Jim Gantner was off the bag and his relay to first was too late to catch Brett.

Tigers 5, White Sox 4

CHICAGO (AP) — Pinch-hitter Ron Jackson singled home Kirk Gibson in the 10th inning to lift the Detroit Tigers to a 5-4 victory over the Chicago White Sox last night.

Gibson singled with one out in the top of the 10th, stole second and scored on Jackson's hit.

Kevin Saucier, 3-1, picked up the win with Dave Rozema getting his second save, while Jerry Koosman, 3-11, took the loss, his second straight since joining the White Sox.

It was the sixth straight loss for Chicago.

... Receivers

continued from page 16

ner is listed in the press guide as a determined end, but the coaches have determined that his value would be greater on the offensive line.

Senior Ron Mishler has played a number of positions for Notre Dame, and tight end is the latest stop.

"Both of these guys need experience," Lichtenberg says. "We are doing our best to see that they get it. But it's tough when you are as deep as this team is."

Irish coaches say they will throw the ball about 65 percent of the time. On occasion, when the situation calls for it, they will go "up top" as much as 85 percent of the time. Without doubt, there will be talented hands waiting for the ball to


come down.

IRISH ITEMS: Gerry Faust was at it again yesterday. As juniors lined up to pick up their football tickets, the Irish mentor was there, shaking hands, reading the newspaper, and thanking each of the more than 200 students for showing up. All of this at 7:00 in the morning. . . Mike Golic slightly reinjured his knee in practice yesterday afternoon. . . Tim Koegel continues to work with the first team, and coaches say the performance of each of the quarterbacks in tomorrow's scrimmage may determine the starter for L.S.U. . . A book on Faust already has appeared. *Gerry Faust: Notre Dame's Man in Motion* was written by Dan Dresser-man of the Cincinnati Enquirer and is available in the Hammes' Notre Dame Bookstore for \$12.95.

BACK TO SCHOOL

KEG SALE

Call OAK DAIRY PARTY STORE
for details 684-4950
★ cups & ice included


Michigan law prohibits advertising price

ND-SMC checks accepted

... Preview

continued from page 13

Charger playoff plans. Anchored by Art Still, the defense is good but still needs help at linebacker. If Steve Fuller can continue to improve as he did in the second half of the season, Marv Levy's boys should break .500.

Denver — The Broncos have been on a downhill slide since their dismal Super Bowl appearance. The "Orange Crush" defense has lost most of its fizz and the quarterback question, complicated by the arrival of

former-Purdue star Mark Herrmann, is unsettled. New coach Dan Reeves has a task ahead.

Seattle — Except for the kicking game of Efren Herrera and punter Herman Weaver, the Seahawks showed little strength this past season. Jack Patera drafted only one offensive lineman despite needing help in this area. The line will have to be repaired for the number one offensive weapon, Jim Zorn, to be allowed to do his stuff.

For the best in PIZZA, SANDWICHES, CHIPS
AND COLD DRINKS

232-1883 Phone 232-1883

FOR SPEEDY CARRY OUT OR DELIVERY

(Available 7 days a week in heated containers) or stop at:

GOOD TIME PIZZA

836 Portage Ave.

South Bend, Indiana 46616

Open: 4 p.m. to 11 p.m. Sunday - Thursday

4 p.m. to 1 a.m. Friday - Saturday

CLOSEST
DELIVERY
TO CAMPUS


Buy

Observer

Classifieds!

Dallas, Philly close

Atlanta could be ready

Well, so much for doing homework on Sunday afternoons . . . and Monday nights . . . and selected Thursday nights. America's No. 1 religion, pro football, begins its 1981 campaign tomorrow night in Tampa. Here's how I see the divisional races in the NFC shaping up:

East

Dallas — Flip a coin. The Cowboys lost the division to the Eagles last year because of the NFL's insane tie-breaking system, and as a result, had to play the championship in frigid Philadelphia in their unlucky blue uniforms. The only weakness here, and its a big one, is the secondary. But a balanced offense and an awesome defensive front four should return Dallas to power.

Philadelphia — The class of the conference, when healthy. But the loss of fullback Leroy Harris, Wilbert Montgomery's personal bodyguard, until the playoffs, plus vast inexperience at guard and the dismal failure of the shotgun formation in pre-season, will probably cost the Eagles the division title. When the playoffs start, though, watch out.

Washington — So much for a youth movement. To spice up a dormant offense, the Redskins brought in Joe Gibbs as head coach, who designed San Diego's aerial attack. In turn, Gibbs brought in old veterans Terry Metcalf and Joe Washington and year-long hold-out John Riggins returned, all to aid former Domer Joe Theismann, now an established NFL quarterback. Third place is a certainty, but a playoff spot is doubtful.

N.Y. Giants — Well, at least they have a good punter. Dave Jennings, the NFL's best, gets a lot of practice — he had 94 punts last year. Their strong suit is linebacker, so Coach Ray Perkins' first draft pick was North Carolina's Lawrence Taylor, a linebacker. He'll help, but he can't run, catch or throw the ball very well. On this team, he's not alone.

St. Louis — Jim Hart is 37, Mel Gray is 32, Roger Wehrli is 34, Dan Dierdorf is 32. If these guys can get out of bed on Monday mornings, it'll be a successful season. Tailback Otis Anderson is the only star here, although No. 1 pick Neil Lomax could be one in a few years.

Central

Minnesota — The lesser of five evils. The addition of Tony Galbreath and rookie Jarvis Redwine should aid a non-existent running attack. A great passing game, steady defense, and a cakewalk schedule (only four 1980 playoff teams) should insure another title.

Detroit — It took Billy Sims all of one year to become a star, and his presence should vault the Lions to second in this hapless division. A playoff spot could hinge on their November 1 game at Los Angeles.

Tampa Bay — 1979's champs were 1980's chumps (5-10-1). And, no, it *wasn't* because they have a

Chris Needles
Sports Writer

NFC Preview

quarterback. Doug Williams has arrived, but he still has a little ways to go. Witness the Bucs' 24-17 loss to the Steelers last season, when Williams intentionally threw away a pass to stop the clock late in the game. Trouble was, it was fourth down.

Chicago — By beating Green Bay, 61-7, in last season's finale, the Bears were blessed with a tougher schedule this year, including L.A., San Diego, Dallas and Oakland. New offensive coordinator Ted Marchibroda hopes to put a spark into a routine, lifeless offense built around Walter Payton. He can't hurt.

Green Bay — If Bart Starr doesn't reach 500 this year, he never will. The Packers' slate includes only four playoff teams, and that includes two games against the Vikings. There is minimal talent here, but the schedule should afford a few wins by default.


West

Atlanta — With the best corps of linebackers this side of Philadelphia and a perfectly-balanced offense, this could be the Falcons' year for the Super Bowl, barring injuries. A small secondary and an uncertain kicking game are only minor problems, but could prove fatal in the playoffs.

Los Angeles — Vince Ferragamo has deserted to Canada, and is bombing out pretty badly. That leaves the reigns to Pat Haden, who probably would have won the job anyway. The Rams are still basically the same, so that should guarantee a playoff berth, but not a Super Bowl appearance.

San Francisco — Well, look who finally won a starting job — Joe Montana! And he'll have a fine corps of targets, including tailback Earl Cooper (83 catches) and receiver Dwight Clark (82). Draft choices Ronnie Lott (USC) and Lynn Thomas (Pitt) should help the secondary, but the rest of the defense is suspect.

New Orleans — Poor Bum. He's got the ingredients to lead a miraculous turnaround from last year's pitiful 1-15 record. But, alas, he is stuck with the NFC's toughest schedule — eight 1980 playoff teams, plus Pittsburgh and Tampa Bay. Phillips and Heisman winner George Rogers should help, but just like love, turnarounds take time. Quick! Name one Saint defensive player. Aye, there's the rub!


Guess who has finally landed himself a starting job in the National Football League? Yes, "The Comeback Kid," Joe Montana (above), who led Notre Dame to a national championship in 1977, will be calling the signals this year for the San Francisco 49ers.

To play Sunday

Curtis comeback

CINCINNATI (AP) — Isaac Curtis believes he will be able to play in the Cincinnati Bengals home opening game Sunday with the Seattle Seahawks because of a combination of modern medicine and a strong desire.

Last Saturday, Curtis suffered a fractured cheek bone in the final preseason game with the Denver Broncos. Curtis underwent surgery Sunday and reported for practice yesterday with only a small bandage on his cheek.

He said doctors made a pinhole incision, and inserted an instrument that hooked the bone and snapped it back in place.

"That made a big difference. The other way, they would have had to make a larger incision and there would have been some soreness and tenderness there," Curtis said.

"I intend to have a good year and I don't want to get set back," said Curtis, adding that he doesn't want a repeat of last season's injury plague.

"Something like this is really not that serious. I want to have a good year, and I can't have that sitting on the sidelines watching football," said the veteran wide receiver.

Curtis suffered the injury late in the first half when he was hit by Denver safety Steve Foley. Their helmets collided.

"I saw him coming up five yards ahead," said Curtis. "It was a clean hit."

Curtis said Foley's helmet did not

hit his cheek as reported previously. "It was just the impact of his helmet when it hit mine. My helmet gave. Actually, the cheek pads inside caused it," Curtis said.

The Bengals gave Curtis a new helmet with a third guard bar across the face instead of two. Curtis complains it is heavier and he hopes to discard it in a few weeks.

The Bengals have waived kick return specialist Cleotha Montgomery after picking up five-year veteran safety Mike Fuller from the San Diego Chargers.

That leaves Cincinnati with only four running backs: Pete Johnson, James Hargrove, Archie Griffin and Charles Alexander.

Coming next week

in

The Observer...

Jim Murray

"Everything you
always wanted to know
about sex"

Engineering Auditorium \$1
7-9-11 Sept 2,3

Sponsored by

Notre Dame
Marketing Club

ARMY ROTC PROVIDES

Merit scholarships up to \$20,000
Leadership development


Management training

Adventure

Employment opportunity

(219)283-6265

Graduate from Notre Dame as an Army Officer


Help Wanted!

River City Records will accept
applications for part-time employment.

Apply in person between 7-10
Thursday or Friday to:

Peter Kernan
River City Records
50970 U.S. 31 North


The ND wide receivers ready for the home opener September 12 against the Tigers of LSU. (photo by Carl J. Frushon)

Lloyd, Borg advance in U.S. Open tennis

NEW YORK (AP) — Led by Chris Evert Lloyd, Andrea Jaeger, Martina Navratilova and Sweden's Bjorn Borg, the top seeds, with one exception, breezed easily through their opening round matches yesterday in the U.S. Open tennis championships.

Only Argentina's Guillermo Vilas, seeded sixth, struggled at the National Tennis Center in Flushing Meadow before he downed little-known Drew Gitlin.

Lloyd, the women's No. 1 seed, clobbered Kathrin Keil 6-1, 6-1, needing only 47 minutes; No. 2 Jaeger eliminated Marie-Christiane

Calleja of France 6-1, 6-0, and No. 4 Navratilova ousted Australia's Nerida Gregory 6-0, 6-1 in 45 minutes.

Borg, seeded second among the men, needed only one hour, 15 minutes to crush Marcus Gunthardt of Switzerland 6-2, 6-2, 6-0, while ninth-seeded Roscoe Tanner took one minute less to dispose of Craig Edwards 6-3, 6-3, 6-4.

Vilas, who won the U.S. Open in 1977 when it was played on clay, fought off a determined bid by Gitlin, a former Southern Methodist University star, 6-3, 6-7, 6-0, 6-4.

Also winning yesterday was No. 8 Pam Shriver, who clobbered Dana Gilbert 6-1, 6-0, and No. 6 Sylvia Hanika of West Germany downed Brenda Remilton of Australia 6-2, 6-2.

Playing in a late match was No. 16 Brian Gottfried.

League seeks change of venue

LOS ANGELES (AP) — The National Football League wants its antitrust case moved out of Los Angeles, saying a retrial in Southern California would be a "travesty" because of the publicity generated by the first trial.

Publicity about that trial, which ended in a hung jury, created "an atmosphere of hatred and misinformation," the NFL said in a memorandum filed Tuesday in Los Angeles federal court to support a motion for a change of venue.

The retrial is scheduled to start Sept. 30. A mistrial was declared Aug. 13 after the jury deadlocked 8-2 in favor of the Los Angeles Coliseum Commission and the Oakland Raiders, who had taken the league to court over its refusal to let the Raiders move to Los Angeles.

The NFL memorandum also said the lawyers for the Raiders and the Coliseum Commission had "made a cruel and utterly irresponsible attack," on retired Anaheim business man Thomas Gelker, one of the two jurors who sided with the NFL. As the jury was deliberating, it was learned that his cousin was a former World Football League club owner.

Julie,
Sure is nice to
have you back!
love,
all your friends

TWO HEAVY HITTERS TOUCH BASES ON BATS, BALLS, AND BEER.

BOOG POWELL (Former American Baseball Great): Koichi here has been giving me a new angle on baseball. It seems the game's a little different in Japan.

KOICHI NUMAZAWA (Former Japanese Baseball Great): そう、例えばフィールドが小さめですね。

BOOG: That's right. The field is

smaller over there.

KOICHI: つまり、ショートで小さめな日本人の体格に合わせたんですよ。

BOOG: Well, now that you mentioned it, I guess you guys are kinda smaller. Does that mean you drink Lite Beer 'cause it's less filling?

KOICHI: いやー、おいしいから飲んでですよ。

BOOG: Tastes great? That's why I drink it, too! I guess we have a lot more in common than I thought.

KOICHI: その通り! どうです、日本の野球チームに入りませんか。

BOOG: Me? I'm too big to play on a Japanese team.

KOICHI: そんなことないですよ、ショートに最適ですよ。

BOOG: Shortstop?! Very funny.


LITE BEER FROM MILLER.
EVERYTHING YOU ALWAYS WANTED
IN A BEER, AND LESS.


Quarterback Terry Bradshaw (above) is one of the "genuine stars" still with the Steelers who should propel Pittsburgh back into the playoff picture. See Matt Huffman's AFC preview on page 13. (AP Photo)

Browns ready?

It's anybody's game

EDITOR'S NOTE — This is the first of two articles previewing the 1981 National Football League season which begins Saturday in Tampa.

No less than six teams — Buffalo, New England, Cleveland, Pittsburgh, Oakland and San Diego — have realistic chances of a trip to the Super Bowl. Who will it be? As always, the team with the best offensive line, the most consistent defense and a little more luck than everyone else.

East

Buffalo — The Bills are on the verge of becoming the NFL's next great team and they possess the most important asset, a great defense (ranked No. 1 in 1980). If Joe Ferguson can stay free of injury, the conference's best coach, Chuck Knox, should lead the team to a second-straight division title.

New England — The Pats should be good for at least a wildcard with people like John Hannah, John Smith and Vagus Ferguson. But they will need a consistent, injury-free season from Matt Cavanaugh or Steve Grogan at quarterback to go all the way.

Baltimore — A fully recovered Bert Jones and a more experienced Curtis Dickey should enable the Colts to improve their 7-9 record. A doubtful defense and crummy kicking game will prevent the Colts from gaining a post-season berth.

Miami — Picking any Don Shula team to finish fourth is dangerous business, but the Dolphins are rebuilding their offense and have only a few proven individuals on defense. In addition, the Dolphins have, in statistical terms, the hardest schedule in the league.

New York — With a dilapidated defense and only a few true professionals on the offense, Jet fans have little to look forward to. However the Jets do have the easiest schedule in the AFC and with Richard Todd throwing to Lam Jones and Wesley Walker they at least should be fun to watch.

Central

Cleveland — Unless you're a Steeler fan, there is no reason to think the Browns won't pull off a number of ridiculous finishes and repeat as division champs. Though Brian Sipe is famous, the strength of this team is in its superb offensive line. A veteran defense will con-

Matt Huffman Sports Writer

AFC Preview

tribute also.

Pittsburgh — Last year the Steelers were down, but this year they are certainly not out. True, they have an aging team but they have enough genuine stars in Terry Bradshaw, Jon Kolb and John Stallworth to make it to the playoffs.

Houston — Before the return of Ken Stabler Oilers fortunes looked bad. But with a veteran leader, an experienced front line and Earl "Thighs" Campbell, Houston could become the first third place team to net a wildcard berth.

Cincinnati — Ordinarily the Bengals are better than a fourth place finish, but not in this division. With two able quarterbacks in Jack Thompson and Ken Anderson they will be able to throw the ball more as planned. They play the second hardest schedule in the league.

West

Oakland — Picking between Oakland and San Diego is difficult but the Raiders should win it because they have a better defense. Despite Jim Plunkett's performance in 1980, it would be unsafe to say he will have as good a year this season. Marc Wilson should help the team. Kenny King is the next great running back. Gene Upshaw and Art Shell should be the hub of the offense again.

San Diego — Last year Don Coryell's offense caused the term "aerial circus" to be so overworked, it was sickening. This season probably won't be any different. With Dan Fouts, John Jefferson and the rest, the Chargers will no doubt wing the ball by many opponents. But to dominate they must develop a stronger running game and a more consistent defense.

Kansas City — Though not a contender for a playoff spot, the Chiefs have the potential to hurt Raider and

See PREVIEW, page 10

Golfers battle in 81st U.S. Amateur

SAN FRANCISCO (AP) — Joe Rasett shot a 3-over-par 73 on the Olympic Club's Ocean Course, while most other contenders battled the Lake Course, and won medalist honors yesterday in the 81st U.S. Amateur Golf Championship.

Hal Sutton, the tournament's defending champion, was among the 64 qualifiers for match play despite taking an 8-over 78 on the treacherous Lake Course. His 36-hole total was 151, well under the cut which came at 156.

Rasett, a 23-year-old golfer from Turlock, Calif., and Oral Roberts University, led the way into today's opening of match play with a 5-over 145. Corey Pavin, 21, who had a 69 on the Ocean course Tuesday, was second low man at 147 after his 78 on the Lake Course.

"I don't think I played any differently. That course is just brutal," said Pavin, a UCLA student from Oxnard and one of Rasett's U.S. Walker Cup teammates.

Rasett seemed unhampered by a slight wrist injury suffered Tuesday, especially on the Ocean's par-4 10th hole where he holed an 80-foot sand wedge shot for an eagle. But he also five bogies and a double bogie.

Bob Wrenn, the Wake Forest star who posted a 70 Tuesday, fell to a 78 on the Ocean course and tied for third among qualifiers. With him at 148 were Colin Dalgleish of Scotland, Greg Twigg of La Jolla, Calif., and Chris Tucker of Midland, N.C.

All the match play, which ends Sunday, will be on the 6,679-yard Lake Course, site of one previous U.S. Amateur and two U.S. Opens.

"On the Lake Course, you don't have to shoot a billion under par to win any match. If you just play steady and make pars, you'll win a lot of holes," said Rasett.

Sutton, the 23-year-old Louisiana golfer, had one double bogey in his final qualifying round and said, "I just wanted to get this over with and

move on to the (match play) tournament.

"In match play, one bad hole won't kill you. In medal play on this course, one hole can just blitz you."

Those destroyed on the course yesterday, when strong winds added to problems posed by the narrow fairways, high roughs and small greens, included 1972 champion Vinnie Giles of Richmond, Va., who shot an 84 and finished at 157.

A 1980 semifinalists, Dick van Tacky of Titusville, Pa., was another of the 218 players failing to make the cut. He played the Ocean Course in 79 after an 80 on the Lake Tuesday.

Von Tacky was the only one of the 10 U.S. Walker Cup players failing to reach match play, but half of Great Britain's Walker Cuppers missed.

Pavin was the only player to break par during qualifying. Wednesday's best scores were 72s on the Ocean by Bradford Faxon of Barrington, R.I., and Thad Daber of Durham, N.C.

Notre Dame senior Bob Horak was among the many golfers to have trouble with the Olympic Club courses this week. One of four New York representatives in the U.S. Amateur, the Rochester native shot an 85 yesterday to go with an 84 on Tuesday for a two-day total of 169, well above the cut of 156. Horak joined 217 other golfers failing to make the cut.

"I think it's a real tribute to Bob for just qualifying for the tournament," Notre Dame golf coach Noel O'Sullivan said yesterday. "The U.S. Amateur is considered to be the most prestigious tournament of its kind, and being able to be a part of it has to be a real thrill." —The Observer

FOOTBALL

CONCESSION STANDS

Notice! All football concession stand lottery winners must pick up packets Student Activities Office by Monday, September 7 or forfeit your stand!

... Clubs

continued from page 16

competing and really being a part of something that I think all the club members share.

"We're very lucky at Notre Dame to have a lot of fine athletes come here (in 1978 it was estimated that about 80-percent of the Notre Dame student body had earned at least one varsity letter in high school)," he continues. "But it's not like someone is just going to come in and make the varsity football team."

"I think the uniqueness of club sports is the sports themselves in which someone will have to go through a learning process to really get to enjoy them. And that's where the union between members can come about — working on and learning about something that they enjoy. Just about anyone really can become involved since we offer something not only to a seasoned veteran in a sport, but to novices."

SCIENCE AND ENGINEERING MAJORS: TAKE OUT INSURANCE NOW

How about an "insurance" policy that your science or engineering degree will really be used? It would be nice. Especially considering the work you put into such a degree.

The Air Force will use your talents. We have openings for young men and women majoring in selected science and engineering academic fields... like Aeronautical, Aerospace, General and Electrical Engineering, Mathematics, Physics and Computer Technology, and many more.

One way to get into these jobs is through Air Force ROTC. Our AFROTC scholarship can help you financially so you can concentrate on getting your degree. AFROTC is a great opportunity to help yourself through college, and the Air Force is a great opportunity to really use what you learn.


Look into the Air Force ROTC program at your campus. It's good insurance.

Contact Capt. Gottrich at 283-6634
for additional information.

AIR FORCE

ROTC

Gateway to a great way of life.


Oakland A's shortstop Fred Stanley leaps high to avoid sliding Cleveland Indians runner Miguel Dilone as the ball goes into center field. The Indians swept a doubleheader from Oakland yesterday. See American League roundup, page 10. (AP Photo)

Indiana Pacers for sale

INDIANAPOLIS (AP) — Two years after announcing he would spare no expense in building the Indiana Pacers into a title contender, owner Sam Nassi is trying to sell his franchise and is involved in a contract dispute with his former coach. Nassi announced in June he wanted to sell the team and slow season ticket sales for the 1981-82 campaign hasn't caused him to change his mind. In addition, the Pacers have a court date today with attorneys Leonard was to pay his wife, Nancy, \$30,000 for her work as assistant representing former coach and general manager. She resigned the general manager Bobby Leonard. A post in May 1980 and Bobby

hearing is scheduled in Hamilton Superior Court on a motion for a restraining order sought by Leonard against a demand by the club's management that he report to work on a full-time basis. Leonard, who was fired by Nassi last year, signed a five-year contract in 1979 which reportedly paid him \$151,200 for each of the first three years and \$171,200 in each of the other years. From his annual salary Leonard was to pay his wife, Nancy, \$30,000 for her work as assistant

Leonard was fired a few months later. Leonard contends the Pacers have paid him only \$121,000 a year since his dismissal and that working in their office, performing unspecified duties, would interfere with his current work as a manufacturer's representative, real estate and insurance salesman. In an interview with the Indianapolis Star, Nassi indicated he hasn't been encouraged over prospects for a sale. "There's been a lot of talk," said Nassi. "but there's been nothing where I'd make a trip to talk to anybody. "They've just been chipping around the edges. I haven't heard anything where I would bring in a lawyer to advise me." The Star reported Nass had inquiries from groups interested in moving the team to San Jose, Calif., or Minneapolis. It said Nassi acknowledged the Minneapolis offer, but had rejected it. "I wouldn't sell the club contingent on it being moved," Nassi said.

"WE'RE A LIQUOR & BEER SUPERMARKET"

LOCK'S LIQUOR WORLD

2128 SOUTH BEND AVE., SOUTH BEND
Phone 277-3611
Offer Expires September 8, 1981

PETRI WINES
4 Liter
Chablis, Burgundy,
Vin Rose, Pink Chablis
\$4.99

Wild Turkey
86.8 proof
750 ml
\$8.59

VODKA & GIN

American Vodka 1 liter	4.81
Kamchatka 1.75 l	8.99
Gordon's Vodka 1 liter	5.49
Smirnoff 80° 750 ml	5.49
Dark Eyes 750 ml	3.99
Beefeaters 750 ml	8.99
Gordon Gin 1 liter	6.99

SCOTCH

J & B 750 ml	10.29
Cutty Sark 750 ml	9.79
Usher's 1.75 l	13.89
House of Stuart 1 liter	6.49
Passport 1 liter	7.69

OTHER

Hiram Walker Schnapps 750 ml	4.49
Castillo Rum Silver 1 liter	5.79
Ron Rico Rum 750 ml	5.39

WINE

Zonin Lambrusco 750 ml	2.99
Andre' Champagne 750 ml	2.99
Blue Nun 750 ml	4.19
Zonin Asti Spumante 750 ml	5.99

BEER

Busch 24 cans	7.49
Natural Light 24 cans	7.89
Stroh's 24 cans	7.79
Miller Lite 24 cans	7.79
Miller 24 cans	7.79
Pabst 24 cans	5.98
Blatz 24 cans	6.49
Olympia 24 cans	7.99
Olympia Gold 24 cans	7.99
Old Milwaukee 24 cans	6.69

BOURBON BLEND & CANADIAN

Calvert's 750 ml	5.29
Jim Beam 1 liter	7.19
Seagram's 7 Crown 750 ml	5.89
Philadelphia 1.75 l	10.39
Canadian Mist 1.75 l	12.29
Barclay Bourbon 1 liter	5.99
Walker's Canadian 1 liter	6.19

MANY OTHER UNADVERTISED SPECIALS NOT LISTED
5% Discount On All Full Cases of Liquor or Wine

... Sportsboard

continued from page 9

BASEBALL

	West		
Kansas City	12	11	.522
x-Oakland	10	11	.476
California	10	11	.476
Texas	10	11	.476
Chicago	10	12	.455
Minnesota	10	14	.417
Seattle	8	15	.348

x-first half champions

Yesterday's Results

Cleveland 2-10, Oakland 0-4
Boston 3, California 1
Baltimore 3, Seattle 2
Detroit 5, Chicago 4
Minnesota 4, New York 3
Kansas City 5, Milwaukee 4
Texas 4, Toronto 1

Today's Games

Milwaukee (Vukovich 10-3) at Minnesota (Aroyo 5-6)
Seattle (Bannister 6-6) at Boston (Torrez 7-2), n
Oakland (McCatty 9-6) at Baltimore (Palmer 4-6), n
California (Zahn 8-7) at Cleveland (Barker 7-4), n
Toronto (Leal 4-9) at Chicago (Trout 7-5), n
New York (John 7-4) at Kansas City (Hanmaker 0-0 or Jones 2-1), n
Detroit (Morris 10-4) at Texas (Matlack 4-6), n

Tomorrow's Games

Seattle at Boston, n
Oakland at Baltimore, n
California at Cleveland, n
Toronto at Chicago, n
Milwaukee at Minnesota, n
New York at Kansas City, n
Detroit at Texas, n

MAJOR LEAGUE LEADERS

(Yesterday's games not included)

American League

BATTING (185 at bats) — Zisk, Seattle, .340; Oliver, Texas, .331; Lansford, Boston, .329; Henderson, Oakland, .324; Singleton, Baltimore, .322; Paciorek, Seattle, .322.

RUNS — Henderson, Oakland, 65; Evans, Boston, 58; Cooper, Milwaukee, 51; Carew, California, 49; Lansford, Boston, 48.

RBI — Armas, Oakland, 56; Bell, Texas, 56; Oglivie, Milwaukee, 53; Evans, Boston, 52; Winfield, New York, 52.

HITS — Oliver, Texas, 104; Lansford, Boston, 102; Henderson, Oakland, 99; Burtleson, California, 97; Carew, California, 96.

DOUBLES — Paciorek, Seattle, 22; Oliver, Texas, 22; Lansford, Boston, 20; Cooper, Milwaukee, 20; Winfield, New York, 19; Hatcher, Minnesota, 19; Armas, Oakland, 19.

TRIPLES — Baines, Chicago, 7; Castino, Minnesota, 7; Lemon, Chicago, 6; Mumphy, New York, 5; Griffin, Toronto, 5; Henderson, Oakland, 5.

HOME RUNS — Armas, Oakland, 18; Thomas, Milwaukee, 17; Evans, Boston, 16; Grich, California, 16; Luzinski, Chicago, 16.

STOLEN BASES — Henderson, Oakland, 40; Cruz, Seattle, 37; LeFlore, Chicago, 23; Dilone, Cleveland, 21; Bumby, Baltimore, 17.

PITCHING (8 Decisions) — Clear, Boston, 8-1, .889, 3.41; Burns, Chicago, 8-2, .800, 2.31; Torrez, Boston, 7-2, .778, 3.16; Vukovich, Milwaukee, 10-3, .769, 3.55; McGregor, Baltimore, 9-3, .750, 3.49; Guidry, New York, 9-3, .750, 2.82; Honeycutt, Texas, 8-3, .727, 3.26; D.Martinez, Baltimore, 10-4, .714, 3.28.

STRIKEOUTS — Blyleven, Cleveland, 95; Barker, Cleveland, 94; Leonard, Kansas City, 83; Burns, Chicago, 76; Guidry, New York, 70.

National League

BATTING (185 at bats) — Madlock, Pittsburgh, .347; Rose, Philadelphia, .335; Dawson, Montreal, .322; Guerrero, Los Angeles, .322; Durham, Chicago, .318.

RUNS — Schmidt, Philadelphia, 56; Dawson, Montreal, 51; Raines, Montreal, 51; Rose, Philadelphia, 51; Collins, Cincinnati, 50.

RBI — Schmidt, Philadelphia, 65; Foster Cincinnati, 62; Garvey, Los Angeles, 53; Concepcion, Cincinnati, 51; Buckner, Chicago, 50; Carter, Montreal, 50.

HITS — Rose, Philadelphia, 104; Baker, Los Angeles, 96; Garvey, Los Angeles, 91; Buckner, Chicago, 90; T. Concepcion, Cincinnati, 89; Griffey, Cincinnati, 89; Salazar, San Diego, 89.

DOUBLES — Jones, San Diego, 24; Concepcion, Cincinnati, 23; Buckner, Chicago, 22; Garvey, Los Angeles, 20; Hernandez, St. Louis, 19; Howe, Houston, 19.

TRIPLES — Reynolds, Houston, 9; Richards, San Diego, 9; Moreno, Pittsburgh, 7; Herr, St. Louis, 7; Templeton, St. Louis, 7; Herndon, San Francisco, 7.

HOME RUNS — Schmidt, Philadelphia, 23; Dawson, Montreal, 19; Kingman, New York, 19; Foster, Cincinnati, 16; Hendrick, St. Louis, 15.

STOLEN BASES — Raines, Montreal, 63; Moreno, Pittsburgh, 30; North, San Francisco, 26; Scott, Montreal, 25; Durham, Chicago, 23; Collins, Cincinnati, 23.

PITCHING (8 Decisions) — Camp, Atlanta, 7-1, .875, 1.48; Seaver, Cincinnati, 9-2, .818, 2.39; Carlton, Philadelphia, 11-3, .786, 2.47; Rhoden, Pittsburgh, 7-2, .774, 0.4; Kaat, St. Louis, 6-2, .750, 2.11; Valenzuela, Los Angeles, 11-4, .733, 2.51; Ryan, Houston, 7-3, .700, 1.37.

STRIKEOUTS — Valenzuela, Los Angeles, 144; Carlton, Philadelphia, 122; Seaver, Cincinnati, 110; Ryan, Houston, 98; Sutton, Houston, 80.

TRANSACTIONS

BASEBALL

American League

CLEVELAND INDIANS — Signed Dave Garcia, manager, to a one-year contract.

TORONTO BLUE JAYS — Called up Jesse Barfield, outfielder, from Knoxville of the Southern League, and Dale Murray, pitcher, from Syracuse of the International League.

National League

ST. LOUIS CARDINALS — Recalled David Green, outfielder; Neil Fiala, infielder; Gene Roof, outfielder, and Dave LaPoint, Joe Edelen and Luis DeLeon, pitchers, from Springfield of the American Association. Sold Donnie Moore, pitcher, to the Milwaukee Brewers for an undisclosed amount of cash.

BASKETBALL

National Basketball Association

ATLANTA HAWKS — Signed Marvin Delph, guard, to a multi-year contract.

FOOTBALL

National Football League

BUFFALO BILLS — Re-signed Lou Piccone, wide receiver, and Greg Cater, punter, after clearing waivers. Placed Mark Roopenian, defensive tackle, and Chris Williams, defensive back, on the injured reserve list.

CINCINNATI BENGALS — Cut Cleotha Montgomery, running back. Signed Mike Fuller, safety.


GREEN BAY PACKERS — Cut Wylie Turner, defensive back.

TAMPA BAY BUCCANEERS — Signed Theo Bell, wide receiver. Cut Mike Shumann, wide receiver.

HOCKEY

National Hockey League

PITTSBURGH PENGUINS — Signed Orest Kindrachuk, center, to a free agent contract.


BIKE CLEARANCE SALE


16533 Cleveland Road
Granger, IN 46530


	Retail Sale		Retail Sale
Mikado Concourse	175 125	Fuji 125LTD	489 384
Mikado Sportster	175 149	Fuji America	630 475
Fuji Monterey	210 175	Trek 412	348 275
Fuji Sports 12	234 189	Trek 613	375 300
Fuji s-12-s	395 325	Trek 614	410 330
		Trek 716	566 455

SAVE 25% on all accesories

SALE NOW GOING ON

Directly North of University Park Mall, Behind Arby's

Molarity


Michael Molinelli

Campus

- 4 p.m. — seminar, "transfer of energy, electrons and information in monolayer assemblies", dr. dietmar mobius, max planck inst. for biophysical chemistry (göttingen, w. germany), conference room, radiation lab
- 4:15 pm — fall award ceremony, memorial library auditori, sponsored by army rote
- 6-9 pm — organizational meeting, memorial library auditorium, sponsored by nd/smc council for the retarded
- 6:30 pm — meeting, "life in the spirit", library lounge, sponsored by nd charismatic movement
- 7-9 pm — meeting, senior placement kickoff, carroll hall smc, sponsored by smc counseling and career center
- 7 pm — logan center organizational meeting, library auditorium, sponsored by volunteer services, old and new volunteers welcome
- 7:30 pm — movie, "the furies", annenberg auditorium, snite museum
- 7, 9, 11 pm — movie, "everything you always wanted to know about sex", engineering auditorium, sponsored by marketing club, \$1

Doonesbury


Garry Trudeau

Television Today


- | | | |
|------------|----|-----------------------------------|
| 12:00 p.m. | 16 | Days of Our Lives |
| | 28 | All My Children |
| | 46 | Today with Lester Sumrall |
| 12:30 p.m. | 22 | As the World Turns |
| 1:00 p.m. | 16 | Another World |
| | 28 | One Life to Live |
| | 46 | Light & Lively |
| 1:30 p.m. | 22 | Search for Tomorrow |
| | 46 | Lester Sumrall Teaching Series |
| 2:00 p.m. | 16 | Texas |
| | 22 | The Guiding Light |
| | 28 | General Hospital |
| | 46 | Tennessee Tuxedo |
| 2:30 p.m. | 46 | Tom & Jerry |
| 3:00 p.m. | 16 | Bugs Bunny |
| | 22 | CBS Afternoon Movie |
| | 28 | Edge of Night |
| | 46 | Bullwinkle |
| 3:30 p.m. | 22 | Woody Woodpecker |
| | 28 | Hour Magazine |
| | 46 | Rocky & His Friends |
| 4:00 p.m. | 16 | Gilligan's Island |
| | 22 | Gommar Pyle |
| | 46 | Camp Wilderness |
| 4:30 p.m. | 16 | Bewitched |
| | 22 | Andy Griffith |
| | 28 | Hollywood Squares |
| | 46 | Cartoon Festival with Tom & Jerry |
| 5:00 p.m. | 16 | Brady Bunch |
| | 22 | Joker's Wild Again |
| | 28 | Jappy's Days |
| 5:30 p.m. | 16 | NBC Nightly News |
| | 22 | CBS News |
| | 28 | ABC's World News Tonight |
| | 46 | Timmie & Lassie |
| 6:00 p.m. | 16 | NewsCenter 16 |
| | 22 | 22 Eyewitness News |
| | 28 | NewsWatch 28 |
| | 46 | Jim Bakker |
| 6:30 p.m. | 16 | M-A-S-H |
| | 28 | Tic Tac Dough |

Simon


Jeb Cashin

The Daily Crossword


- | | | | |
|------------------------|--------------------------|----------------------------|--------------------------|
| ACROSS | 24 Blue-pencil | 44 Highway division | 10 Listen to attentively |
| 1 German tribesman | 26 Love apple | 45 Dramatist | 11 Margarine |
| 5 Pulverized particles | 28 Pedestal parts | 46 Declaims | 12 Actor Rip |
| 9 Picture | 30 Machine parts | 48 Opposer | 15 Speak haltingly |
| 13 Chills and fever | 31 Sydney's state: abbr. | 49 Obtain | 21 Hastened |
| 14 Senator Kefauver | 34 Chose | 51 Spring period | 23 Destroy |
| 16 Ring of light | 35 "— Men on a Horse" | 53 Footwear | 25 Mates of bucks |
| 17 Feathery plant | 36 Aunt: Sp. | 56 Water birds | 27 Equipped with sweeps |
| 18 Flat cap | 37 Huzzahs | 57 "Golden Boy" playwright | 28 Miss Day |
| 19 Unique thing | 38 Blacksmith | 59 Global area | 29 Swiftly |
| 20 Quagmire | 39 Storage hut | 60 Decamp | 32 Military operation |
| 21 Dressed skin | 40 Diamonds, slangily | 61 Musical composition | 33 Waterproof boot |
| 22 Region in Spain | 41 Position | 62 Duck's milieu | 35 Scottish lord |
| | 42 Belgian city | 63 Water bird | 38 — the union message |
| | 43 Period of time: abbr. | 64 Medical suffix | 39 Stream deposit |
| | | 65 Salamanders | 41 European stuff |

Wednesday's Solution


- | | | |
|-------------------------|--------------------------|------------------------|
| DOWN | 1 Barbed spear | 45 Clerical residences |
| 2 Molding | 3 Passed the worst point | 47 Gotten up |
| 4 Layer | 5 CPA entries | 49 Expert |
| 6 Treated | 7 Take a stroll | 50 Whodunit first name |
| 8 Pipe with right angle | 9 Young hog | 52 Small case |
| | | 54 Grammar no-no |
| | | 55 Far from gentlemen |
| | | 58 Pair |
| | | 59 Orang |

Tonight

- | | | |
|------------|----|---|
| 7:00 p.m. | 16 | NBC Magazine |
| | 22 | Magnum PI |
| | 28 | Mork & Mindy |
| | 46 | Miracle Revival Hour |
| 7:30 p.m. | 28 | Bosom Buddies |
| | 46 | W. V. Grant |
| 8:00 p.m. | 16 | Thursday Night Movie, "Breakheart Pass" |
| | 22 | Nurse |
| | 28 | Barney Miller |
| | 46 | Ester Sumrall Teaching Series |
| 8:30 p.m. | 28 | Taxi |
| | 46 | Word of Life |
| 9:00 p.m. | 22 | CBS Reports: "Kids and Guns" |
| | 28 | 20/20 |
| | 46 | Today with Lester Sumrall |
| 10:00 p.m. | 16 | NewsCenter 16 |
| | 22 | 22 Eyewitness News |
| | 28 | NewsWatch 28 |
| | 46 | Jack Van Impe |
| 10:30 p.m. | 16 | Tonight Show |
| | 22 | U.S. Open Tennis |
| | 28 | ABC News Nightline |
| | 46 | Blackwood Brothers |
| 11:00 p.m. | 22 | The Jeffersons & Madigan |
| | 28 | Charlie's Angels |
| | 46 | Praise the Lord |
| 11:30 p.m. | 16 | Tomorrow Coast to Coast |

COMING OUT SOON?


OOHHH!!! WHAT A WEEKEND AT SENIOR BAR

Sept. 4 Friday: Beach Night

pina coloda and mai tai special prizes for best beach attire!

Sept. 5 Saturday: Moose is Loose Night

Open Wed-Sat 9:30-2:00


It would be quite difficult for Oakland Raider quarterback Jim Plunkett (above) to repeat his heroics of last season. See the American Conference preview on page 13. (AP Photo)

Experienced bunch

Catching corps strong

By SKIP DESJARDIN
Assistant Sports Editor

Notre Dame's football coaches have made one thing very clear since spring practice opened last April. This year's team will throw the ball more frequently than Notre Dame teams of the recent past.

While the battle goes on to see who will be doing the throwing, some people tend to forget a factor equally as important. Who will do the catching?

As with any offense, much of the receiving duty will fall to the backs. The multiple offense planned by Gerry Faust and his assistants, however, will feature a generous proportion of passes to men coming out of the backfield. The primary target will be Tony Hunter, the wide-receiver-turned-wing-back.

In addition, Hunter will share a good deal of the ball-carrying chores, as the man around whom the multiple offense revolves. But there are five other players who will be on

the receiving end of passes from the eventual winner of the quarterback race.

During spring drills, the offensive player who showed the most promise and improvement was Mike Boushka. In fact, he was the winner of the Hering Award at the Blue-Gold intrasquad game as the spring's most outstanding offensive player.

"Mike is a very disciplined player," says Irish offensive coordinator Tom Lichtenberg. "He had an outstanding spring, and continues to improve every day."

"He has all the necessary tools to be a very good receiver. He runs a good route, has good hands, and plays smart. We are very pleased with his progress, and are expecting big things from him as the season goes on."

Boushka, for his own part, is looking for a big season as well.

"I am really excited about all of this," the Wichita native says. "Of course, I'd love to be in on every play, but the system calls for Dave and I to bring the plays in."

"I love the new offense. It makes everything exciting. Every play has the potential to be a game-breaker."

Splitting the duties with Boushka at the split end position will be Dave Condeni. For the most part, Irish coaches will alternate the two, using them in a shuttle system that allows the coaches to send in the offensive plays.

"If there is one word to describe Condeni, it's 'tough,'" says Lichtenberg. "He's not that big, or fast, but he plays a very smart game. He does not make mental mistakes out on the field, and that is very important."

"Dave is just a tough competitor. Writers always call players like Dave 'hard-nosed'. He gives you everything he has on every play."

Lichtenberg goes on to say that Condeni has "real good hands," a characteristic that also makes him the team's number-one holder for kicks.

A major factor in the success or failure of any team is depth. And, this season, Notre Dame seems to be deep at virtually every position. The split end spot is no exception.

"We are very happy with what we have seen of Brian Behmer," Lichtenberg says. "He is a very talented freshman with excellent size. He runs about 6-6, 205, and he has real good speed."

"We've converted him from quarterback, where he played in high school, and he has real good foot movement. That gives him agility and quickness, which is what you need as a receiver."

In addition, Lichtenberg says that two other players may see action as split ends, sophomore Mike Favorite and freshman Mike Richerson. Both

are talented receivers, and have the potential to play in any given situation.

Also on the receiving end of passes from the eventual winner of the quarterback derby will be the tight ends. Again, the Irish are deep.

"Dean Masztak is the finest tight end I have ever been associated with," Lichtenberg says bluntly. "There is no doubt that he is an all-America calibre player."

Many football observers agree. Several of the many pre-season outlook magazines list Masztak as among the best at his work.

"You have to set a goal for yourself," says the 6-4 Toledo product, "and that has obviously been one of mine. It's now or never for me. The injury kept me out a lot last year, and now senior year is here. This is what it all comes down to."

Lichtenberg points out the great fall that Masztak has been having, and compares it to his performance last spring, saying he can see a marked improvement.

"He just has it all," the coach says. "He is a superb athlete, with good speed, and great hands. He runs a fine pattern, blocks very well, and is a good enough athlete that we can split him wide on occasion."

Masztak, like Boushka, loves the new offensive system implemented by the Irish coaching staff. It makes the game fun, he says.

"It's so good to go out on the field and enjoy what you're doing. Every day you can go out with a smile on your face, and it gets so that you don't mind the extra work. It's complicated, though. Pete and I have been working hard to adjust to it."

"Pete" is Pete Buchanan, the second tight end on the team.

"We have become very good friends," Masztak says. "That's important when you are each trying to learn something new."

The adjustment is bigger for Buchanan, however, he has spent the last two years as a fullback, and is now learning a new position, as well as a new offensive system.

"It really has been no problem for him," says Lichtenberg. "Pete is a natural athlete, and has made the transition with surprising ease. In fact, he seems to be having a lot of fun with it."

"He is an exceptional blocker, as anyone who has seen him play fullback knows. But he also has a real good pair of hands, which makes him perfect for the tight end spot. It has had any problem, it has been learning to line up on the line, rather than as a back. But that's not a major difficulty."

Backing up in the tight end spot are two more converts. Chris Boer-

See RECEIVERS, page 10

Added dimension

Clubs enhance ND athletics

Many have called this year the beginning of a new era in sports at Notre Dame — "new" in part because of the greater efforts put forth by the athletic department in increasing the status of the so-called "minor" or non-revenue producing sports.

But one does not have to be limited to the role of spectator to be appreciative of the wide spectrum of recreation offered at the University.

Dr. Tom Kelly, Director of Non-Varsity Athletics (NVA) at Notre Dame, assistant Richard O'Leary and graduate assistants Sue Roberts and Tony Finan continue to work to broaden that spectrum. For the last several years, the NVA department has been taking strides toward promoting overall excellence for University athletics in intramural, co-recreational — and what this new weekly column will be concerned with — club sports, or more specifically, Notre Dame's non-varsity organizations which compete at the intercollegiate level.

Essentially, the difference between club sports and intramurals is that clubs and interest groups compete against like groups from other schools. Intramural activities are contested solely among students on campus. The difference in regards to varsity sports is that while varsity teams follow the guidelines of the NCAA, the University itself governs the clubs, and of course, the club sports' officers are responsible for their own coaching and handling of their business affairs (including scheduling).

"Being officers gives the students opportunity to promote leadership qualities within themselves which I think is a good experience in itself," says Kelly. "There is a great co-operational effort that club members put together for their own club constitution; everyone in the club can have a say in establishing a direction that they want to take, especially when it comes to scheduling. We've had clubs that have traveled to national (crew club in Boston, for example) and international events (rugby club in Ireland)."

Lowie Somogyi
Sports Writer

Club Corner


Currently, there are eight groups officially recognized as clubs by the University: sailing and water polo in the fall, boxing, men's volleyball and a ski team in the winter, and the newest addition — women's softball for the spring. The women's track and cross-country and the rowing clubs are year round sports. Rowing and sailing are open to both men and women. There is also a possibility of women's golf becoming a club sport this spring.

Other groups, such as the gymnastics club, has not yet attained official club status, but does compete against similar organizations from other schools.

"Women's softball is a good example of a group developing on its own," states Kelly. "They only started being competitive last year, but they showed that they were willing to make some of the sacrifices necessary to be considered for club status."


Among the sacrifices he listed are dedication and money.

"Most of the money to fund trips has to come out of the students' pockets," maintains Kelly. "But we can fund the clubs well, for the most part, with the legitimate necessities."

Funds, however, are not the substance of what club sports are.

"The closeness that exists between club members, and the desire to be involved is the essence of what sports are all about," says Kelly. "There is a joy of


See CLUBS, page 13


MIKE BOUSHKA
6-3, 200, Sr.
Split End
No. 17
Wichita, Kan.


DAVE CONDENI
6-0, 180, Sr.
Split End
No. 80
Cincinnati, Ohio


BRIAN BEHMER
6-6, 205, Fr.
Split End
No. 13
Brecksville, Ohio


PETE BUCHANAN
6-3, 230, Jr.
Tight End
No. 95
Plymouth, Ind.


DEAN MASZTAK
6-4, 240, Sr.
Tight End
No. 86
Toledo, Ohio