. . . Interhall - page 10

Ubserver

VOL. XVI, NO. 27

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

TUESDAY, SEPTEMBER 29, 1981

Nader outlines corporate influence

By JIM McCLURE News Staff

Citizens are basically unaware of the power being wielded by corporations and take corporate intrusions for granted, Ralph Nader told a capacity audience in the Library Auditorium last night.

Nader, who spoke on "Corporate Power in America," noted that the corporations heavily exert their influence in Washington. "The most important factor in getting elected is money," he stated, adding, "The best investment in the United States today is the U.S. Congress. You get a milk lobby pouring a million dollars into senators' and representatives' campaign war chests, and what do they get back? They might get back hundreds of millions-billions of dollars, over a period of years. It's tremendously rewarding."

Nader pointed out that "it's hard to find a single sector of everyday life that has not been intruded upon by corporate interests."

Several cases of children being killed by unsafe styling of cars were cited as examples of corporate negligence towards consumers. Nader stressed that many pedestrian injuries from auto accidents are not a result of high-speed collisions, but rather unsafe exterior design.

interests also Corporate determine consumer tastes in food, according to Nader. "The food companies have one major design - to turn your tongue against your brain." Too many companies persuade consumers to place good taste above nutrition, especially in the case of children.

Nader supported his statement by reasoning: "When Tony the Tiger (the Kellogg's cereal cartoon figure) says something is good, what kid is going to say, 'No Tony, I don't agree with you'?"

Schools also fall under corporate influence, Nader explained. "The management of universities reflects corporate direction - just look who is on the board of trustees.

Nader also expressed concern with the Reagan Administration's cutbacks in legal, food stamp and job and auto safety programs. "Reagan is too extreme for even the corporations," he noted, characterizing Reagan as "a smiling man with very cruel drives."

Nader also stated that "it's unbelievable what is being done in this Administration, even compared to the Ford and Nixon years."

Nader urged the audience to stand up for their rights as citizens and rally against undue corporate influence in their daily lives. "There isn't anyone here who doesn't sense injustice about something in society.'

Nader expressed optimism that today's generation of students can shape their world for the better. "I don't buy the idea that there's far more apathy among students today than in the Sixties."

Last night, Student Body President Don Murday led the discussion of his proposal to lengthen

registration and study days to two days instead of one. See story below. (pboto by Nick DeCandia)

Accused assassin Hinkley pleads innocence by insanity

WASHINGTON (AP) - Lawyers for John W. Hinckley Jr. notified a federal court yesterday they plan to contend the accused presidential assailant is innocent by reason of insanity.

The decision means Hinckley's 26-year life will likely be put on display before a jury, including his obsession with actress Jodie Foster. Hinckley wrote that he would "get Reagan" to impress her.

If past practice in insanity cases is followed, competing psychiatrists would play a significant role in the trial - which is unlikely to begin before December. The experts would help the jury decide whether mental illness prevented Hinckley from understanding the wrongfulness of his actions.

A verdict of innocent by reason of insanity would send Hinckley to a mental institution until a judge ruled he was no longer dangerous to himself or to others because of mental illness. Hinckley could face life imprisonment if convicted of crimes in the 13-count indictment.

Hinckley's lawyers, partners of famed criminal defense attorney Edward Bennett Williams, waited until the last possible moment to raise the insanity defense. District Judge Barrington D. Parker had set yesterday as the deadline for the notification, which is required under federal rules of criminal procedure.

Hinckley's lawyers also asked for a split trial, with the first part devoted to testimony about the shooting of President Reagan and three others March 30 outside a Washington hotel. The second phase would be the attempt to prove Hinckley innocent by reason of insanity.

Since the shooting, Hinckley has been extensively examined by three separate teams of psychiatrists, with one team appointed by the court and the others hired by the defense and prosecutors.

The law provides that a jury shall bring in a verdict of innocent by reason of insanity if, at the time of the criminal conduct:

"the defendant, as a result of mental disease or defect, either lacked substantial capacity to conform his conduct to the requirements of the and, if so, whether Hinckley was law, or lacked substantial capacity to responsibile for his action.

appreciate the wrongfulness of his conduct."

The law also says every defendant is presumed to be sane and responsible for is actions. But that presumption is no longer valid once evidence is introduced that he has a mental disease or defect.

If jurors decided there was such a defect, they would need to detrmne whether it was related to the crime

By BILL KOLB News Staff

Last night the Student Senate passed a resolution that recommends the administration employ a full-time director of off-campus

borhood Council and would remain in contact with the Off-Campus Commissioner, South Bend Police and Campus Security. Student Body President Don Murday emphasizes that the director would not be a disciplinarian but would provide

Tracy celebrates 50th Anniversary

By HARRY F. ROSENTHAL Associated Press Writer

WASHINGTON - Dick Tracy, who matched violence with violence as he mopped up the likes of B.B. Eyes, Flattop, Mumbles and the Brow, observes 50 years on newspaper comic pages Sunday --still black of hair, steely of eye and square of jaw.

The strip was the first to depart from the "funnies" approach, delighting in showing death in graphic detail: bullets passing through heads, a pool of blood, a body trapped under ice.

"immorality" Dick Tracy's brought complaints back in 1931 and in 1981. Last May, the Harrisburg, Pa., Patriot-News dropped Dick Tracy and another strip saying, "These strips are not marginal, violence is the sole reason for their existence, terrorism is grist for their mill."

Tracy first appeared on Sunday, Oct. 4. 1931. in the old Detroit Mirror as a witness to a robbery who is called to view a police lineup. He notices a woman in a cell, has a

hunch and throws a punch, and from the masculine way she ducks unmasks a male crook in women's clothing.

Eight days later he proposes to Tess Trueheart, watches helplessly as Big Boy's thugs kidnap Tess and gun down her father during a holdup. Then this colloquy between the police chief and Tracy:

"How'd you like to join the plain clothes squad?"

"You've taken the words right out

of my mouth."

Thus the super-detective was created, to sally forth in print, in Saturday matinee movie serials and on the radio as the tough dick who could gun down a gangster and deliver this seron to his tender audience:

"Johnny Mintworth paid the price for living a loose, careless life. He made his first mistake when he kept company with a girl who was a perfume thief. He thought she was cute."

Dick Tracy was even parodied in another comic strip, Li'l Abner, as "Fearless Fosdick," a detective so inept that he once killed 42 people while trying to arrest a balloon vendor.

Tracy was born in the days of prohibition and depression, gangsters, the brainchild of Chester Gould. In "The Celebrated Cases of

See ANNIVERSARY, page 3

housing

Formulated by a Campus Life Council task force, the resolution outlines the services the off-campus

"If the adopted, proposal would lengthen Christmas break . . .

director would provide. Brother Ed Luther currently serves part-time as off-campus housing director, but his duties as rector of Morrissey Hall prevent him from assuming the position full-time.

The expanded duties the Senate proposes for the job include. maintaining housing listings to help students find adequate housing, improving relations with landlords and neighbors, and becoming more available to students living offcampus. The director would also be a member of the Northeast Neigh-

professional attention to off-campus concerns.

Off-Campus Commissioner Kathy Jurado will present the resolution to the CLC October 8. If passed by the CLC, it will then be presented to Vice President of Student Affairs Father John Van Wolvlear for University approval.

In other business, the Senate discussed Murday's proposal for incorporating into the 1982 fall semester a two-day registration and two-day study break before finals. The proposal calls for moving the first day of class from August 31 to August 25. Registration would be on August 23 and 24. The two-day plan would give students the option of having a "free" day between registration and classes. If adopted, the proposal would lengthen Christmas break by having the fall semester begin a week earlier.

The academic calender has already been set by the administration, but Murday plans to discuss the proposal with Assistant Provost John Miriam Jones.

News Briefs

by The Observer and The Associated Press

Isreal celebrated Rosh Hashana yesterday but the Jewish New Year fell in the shadow of a dispute between rabbis and secular leaders over whether this country's laws stem from its Parliament or the Bible. The Supreme Court says Israel is a secular country. The clergy says it is ruled by Halacha, the Jewish law based on the Bible. The religion-state controversy dominated national debate as Israelis headed to synagogues and family dinner tables to welcome the 5,742nd year since the creation of the world. The year is based on a counting of generations listed in the Bible. Although 75 percent of the populace is non-religious, synagogue attendance multiplies on Rosh Hashana, one of the few days of the year when peace descends on the noisy city streets. -AP

Community hospitals across the nation may receive up to \$150,000 each in federal funds next year to conduct clinical patient trials of new cancer drugs and therapy, according to the president-elect of a national hospital organization. David A. Johnson of the Association of Community Cancer Centers says the \$10 million federal program will give many physicians working at community hospitals their first chance to perform cancerresearch. Dr. William M. Dugan Jr. of the Methodist Hospital staff in Indianapolis said he expects several community hospitals in Indiana to apply for research funds. Johnson, who is executive director of Deaconess Hospital at Evansville, spoke at the end of a three-day national seminar on cancer care at the Hyatt Regency-Indianapolis on Sunday. Such research traditionally has been confined to university-run hospitals and comprehensive cancer-care centers. Community hospitals approved for funding by the National Cancer Institute will begin clinical trials in 1982 into methods of cancer treatment. -AP

A 12 year-old Michigan boy was in serious but stable condition in Pittsburgh's Children's Hospital yesterday following a liver transplant, hospital officials said. David Yomtoob of Miles, Mich., received the doned organ in an operation that began late Saturday night. The youth was admitted to the hospital in mid-August and slipped into a coma last Tuesday, while waiting for a liver donor. Doctors say that the liver transplant is the only chance of survival for the boy, who suffers from Wilson's Disease, an affliction caused when copper isn't properly eliminated from the body. – AP

Guards at the Pantex nuclear assembly plant near Amarillo, Tex., went on strike yesterday after rejecting a contract offer from the plant's management. The plant is to be used to assemble the neutron weapon when it goes into production. An auxiliary guard force made up of regular plant workers will be used during the strike, Plant Manager Charles Poole said last week. Company and union officials have declined to give any information about the contract or why it was rejected. There are about 165 guards at the plant who are members of Local No. 38 of the International Guard Union of America. -AP

Hundreds of owners of new Ford automobiles, fearing they may be denied gasoline, rushed to dealers yesterday to have faulty fuel systems fixed after the Massachusetts fire marshal warned their cars were fire hazards. The fire marshal asked local fire chiefs yesterday to urge service stations to deny gas to owners of 1981 Ford Escorts and Lincoln-Mercury Lynxes unless they had had the defects repaired. Marshal Joseph O'Keefe said a design error in 125,000 cars built between August and December last year could cause a fire when gas is being pumped into them. "How would you like to be in a gas station waiting to be filled up, knowing that the car in front of you might blow up?" O'Keefe said in a telephone interview. In Dearborn, Mich., Ford spokesman Paul Preuss denied that the defect creates a fire hazard. Incidets" have been reported nationwide, he said, but none resulted in serious damage or injury. -AP

Elizabeth Taylor has made her West Coast stage debut in "The Little Foxes," with some of Hollywood's biggest stars turning out to cheer her. Playwright Lillian Hellman joined the cast on stage for a curtain call Sunday at the Ahmanson Theater of the Los Angeles Music Center. Among those in the audience were Rock Hudson, Sammy Davis Jr., actress Marsha Mason and her husband, playwright Neil Simon, and Barbi Benton. Many wore formal dress for the starstudded party that followed at Chasen's restaurant. Miss Taylor is starring with Maureen Stapleton, Robert Lansing and J.D. Cannon in the production imported from Broadway, which is scheduled to play in Los Angeles through Nov. 7. -AP Tuesday, September 29, 1981 – page 2

Fair and cool today, with partly cloudy skies today. Highs in the upper 60's. Cloudy tomorrow, with showers developing. -AP Produced by Notre Dame/Saint Mary's Theatre October 2, 3, 8, 9 & 10 at O'Laughlin Auditorium Curtain at 8pm, \$3 Admission-\$ 2.50 for students, faculty & staff for reservations, call 284-4176

Box Q. Notre Dame, IN 40550

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	
Executive News Editor	
News Editor	Tim Vercellotti
News Editor	
Senior Copy Editor	Mary Fran Callahan
Sports Editor	
Features Editor	

SMC Executive Editor SMC News Editor	
Pboto Editor	-
Business Manager	
Controller	Joe Mulflur
Advertising Manager	
Production Manager	Michael Monk
Circulation Manager	

The Observer

A crowded lane of bappy passengers are seen leaving the world's fastest passenger train, the French TGV, after it pulled into a Paris station Sunday, on its first commercial run. (AP pboto)

. . Anniversary

continued from page 1

Dick Tracy," published last year by Chelsea House, Gould is quoted: "I decided that if the police couldn't catch the gangsters, l'd create a fellow who would."

There followed a memorable set of bad guys: "the Blank," a faceless man whose name was Frank Redrum

Prof. Yang will receive award in D.C.

Kwang-Tzu Yang, professor of acrospace and mechanical engineering at Notre Dame, will receive the Heat Transfer Memorial Award presented by the American Society of Mechanical Engineers during its Winter Annual Meeting in Washington, D.C., November 15 - 20.

The Heat Transfer Award as established in 197 by ASME as one of its national awards. It recognized outstanding contributions to the field of heat transfer through teaching, research, design, or publications. Prof. Yang received the award for "his extensive contributions to the permanent heat transfer literature...and for his unstinting service to the heat transfer community, the engineering profession and several generations of engineering students." (murder spelled backwards); Jerome Trohs, a midget who is scalded to death in a shower; the Mole, a miser who lived underground; B.B. Eyes, a World War II bootlegger; Flattop, a killer for hire; Pruneface, Haf-and-Haf, Angeltop and Torcher.

Their names often spelled their worst traits backwards and nearly always matched their appearance. "I wanted my villains to stand out definitely so that there would be no mistake who the villain was," Gould said once.

Gould retired in 1977 and the strip is now done by writer Max Collins — who was born 17 years after the first strip — and artist Rick Fletcher, who had worked with Gould for 16 years.

Gould also created endearing characters: gravel Gertie, the crone with the silken gray hair; B.O. Plenty, whose name needs no explaining; the tough street urchin he took on as Junior Tracy; Diet Smith, the tycoon; Vitamin Smith, the John Barrymore like actor who always was popping pills — the nice kind.

Dick Tracy introduced scientific marvels years ahead of their time, the most famous of them the twoway wrist radio; later a two-way wrist TV.

Tracy and Tess had no whirlwind courtship. They married on Christmas Day in 1949. Daughter Bonnie Braids was born two years later and son Joseph Flintheart Tracy 24 years after that.

The half century doesn't seem to have aged Tess either. In the current episode, one involving a guy with narcolepsy named Dozer, a cur-

Mole turned out to be a nice old man.

"Don't let this get out," says Dick with unaccustomed charm. "I always did kind of liked the Mole."

And indeed he must have. In 1941, after Mole held a gun on Tracy, the detective rushed him, held his head underwater, kicked him in the face and then brought him a Christmas present in jail. Another touching moment in the halfcentury of Dick Tracy.

Program gives chance to ND - SMC students

By MARGARET HANK News Staff

Neighborhood Roots, a program designed to orient Notre Dame and Saint Mary's students to the South Bend area and acquaint them to the various community services, will take place Oct. 8 from 4 p.m. to 8 p.m.

The program involves a tour through both urban and central-city neighborhoods. It will take the students through a cross-section of areas, showing a variety of several different neighborhoods and ethnic groups.

Following the tour there will be an authentic Hungarian meal served at South Bend's Our Lady of Hungary Church. The evening will conclude with a session of discussions about the tour to provide students with a chance to become involved in the volunteer programs offered in either the ND-SMC or South Bend communities.

Several volunteer faculty members, such as Mary Ann Roemer, John Roos, Thomas Broden and T.R. Swartz, as well as a student task force, have aided in reestablishing the program, not offered last year. However, because of the interest shown in the previous years, the program is being revitalized, and as Ms. Roemer commented, "living in South Bend I care about my community and I think that if the students get involved in Roots it will be easier for them to care too."

Neighborhood Roots is sponsored

by the Notre Dame Student Government, The Institute for Urban Studies, The Center for Experiential Learning and several academic departments.

Tickets for the evening will go on sale Thursday in the north and south dining halls, as well as in the LaFortune Student Center.

Farley roof victim to downpour

Last Saturday the roof of Farley Hall was covered with approximately five inches of water, caused by blocked drains on the hall's roofing. Once the drains were cleaned, the water receeded.

Sister Jeanne Lenz, Farley Hall rectress, said that the main concern was that the water was coming in around electrical equipment such as the elevator and ceiling lights. The actual damage in dollars has not yet been estimated but reportedly several ceiling tiles will need to be replaced.

When checking on the level of water on the roof of Farley on Sunday, Sister Jeanne also observed a build up of water on the roof of the North Dining Hall. She reported it to authorities who promised to correct the situation.

Music, movies start Oktoberfest

By MARY O'KEEFE *News Staff*

Strudel tonight

Saint Mary's kicks-off Oktoberfest this week complete with daisy sales, a strudel bake and the traditional Oktoberfest beer garden.

The Sound of Music will be shown tommorow and Thursday at 7 p.m. in Carroll Hall. Admission is \$1.00. Tonight the SMC German Club will sponsor a strudel bake in the LeMans kitchen at 6 p.m. for any students interested in learning how to bake original German strudel.

German night is tomorrow night in the SMC dining hall featuring German music and a menu that includes German chocolate cake.

Dorms participating in the hall decorating contest must have their lobbies completed by 6 p.m. tomorrow when SMC German Club President Joy Fiser, German Professor Nicholas Meyerhoffer and Director O'Donnell will judge the rooms. The winning hall will receive enough German chocolate cake for all residents.

There will be a band tent featuring live German music besides the traditional beer garden at Saint Mary's on Thursday. Saint Mary's Student Activities Programming Board will sell taffy apples, knockwurst, hot pretzels, soft drinks and strudel. "The band tent offers something new taking emphasis away from the beer garden," stated Susan Murphy, chairman of the event. "It's for students who wish to participate in the activities but who are not 21 yet." Radio station WRBR, cosponsored by SAPB and SMC Senior Class, will provide music in the beer garden. Both tents will open at 8 p.m. and will be located behind Angela Athletic Facility.

Orders for daisies and Oktoberfest mugs will be taken during dinner through Thursday at all dining halls. Daisies are \$1.50 for a bunch of ten and will be delivered for 25 cents extra. The 16 oz. mugs are designed with the Lowenbrau lion and will sell for \$3.50. Students may purchase mugs at Senior Bar tomorrow and at the beer garden on Thursday.

A representative of the Institute of Policy Sciences will be on campus

Wednesday, October 14, 1981, to discuss the Duke master's

program in Public Policy Studies.

Interested students may obtain further information by contacting the Placement Office

Produced by Notre Dame/Saint Mary's Theatre October 2, 3, 8, 9 & 10 at O'Laughlin Auditorium Curtain at 8pm, \$3 Admission-\$2.50 for students, faculty & staff. For reservations, call 284-4176

The Observer

World's largest Dairy surplus causes problems

KANSAS CITY, MO. (AP) -America's biggest dairy case deep inside the cold, dark limestone tunnels under Kansas City holds 200 million pounds of government surplus butter, dry milk and cheese.

Barrels of cheese and boxes of butter, stacked like frozen pillars, stretch over acres of gray stone floor. Some has languished for more than two years in the cold, amber haze of the refrigerator-freezer one of the largest in the world.

This is the Inland Storage and Distribution Center - the U.S. Agriculture Department's largest dairy inventory anywhere.

Here, dairy products under the governments-support program constantly roll in by truck and rail; 20 million pounds are added to the national inventory each week.

'It's quite a headache trying to dispose of it," said Collyn Peterson, chief of the dairy division of the USDA's commodity office in Kansas City

But that's just what the budget concious Reagan administration wants to do, and it has pressed Congress trim dairy price supports to meet the goal.

From California to Georgia, the government stores 777 million

pounds of nonfat dry milk, 544 million pounds of cheese and 274 million pounds of butter. And that's after the sale of 220 million pounds of butter to New Zealand.

About 235 million pounds is in warehouses in Kansas City, and more than 200 million pounds - in in boxes, barrels and sacks - lines the walls of mines whittled from a limestone ledge undergiing the city.

Peterson said Kansas City has become the nation's main storage depot for dairy goods because of its central location and the mines, which have almost unlimited and relatively inexpensive space for rent.

The government says 45 percent to 50 percent of its inventory is committed to the federal school lunch program, the military, the international Food for Peace program and export sales. The rest is surplus.

Except for certain "restricted sales" and donations - to schools, for example - the USDA's Commodity Credit Corp. is prohibited from selling the surplus domestically in a way that would depress the market.

According to Peterson, the government spent \$1.3 billion last year to purchase, transport and store dairy products. And this year it has been acquiring these products at a rate 50 percent ahead of a year ago.

The Commodity Credit Corp. says the taxpayer investment is about \$1.41 for each pound of butter, \$1.43 for each pound of cheese, and 89 cents for each pound of nonfat dry milk.

The dairy price support program is designed to ensure farmers a reasonable income by keeping the price manufacurers pay for raw milk at a level determined by Congress.

But for the second time this year Congress is moving to do something about the dairy price support program.

At the insistence of President Reagan and Agriculture Secretary John Block, Congress in April skipped a midyear price increase, despite furious objections from the dairy lobby.

According to the USDA, the changes will result in a production drop of about 1 billion pounds of raw milk next year and 1.5 billion a year later. Dairy groups say the impact will be much harsher.

Meanwhile, it will take time to eliminate the inventory.

Peterson said cheese generally can be stored two years before it starts to mold and change flavor; dry milk can be kept five years, although it may have taken on a "funny taste" by then, and frozen butter is good for one to two years.

"We try not to keep it for more than one or two years," he said, "But there's just too much to get rid of." Dairy Surplus Cause Problems

Erick Bensch tries to pull bis mother, Bonnie, up, after she slipped in the mud caused by Tropical Storm Dennis. The 240 area families face contaminated well water, the threat of disease, impassable roads, and dying farm animals from the standing stagnant water. (AP photo)

A line of San Francesco Police Officers force thousands of anti-El Salvadorian demonstrators from a street in front of a San Fran-

Hell's Angels shot, stuffed in auto

ASHEBORO, N.C. (AP) - Two men executed gangland style and stuffed in a car trunk were identified vesterday as Hells Angels, one of two motorcycle gangs that are blamed by authorities for a recent crime wave in the Carolinas.

Authorities found the bodies late Saturday after a resident reported blood was dripping from the trunk of a car parked on a gravel road in rural Randolph County.

Charlotte police identified the victims as Michael "Thunder" Finazzo, 40, president of the Hells Angels in Charlotte, and Tyler Duris "Yank" Frndak, about 30, a gang member. Both men had been shot at close range and Finazzo also had a broken leg, authorities said.

Authorities believe both were shot elsewhere Thursday with a 9mm pistol.

ment, noting Finazzo's broken leg speculated that "they did some talking before they died." The shootings followed by several weeks an investigative report by The Charlotte Observer that the Hells Angels and rival Outlaws motorcycle gangs are responsible for crime and violence extending across North Carolina and South Carolina.

Angels who have killed in the presence of other members.

The Observer also said Finazzo was a major source of weapons for the gang.

Finazzo was shot in the head three times and Frndak was shot once. Finazzo was wrapped from his waist to his head in clear plastic. Frndak's head was wrapped in plastic.

Capt. Lee Bumgarner said authorities believe the killers meant to dump the bodies "but got spooked and left the car."

Bumgarner said autopsy reports indicated that both men were kneeling when they were shot.

The car is registered to Finazzo's girlfriend, police said. The woman and at least one other person were being questioned about the deaths.

Authorities have declined to speculate on whether the slayings are linked to an apparent two-year feud between the Hells Angels and the Outlaws. Police estimate that the Hells Angels have about 50 members in the Carolinas while the Outlaws have about 20.

Several people have been killed or wounded in the feud, which police say may be a struggle to control the massage parlor and prostitution trade in the Charlotte area.

The Charlotte Observer's series on motorcycle gangs said police in the two states suspect members of the two gangs in at least 15 slavings since July 4, 1979, when three Outlaws and two associates were found shot to death in their Charlotte clubhouse

Detective LL Don Andrews of the Randolph County Sheriff's Depart-U.S. - Soviet talks

cisco botel where El Salvadorian President Duarte was staying Sunday. (AP photo)

College to Career Days - A step in the right direction

Sept. 27 - Oct. 2, 1981

Speakers from 2-7 pm Stapleton Lounge, St. Mary's Check posters for times and speakers Sponsored by SMC Student Government & CCDC

The Observer quoted from a report by the Federal Bureau of Alcohol, Tobacco and Firearms that said Finazzo was a member of the Filthy Few, a group of about 50 Hells

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.

Second class postage paid at Notre Dame, Indiana 46556.

continue at U.N.

UNITED NATIONS (AP) - be identified, indicated the first Secretary of State Alexander M. Haig meeting was primarily an oppor-Jr. and Soviet Foreign Minister tunity for each side to determine Andrei A. Gromyko met yesterday first-hand the positions of the other for the second time in a week to discuss prospects for reducing tensions between the two superpowers.

Wearing gray suits and sitting in a red couch, appeared in a relaxed mood as the talks got underway at the Soviet Mission to the United Nations. Both men joked that they expected a long session.

The meeting began shortly after 2 p.m. EDT, was expected to last at least four hours, U.S. officials said.

U.S. official said they hoped Haig and Gromyko could make progress toward defining the scope of nuclear arms talks scheduled to begin in Geneva on Nov. 30.

They agreed at their first meeting on Wednesday to hold the talks, but highest-level meetings to date bedid not specify what weapons would be covered.

on the issues.

He said the second meeting would determine whether any progress could be made in easing tensions

The United States wants the initial focus to be on medium-range nuclear missiles in Europe. The Soviet Union now has about 180. missiles targeted on Europe, and the United States plans to begin deploying 572 cruise and Pershing II missiles beginning in 1983.

The Soviet Union is known to favor a broader scope for the talks to include U.S. nuclear-armed aircraft in Europe.

The Haig-Gromyko talks are the tween the Reagan administration and the Soviet leadership. A U.S. official, who did not want to U.S. Soviet Talks Continue

The Observer

Mexico's future ameson, Goulet cite progress

By MARK ROLFES News Staff

Latin American week began yesterday with the presentation "Mexican Development Future" by Notre Dame professors Kenneth Jameson and Dennis Goulet, who both spent the summer in Mexico. They discussed the problems Mexico has experienced as a result of that country's recent growth and progress.

The debate in Mexico, according to Jameson and Goulet, is over

continuing development programs and progress. Mexico has had increased industrial production and large economic growth over the past decade, much of that is due to large oil deposits discovered in recent years. The Mexican economic system, however, still has problems.

There are many inequities in Mexican distribution of wealth. The men explained that the bottom 60 percent of the population recieves 10 percent of the income while the top 5 percent recieves 30 percent of where the country should go in its the income. Due to this inequity,

according to Jameson and Goulet, Mexican leaders are reluctant to make any sweeping reforms and are content to deal with immediate problems instead of searching for long range solutions.

Another problem in Mexico is the gap in agriculture. Half of the agriculture is high technology, export oriented agriculture. The other half is subsistence farming, the weak spot in Mexican development, according to Professor Jameson. The growth in agricultural production is not keeping up with the growth in population, thereby increasing the amount of food Mexico must import. The U.S. sold \$2.5 billion in food last year to Mexico. Dependence on the United States

Miners may protest to preserve programs

KINGSPORT. Tenn. (AP) – A United Mine Workers of America spokesman said yesterday the 160,000-member union may consider walking off the job to preserve the federal mine safety program and other benefits.

The union is lobbying against budget cuts and proposals it fears would reduce eligibility for black lung benefits and strip the U.S. Mine Safety and Health Administration of its teeth, Arnell Church said.

"If lobbying doesn't work, then ultimately we have to make a decision as a labor organization: do we work under unsafe mining conditions?...Do we walk?" Church said. "This is the key week."

Arnell Church, an official in the UMW press office, is no relation to Sam Church, president of the UMW.

The UMW is fighting proposals in Congress to reduce the number of inspections of surface and deep mines by federal coal mine inspectors

"We fought too hard and too long as a labor organization to now have the Reagan administration turn us back 50 years and return the mines to the dangerous conditions we once worked under," Church said.

"We passed the word to the Reagan people to keep hands off the black lung program," said Church, who was here preparing for a this morning's news conference.

"This is not a giveaway program...This is an occupational disease program mandated by Congress.'

Church said President Reagan didn't say in his budget message last week that the administration was coming after the black lung program.

He said topics of the news conference will be the union's response to threats to black lung and safety programs as well as the UMW organizing effort at non-union Paramont Coal Co. in Virginia

impounded by the National Labor Relations Board after the UMW filed unfair labor practice charges against Paramont.

Louis D'Amico, acting regional director of the NLRB, said the ballots will be counted Thursday and both sides will have five working days to file complaints.

But D'Amico said it would be some time before the election is settled and it is known whether the union will represent the Paramont workers or not.

Paramont officials said the union filed the charges to hold up the election results because they knew the vote rejected the union.

is another great problem which Professor Goulet stressed. The Mexican economy is very dependent on trade with the U.S., which is involved in two-thirds of all Mexican foreign trade. The U.S. also owns 60 percent of all foreign investment in Mexico, which wishes to diversify its foreign trade and become less dependent on its northern neighbor. The final problem stressed by

Jameson and Goulet is the need for a sharper definition of the Mexican national identity. Fifty-four different languages are spoken in Mexico and all government attempts to assimilate the languages have failed. Other Mexican problems are unemployment, the overurbanization of Mexico City and the growing dominance and control that oil money has in the Mexican economy.

Weinberger defends sale to Saudi Arabia

WASHINGTON (AP) – The United States could control Saudi Arabia's use of AWACS radar planes for several years even without formal restrictions, Secretary of Defense Caspar Weinberger said yesterday.

Defending the administration's proposal to sell five of the planes to the Mideast oil power, Weinberger said the Saudis would need help with training and maintenance for nearly a decade to keep the planes flying.

Gen. David Jones, chairman of the Joint Chiefs of Staff, said such reliance on U.S. technical help would continue "well into the 1990's." At another point, Jones said, the sale was unraveling. 'We will be involved as far as we can see in the future."

Jones conceded under questioning from members of the Senate Armed Services Committee that once the planes are delivered, the Saudi Arabian goverment "could tell the Americans to get lost."

"there would be rapid deterioration" of their ability to keep them flying.

The AWACS planes are primarily designed for early detection of enemy warplanes, but critics of the sale say putting them in Saudi hands would tilt the balance of military in the Middle East in favor of Arab nations, and place Israel at a disadvantage.

The testimony offered by Weinberger and Jones was the first formal defense of the sale before Congress and came as it was becoming apparent efforts to find a compromise designed to overcome overwhelming Senate resistance to

The Washington Post reported from Saudi Arabia that the oilproducing nation's leaders would refuse a proposal that Americans be permitted to fly aboard the planes even after the Saudi Air Force is capable of piloting them.

More than 60 members of the

Tourists row a boat through downtown Locarno to get back to their botel, after beamy rain flooded the area. (AP photo)

NAVY BOYS

If you desire financial assistance, scholarship, or guaranteed job opportunities upon graduation; then you should enter

1-2 OCTOBER

as an important date in your calendar That is the day we are providing info and interviews in all areas of:

Paramont, a major non-union coal company located near Norton, Va., has fought a recent union organizing drive.

The estimated 450 ballots cast last month in the union election were

AL offers English to students

The College of Arts and Letters, with the support of the Office of Advanced Studies, is offering a course in "English as a Second Language" for foreign students at the University. The class is meeting on Tuesdays and Thursdays from 7-8:30 p.m. in 107 O'Shaugnessy.

For further information, contact the Graduate Studies office, extension 7544.

But he said "it would be foolhardy for them" to do that, because they would need American advice and training to keep the planes in the

If the Saudis used the AWACS against Israel and the United States pulled out its support, Jones said,

Senate have indicated opposition to the \$8.5 billion sale, which includes Sidewinder missiles and equipment designed to provide greater range to F-15 fighter planes the Saudis have already purchased.

If 51 Senators vote against the sale it will be blocked.

~??^ MARKETING, & MANAGEMENT

CLUB SMOKER

Begins at 9:00 at SENIOR BAR

ALL Club Members WELCOME

AVIATION **ENGINEERING** PERSONNEL MANAGEMENT

at Notre Dame. Salaries start from \$16,000 increasing to \$27,500--\$40,000 in 4 years. Openings also available in: Materials management Business administration Nuclear engineering Doctors Nurses ·Lawyers

For more info or appointment for interview call 317-269-6197 or 1-800-382-9404, ext. 6197

Features

Tuesday, September 29, 1981 – page 6

The bombardment theory

Jenny Pitts

Features Writer

It's happening everywhere you look, but I can't quite decide how to label it. It's characterized by a growing lack of finesse, an ignorance of the state of the art. It's obnoxious, if not offensive, and it revels in its own bad taste. It is the Bombardment Theory and it pervades most every aspect of our lives. It operates on the assumption that if something is good, a lot of it - a helluva a lot - is better. I suppose this theory has been in operation for years, but never to the degree that has been recently achieved. Its growth has been aided, in part, by sophisticated electronic technology (which is itself both a cause and a problem). This "shove it down their throats" mentality manifests itself in such diverse areas as advertising, religion, and the arts, and most notably, music.

I began to think about this the other day while I was in the library, supposedly studying. Something was wrong but I couldn't quite put my finger on what it was. I sat there in the quiet until it struck me that that was the problem. It was so quiet. There was no dentist office casy listening, no grocery store Muzak, no throbbing, pulsating "box"; only sit lence.

Somewhere along the line someone discovered that music was a convenient way to mask the hum of the office lights, the whir of the dentist's drill, the tenuous silence of "Will you please hold?" And, as they say, therein lies the problem. For now you cannot walk into the office of a dentist or a doctor, a grocery or department store, a dormatory, a restaurant, or a party that is not without musical accompaniment. People don't listen to music any more, they hardly even hear it. It is the background against which they lead their lives. So, music, which was once something listened to, enjoyed, and appreciated, has been appropriated, exploited, and blared at the disinterested listener. Worse

"I think the advertising industry has lost sight of the fact that they are seeking to persuade the customer, not offend him. There is a definite lack of finesse and an overabundance of outlandish excess."

yet, it has been mass produced and pigeon-holed; each establishment and environment has its own set of melodies and harmonies. The marvels of generic music, unmistakeable and immediately identifiable.

There is the dentist office Middle-of-the-Road, easy listening "playing your favorites - Sinatra, Striesand, Manilow". The secretarial pool Muzak where real music is abused and reshaped until it all sounds hollow and synthetic. Nothing is sacred to Muzak which basterdizes everything from Bach to Blondie. Every dimly lit restaurant has its sultry blues, every Dillon party its deafening heavy metal. Streets are filled with "boxes" blaring reggae and competing for audial space. Who even listens to this music? Dentists drill anesthetized patients, secretaries type, mothers shop, diners digest, and concert goers light up, indifferent and inattentive to the chords overhead. At parties the cacophony isn't for listening, rather it is an excuse for not having to make intelligent conversation.

And we're just as bad as those who bombard us with their prepackaged music. How many of us turn on a radio or a stereo upon entering a room or a car and then proceed to do something other than listen? We are subjected to and subject ourselves to con tinuous, unceasing syncopation, all the while inattentive and un appreciative.

Music may be the best example of an area where the quantity of bombardment is offensive, but compared to the quantitatively offensive bombardment associated with advertising and even religion, its offenses pale.

I think the advertising industry has lost sight of the fact that they are seeking to persuade the customer, not offend him. There is a definite lack of finesse and an overabundance of outlandish excess. The worst offenders of the art of gentle persuasion are automobile dealers. The soft sell seems to have gone the way of fins and Edsels. Instead, we have middle aged men dressed as bananas, riding hot air balloons, or unabashedly belting out tone-deaf renditions of "Rocka-bye Your Baby." Worse yet is the inexcusable exploitation of their

Angela Adamson

The Art Gallery

Besides uneven technical quality, the performance itself had several deficiencies. Unfortunateiy, Starr Danias is not Anna Pavlova. She has neither the dramatic depth nor the ethereal lightness that made Pavlova's interpretations unforgettable. The most obvious example of the difference between the two balerinas is "The Dying Swan" solo. Not a role requiring a brilliant technician, "The Dying Swan" was considered by many to be Pavlova's signature role. In it she could utilize her dramatic artistry and her flowing arms to bring the audience to tears. Danias lacks the fluidity in the arms and upper body necessary to carry off the role. Instead, her convulsive motions caused the man next to me remark, "She ought to be shot and put out of her misery." But the evening was not a total waste. The corps, though uneven and shaky at times, showed a lot promise, especialy in Act II of "Giselle." Carol Messmer, a regal Queen of the Wilis in that piece was also wonderful to watch in "Moment Musicale." Abra Rudisill, the Fairy Doll in the "Pas De Trois,"

magic wand recovery ---- it descended on a wire too quickly to catch, so she simply scooped up the wire and caught the wand in the other hand -- was marvelously in character. The highlight of the program was the short and sweet "Idylle" in which two girls fight over a large red flower. Though not technically demanding, it is a cute, light-hearted piece that any audience can enjoy. "Autumn Bacchanale,"which caused quite a scandal when first performed, interestingly enough, caused a slight murmur of discomfort in the audience. It is a risque piece, aptly named, and danced by Starr Danias and Gregory King, I would not have thought, however, that their lusty romping would disturb a contemporary audience. The evening, as a whole, despite vexing deficiencies was its enjoyable. Perhaps this is because, as an audience, we see too little dance here. Perhaps it is because the intent of the Celebration, to pay homage to Pavlova, came through despite the poor production. In the future, however, I would think that dancers should shy away from something as difficult as recreating the magic of a legend like Pavlova, who relied not on choreography but on personal charisma and artistry. I felt that Ms. Danias made a heroic attempt, but

had some shaky pirouettes, but her unfortunately fell short despite her magic wand recovery —— it des- attributes as a performer.

At Notre Dame/St. Mary's it is always a treat for all balletomans whenever any kind of dance is performed here. Consequently, I cagerly awaited "The Pavlova Celebration." It is unfortunate that my anticipatory expectations were to be disappointed. Though I am not questioning Starr Danias as a performer, having seen her dance with the Joffrey Ballet, the program as a whole fell far short of "wonderful" for several reasons. children, who are often as obnoxious. I'm sure Chicago area domers are glad to get back to South Bend if for no other reason than to escape that precocious knicker-clad kid screaming "Extra! Extra! Long Chevrolet!" any time you turn on the television.

Or how about Rubik's cube? It is a clever, challenging puzzle introduced last Christmas with an effective, successful advertising campaign. So, if the cubes are so popular why not flood the market with them, right? Well, now it is a veritable Valhalla for the connosieur of the colorful cubes. Rubik's cube necklaces, rings, key chains, buttons, T-shirts, solution books, and competitions. I'm waiting for the pet Rubik cube to hit the market. Even religion is dabbling in the Bombardment Theory. The Moral Majority, the fastest growing movement in religion these days, reaches a substantial portion of its audience through the television media. Programs are emceed by fund raising, Bible thumping, "Thank you, Jesus" showmen. These personalities seem to have lost sight of the fact that the wonder of God's work is not manifest in hell fire and damnation, but in the whisper of the wind.

So, I sat there in the library, when I should have been studying, mulling these thoughts around in my mind. I was about to think kindly of the library as a haven from this outlandish excess when the obnoxious buzzer jolted me back to my senses.

The trouble with Websters ...Webster's? Andy Rooney how they're spelled. I've probably looked up "embarrassed" within

When I look up something in the dictionary, it's never where I look for it first.

The dictionary has been a particular disappointment to me as a basic reference work, and the fact that it's usually more my fault than the dictionary's doesn't make it any easier on me. Sometimes I can't come close enough to knowing how to spell a word to find it; other times the word just doesn't seem to be anywhere in the dictionary. I can't for the life of me figure out where they hide some of the words I want to look up. They must be in there someplace.

Other times I want more information about a word than the dictionary is prepared to give me. I don't want to know how to spell a word or what it means. I want to know how to use it. I want to know how to make it possessive and whether I double the final consonant when I add -ing to it. And as often as I've written it, I always forget what you do to make a word that ends in "s" possessive. "The Detroit News' Editor?" "The Detroit Newse editor?" I suppose how they're spelled. I've probably looked up "embarrassed" within the last few years and I often check to make sure there aren't two s's in "occasion." "Occassion" strikes me as a more natural way to spell the word.

Sometimes people use the words that are wrong because they sound better than the right ones. I often do that. I wouldn't think of using the word "data" as a plural word, which it is. You wouldn't catch me saying, "All the data are in," even though it's proper. I often find myself using the word "hard" when I should be writing "difficult." It's hard to stick to the rules when the rules make you sound more formal than you want to be. I seldom use the subjunctive "were" for "was."

"Is it 'further' or 'farther' when I'm talking about distance? I always go to the dictionary for further details. I have several dictionaries and I avoid the one farthest from

First among the problems which plagued the performance was the overall technical appearance. The taped music was often loud and stopped once. I am told that the floor was dangerously slippery, and there was evidence of this during Ms. Danias' balances in the first piece, "Les Preludes." The most blatant difficulties were with the spotlights. In this kind of ballet, where much of the theatrical illusion depends on lighting, the magic is completely destroyed when open spotlights race across the stage in a vain attempt to locate a dancer. The fact that the dancers arrived at the theater for the first time at 5:30 p.m. on the night of the performance indicated that some of the technical problems which hampered the production could have been ironed out, had there been more rehearsal.

the Detroit News's editors knows, but 1 never remember and the dictionary is no help.

I have at least 20 words that I look up 10 times a year. I didn't know how to spell them in high shool and I still don't. Is it "further" or "farther" if I'm talking about distance? I always go to the dictionary for further details. I have several dictionaries and I avoid the one farthest from me. Furthest from me? I am even nervous about some words I should have mastered in grade school. I know when to use 'compliment'' instead of "complement," when to use "stationery" and not "stationary," and "principle" not "principal," but I always pause just an instant to make sure.

You'd think someone who has made a living all his life writing words on paper would know how to spell everything. I'm not a bad enough speller to be interesteng but there are still some words I look up in the dictionary because I'm too embarrassed to ask anyone me. Furtbest from me?"

I've had several letters this year from literate readers accusing me of using the word "like" as a conjunction when I should be using the word "as," as in the phrase, 'I don't know President Reagan like Nancy does."

The dictionary doesn't help much with the word "like" when I look there for some justification for misusing it. My Webster's starts this way: "like, adj (ME aler. of ilich, fr. OE gelic like, alike; akin to OHG gilih like, alike; both fr. a prehistoric Gmc compound whose first constituent..." Come on Webster, give us a break. Never mind the ilich, the gelic and the gilih, just tell it like it is.

The trouble with dictionaries is, they tell you more about the words than you want to know, without answering the question you have.

Tuesday, September 29, 1981 – page 7

by The Observer and The Associated Press

Notre Dame's Women's Track and Cross Country Club will meet tommorrow at 7 p.m. in the basement of Lewis Hall. The coach will be on hand to discuss practices, fund raisers and more. If you wish to attend but are unable to do so, contact Lisa Monti (8091) or Barb Jacobs (2722). - The Observer

The Irish golf team ran into every possible penaly the course had to offer yesterday afternoon as Noel O'Sullivan's team slid to a fourth place finish in the Indiana Intercollegiate Championships. The tournament was played yesterday in Zionsville, Ind. Ball State took the team title with a score of 755. Purdue was second (762) followed by Indiana State (786) and Notre Dame (791). "The whole team went berserk in the afternoon round," said O'Sullivan of his team's inability to avoid hazards. For the Irish, junior Greg Peters finished 11th (76-79 155) and senior Bob Horak was 17th (78-79 157). Kirk Schooley of Ball State and John Haime battled to a tie for co-medalist honors. The two were tied with Purdue's Jay Smith at 148 at the end of the two-round tournament on the par-72, 7,144yard Golf Club of Indiana course. But Smith bogied the first hole of sudden death while Schooley and Haime both parred the first two holes. The match then was called because of darkness. - The Observer and AP

Classifieds

Purdue's Big Ten battle at Wisconsin will be one of 10 college football games to be televised by ABC-TV on Saturday as parts of regional doubleheaders, the network announced vesterday. Six games, including Purdue-Wisconsin, will air at 11 a.m. EST, with the kickoff 20 minutes later. The others are Navy at Yale, Clemson at Kentucky, Baylor at Houston, Arkansas State at Kansas, and Southeast Missouri State at Southwest Missouri State. Pittsburgh at South Carolina, Missouri vs. Mississippi State at Jackson, San Jose State at Fresno State, and Nevada-Las Vegas at Wyoming will go on the air at

Notre Dame's field hockey team upped its

record to 6-4 vesterday with a 4-0 win over visiting Taylor. The Irish were led by Claire Henry's three-goal outburst. Kathy Ray started the scoring for Notre Dame with a goal just two minutes into the game. Notre Dame will be at Goshen tomorrow before returning home to The Observer

FOOTBALL

AP Top Twenty

The Top Twenty college football teams in The As-sociated Press poll, with first-place votes in parentheses, this season's records and total points. Points based on 20-19-18-17 etc. Notre Dame opponents are italicized

1 Southern Cal (57 5)	3-0	1.311					
Penn State (5.5)	2-0	1.208					
3. Texas (1)	3-0	1.104					
4 Pittsburgh	2-0	1.027					
5. Oklahoma (1)	1-1	1.022					
North Carolina (1)	3-0	967					
7. Ohio State	3-0	922					
8. Michigan	2-1	835					
Mississippi State	3-0	743					
10. Brigham Young	4-0	708					
11 Alabama	3-1	658					
12. Washington	3-0	533					
13. Georgia	3-1	492					
14 Clemson	3-0	386					
15 Southern Methodist	4-0	324					
16. UCLA	2-1	266					
17. Miami (Fla.)	2-1	225					
18 Iowa	2-1	169					
19 Arkansas	3.0	156					
20 Iowa State	3-0	134					
See SPORTSBOARD, page 10							

The Observer will accept classifieds Monday through Friday, 10 a.m. to 4:30 p.m. However, classifieds to be run in the next issue must be received by 3 p.m. the business day prior to insertion. All classifieds must be prepaid, either in person or through the mail

TION.

fuzz

NOTICES

USED BOOK SHOP HOURS WED SAT SUN 9-7 CASPERSON 1303 BUCHANAN RD NILES

NEED RIDE TO HOUSTON TEX FOR OCTOBER BREAK CALL CHRIS AT 1678 ANYTIME, WILL SHARE USUAL

I know it s frightening thought, but are you getting ENGAGED in the near future? If you're not filthy rich and don't know the first thing about diamond rings, settings etc. give me a call. I m the campus rep for a very reputable diamond importer in So Bend They re professionals and carry an enormous inventory at nearly cost You owe it to yourself to check into this! Call Mark at 277-0617

To all those planning to ride the PHILADELPHIA CLUB BUS please try to get your money in by Friday Dave Zatt 6740 Chuck Bergere 8702

CONGRATS CHICAGO STING!!! Socces Bowl Champs! 1st Chitown winner in 18 very long years and Observer has ZERO COVERAGE of same! Thanks

LOST/FOUND

Lost 5 Beach Boys Tickets Last seen in B-Line of North Dining Hall. If you have them please call - 1188. Reward for return

Lost black wallet in front of South Dining Hall Need ID's inside desperately If found, please contact Marc at 8260

LOST a two tone blue sweat jacket Reward, call vince 1238

FOUND

1)2 wks ago, set of keys with Cyclist on them 2) Blue blanket from CILA Orientation weekend. Claim in Volunteer Services Office, LaFortune. LOST or borrowed from the South Dining

Hall - A blue windbreaker with LENOX in orange on the back. It means a lot to me so if you know anything about it, please call Justin at 3110 Thanks

LOST, 1 Kodak camera in a black case

Need ride to CLEVELAND for break Will share usual PLEASE call Cathy 232-8301

Need 3 GA TIXS to FLORIDA STATE game BIG \$\$\$ PLEASE call Paula 232-8301

SENIOR WEEK CHAIRMAN and SENIOR FELLOW CHAIRMAN applications are now available for all interested seniors. Pick up applications in the student Activities office in LaFortune DEADLINE OCT 15

Marketing & Sales Representative Wanted Entertainment & Sports Com pany expanding into South Bend area Ground floor opportunity for right person Call American Entertainment Assoc 236 8029

Need riders to Cleveland (leaving Fri. Oct Going to John Carroli Call John 3527

NEED RIDE TO VERMONT FOR OC OBER BREAK W/SHARE COSTS CALL SUE 7526

NEED Lots of Tix to all home games esp Fla. St & Navy Call Phil 1150.

RIDE TO BOSTON FOR OCTOBER BREAK WILL SHARE USUAL CALL **BOB AT 3241**

FOR SALE

Couch for sale, good condition. Call after 4 pm at 272-4457

Persian kitten for sale to good home CFA registered \$125_234-9917 eves

MSU TICKET - 40 yd line. 3053

TICKETS

Penn St. ticket wanted please call Donna at 6771

Need 4 MICH ST tix Please Call 1827

2 GA FLORIDA STATE TIX NEEDED BADLY, MONEY NO OBJECT Bob 234 0418

DESPARATELY NEED MSU TIX! CALL JULIE 289-6731

eed MSU fix! As close to 10 as I can get PRICE NO OBJECT call DOUG 8838

I NEED 4 GA TICKETS TO THE NAVY GAME CALL PETER 1222

Need MSU and Ga Tech GAs desperately Call Paul at 1222.

2:45 p.m. EST. — AP.

HELP!! HELP!! HELP!! GRANDMA AND THE GANG ARE COMING FROM IRELAND TO SEE THE IRISH TURN M S U GREEN WITH ENVY WHEN WE WIN IF HAVE ANY G.A. TIX PLEASE CALL CATHY (SMC) 4219 or PATTI (ND) 6763 THANKS.

WANTED. 2 G A tix for Navy game. Call Frank at 1403

Need Penn State tix Call Stan. 3006. or 3008

WEALTHY friend needs 4 good (inside 30 above row 20) USC TIX_MONEY IS NO OBJECT-WILL TOP YOUR BEST

BID¹ Call Jim 283-1863. GRANDMA CRAWLING TO GAME. NEED USC GA'S AND STUDENTS

CALLERIC 8580

NEED 2 USC GA TIX FOR MOM AND DAD CALL SANDY 272-5198

I have 4 GA tixs to any home dame, and willing to trade for Penn St only Call 4609

NEED 2 GA TIX FOR NAVY GAME -WILL PAY!! CALL CASEY AT 227-5626

NEED 2 STUDENT TIX FOR USC GAME - MONEY NO OBJECT !!!! CALL CASEY AT 227-5626

Need 5 FSU GA's Call Jack or Bill at 1100 WANTED 3-5 MICH ST. TIX (GA OR

STUDENT) PLEASE call LUKE 3489 INEED MSU TIX!! Up to 7 needed: prefe

Need 2 GA or Student Tics for NAVY

Steve 1034 Need 2 GA's for Florida State. Call Stan

3006

Desperately need MSU tickets will pay

Need tix for October 3 Mich St. game Call Beth. 6945

ANN WEBER SAYS THE PRETTY GIRL DOESN'T NEED TICKETS. BUT HER ROOMMATES STILL DO. SO IF YOU

CAN HELP THEM OUT WITH GAS FOR ANY GAME CALL 6773 I NEED 2 NAVY GA'S PLEASEIIII IF YOU HAVE OR KNOW WHERE I CAN

THEM CALL 6773 NEED 2-4 NAVY GAS WILL PAY OR TRADE FOR TICKETS CALL MONTY 1068

DESPERATELY NEED 1 student & 2 G A s for M S.U. Game. Please make a nice girl Happy Call Nancy at SMC — 4435

FSU student ticket for sale. Need any NAVY GA's Will buy or trade call 4641

HAVE 2 FSU G A tickets Will TRADE for

2 MSU G A Call Mike 288-9892 WILL PAY ANYTING FOR SOUTHERN CAL STUDENT TICKETS CALL DAN 234-1441

I NEED 2-4 GAS FOR FSU \$\$\$ CALL DAVE 277-5883

NEED 2-4 GAS FOR MSUOR FSU WILL PAY \$\$ CALL JIM 8671

THE TIME IS NEAR I need 2 GA tix for FSU Will pay \$\$\$. Call Henry at 1480

NEED several GA's for MSU call Jim 1593.

FLORIDA! FLORIDA! FLORIDA! (Tickets)

Need 2 MSU tix (student or GA) for

Help! Need 2 or more tix to any home

WANTED 2 GA's or 1 GA & 1 stud 1ix to

Desperately need two GA tickets for

M S.U game. Tickets for Alumni of class

of 56. If you can help out please call Dick

game Call Maureen at 284-4156.

brothers Call Ted 8424

FSU call VINCE 1238

Jim needs TWO G.A. s and TWO student tickets! That s for the Florida St. O K ? I will pay mucho dinero. Call Jim 3641

Desperately need 2 or 4 GA Michigan State tix. Call Cathy 8085

G.A. s but will take stud, s CALL ED 1686

DENT OR GA TIX TO MSU GAME Please call Paula at 4688 SMC Help!! desperately need tix. 1 student of GA for MSU. 3 student or GAs for FSU. 4 GAs and 2 students for Navy call 1596 Need two Student or GAs for MSU CASH

RENUMERATIONI Call Brian 288-3108 I NEED TWO G A TICKETS TO M S U

GAME CALL ROB AT 277-6065 I M GOING INSANE! NEED 3 MSU TIX

AND 2 FSU TIX ASK FOR CARL AT 6827!

WILL TRADE any home stud ticket for a USC stud ticket CALL HAMIL 1068

HELPHI DESPERATELY NEED STU

NEED 2 OR 4 MSU GAS CALL JASPER AT 1744

> Desperately need FSU tic. student or GA Call Joan at 6553

HELP! I need tickets for Michigan State Call me! Lettie 41-4806

PERSONALS My life s been threatened. Dad says he li

kill me if I don t get 3 Florida St tickets - if you can help call Wick at 1057

Lisa T in Angers, Happy 19th, Don't drink too much wine on your biday or Fr. Gorski will give you your birthday spanking! Tom

Aileen, Carol, and Katle, sorry about the ad But Ann assumed that she was the pretty girl That was too presumptuous not to be publicized. It was certainly meant for all of you. The photographe

SEX has nothing to do with the fact that I need 2 (two) GA or student tickets for Michigan State PLEASE call Erin at 7515

Happy Birthday Kinky.

Are you going to have some pop in the car on the way to Chicago? Jezebel J

ATTENTION SWIMMERS Volunteers needed to assist handicapped youths with 6 wk Red Cross Aquatic prog at Logan pool Ability desirable but NOT

SMC OKTOBERFEST MUGS AND DAISY SALE this week in all dining hails.

CONGRATULATIONS J D FALLON ON ACCEPTANCE TO THE SCHOOL VISIT ME SOMETIME ON MOLOKAI

COPY EDITOR NEEDED TO WORK SUNDAY EVENING SHIFT. PAID POSH

PREFERRED. CALL MARY FRAN AT THE OBSERVER-1715.

i'll never tell you what the dogs' meant

but I will say you made one great DJ Saturday night. You got the dice, but for-

got the champagne. Don't worry, I'll keep it chilled for you. P.S. I rolled a 3. You owe

Tricia likes peaches. Well, maybe just the

Okay, I forgive you, Brian, But I'll never be

Duck, cute couples! Meva don' like that,

I could really use 2 MSU tickets. I mean

don't put yourself out or anything, but if

you're stuck because we're out of the

championship picture, or because MSU is of Vanderbilt caliber (if that), or if you just

ATTENTION: BOSTON BUS the signup has been changed to MON. OCT 5, from 7-8 p.m. in Lafortune. Bus leaves the 16th and returns before USC. Cost is \$110

round trip. Questions? Mike 8854 or Jim

MSU student tix or NAVY GA needed

TWO FRESHMEN DIE FROM LACK OF LOVE! WHERE WERE Y'ALL THIS WEEK-END TERRY AND WADE?

To the redhead in Corby's who put on the

show, was there something that we were

Hey Boo-Boo - You're the greatestill

No sentimental garbage or embarrasing

sisterly-love comments. Happy 19th

mmediately-Mike 8854

supposed to see?

Love, Yogi

dear Sohn.

plain don't care, call Mark at 277-0617

MB, choose your appendengages!!!

engaged to you again!

Bang! But she misses Brian

MAJORS

ENGLISH

of library on curb If you found it call Jane	NEED USC TIX. ONE STUDENT AND	\$\$\$\$ call John 1818	at 3279 or at 3283.	mandatory Contact Volunteer Services. 7308	birthday, bro. You tend to be a pain. Love, Soan
at 7628 Reward	TWO GAS CALL CHRIS AT 1678	NEED 8 NAVY GA TIX PLEASE CALL MICHAEL AT 1615	I NEED 2 NAVY G A.S — \$\$\$ CALL PAUL 8452	From the GUY IN THE FULL-LENGTH ARMY COAT to the GIRL IN THE RED-	Lisa and Maureen, Sorry you had to miss Purdue, but
FOR RENT	Will pay top \$ for ND-USC game tickets Need 6 tickets, best location available Please call collect (714) 835-6505 ask for	Need MSU GA Tix \$\$ Call Dick 277- 0692	NEED MANY FSU TIX (GA) WILL PAY BIG BUCKS AND FIRST BORN SON	DISH SWEATER that I met Thurs around midnight between Flanner & PW. I'd like	Sorry you had to miss Purdue, but thanks.
	Tony Herenda or Judi Carlos	Need 1 FSU GA John 6775	CALL TOM 1175	to see you again!!! Call Ed at 8902 after 11.	BEACH BOYS TIX FOR SALEI MAIN FLOOR-4th row aiste & 6th row center
RENT TO OWN A COLOR TV OR STEREO CALL SUN APPLIANCE 291-	DESPERATELY NEED 2 STUDENT OR GA TIX FOR MSU WILL PAY MEGA BUCKS CALL KATHY 2126	Qua Pasa! I need one GA or student tx for FSU Call Steve 6645	HELP!! Need 4-5 FSU GA's for visiting family! Save a life! CALL KEVIN 1658	EXPERIENCED TYPIST WILL DO TYPING CALL 287-5162	Call x7815 & ask for Gail-Marie
5112 UGLY DUCKLING RENT-A-CAR From	Need 4 MSU and 4 USC GA tix. John	I DESPERATELY NEED ONE STUDENT	HELP! DAD WANTS TO SEE ND BEAT HIS ALMA MATER! NEED 2 GA TIX FOR	ENJOY NEEDLECRAFT? Turn your hob-	meeting Wed Sept 30 7PM room 2D LaFortune (off south end of ballroom) BE
\$8.95 a day and 8 cents a mile Phone 259-8459 for reservations	1001	TIX FOR MSU CALL 234-8518 at night	MSU GAME DESPERATELYIII JULIE 3829	by into \$\$\$\$! Call Rosie at 232-2116 4-6 p.m. daily.	THERE CONGRATULATIONS ANN AND JIM!
RECENTLY AVAILABLE ONE AND	SURF S UP — If I can get 1 GA or Student ticket for USC game For fun-in-the-sun guy from FLA Have a heart!! Call Pam	Need 2 GAS for GA TECH and/or NAVY Call FRANK 8820	HELP! FAMILY WANTS TO SEE NAVY GAME! NEED G A TIX DESPERATE	IMAGINE THAT YOU'RE DRIVING ON A STORMY NIGHT WHEN SUDDENLY	We wish you all the best From your roomies' in 417
THREE BEDROOM APTS ONE BEDROOM HOUSE 234-2626	4-1 5236	Need 4 TIX to PENN STATE CALL FRANK 8820	LY!!! JULIE 3829	YOU FEEL SOMETING NIBBLING AT YOUR EAR STAY ON THE ROAD!!!	JB- I'm sorry. I won't ever hurt or bother
Student housing clean, safe, laundry, kitchen, rated superior \$100 includes all	DESPERATELY NEED USC TIX AM WILLING TO TRADE ROLLING STONE	NEED 6 MSU GA TIX FOR FAMILY \$\$\$ CALL 272-8156	Need 2 M S U Tix Will Pay \$\$ Call Joanne 284-5335	ATLANTA! ATLANTA! ATLANTA! (October break) I need a ride for TWO if	you again. Psuedonym Kiley & Freud are very sexual but not to-
291-1405	TIX TO DETROIT SHOW NOV 30 PREFER G A s. BUT MIGHT SETTLE FOR STUDENT TIX CALL CHRIS AT	Need MSU tickets Will pay \$30/ticket	NEED TWO GA TIX FOR MICH ST WILL PAY YOUR PRICE. Call Chris at 8776	you are going to or through. Will share driving and expenses Call Jeb 8649. AT- LANTA! ATLANTA! ATLANTA!	gether. Happy B-Day. Stacey & Sigmund
WANTED	1678	Call Jim 3234	NEEDED DESPARATELY-ONE G.A.	ATTENTION: ND/SMC VIETNAMESE	Happy B-Day Kinky Kiley! Maureen
	TWO GA FSU TICKETS MONEY NO OBJECT CALL BOB 234-0418	4626.	TICKET TO THE F.S.U. GAME-WOULD BE WILLING TO TRADE MY U.S.C.	STUDENTS. Tutors needed for Viet- namese youths with complicated Amer.	P S. Cleveland Rocks! WMMS
DESPERATELY need FLorida ST TIX	Need as many GA tix as possible to ANY home game. For Chicago area Christan	NEED USC TIX One student and G.A. Call Steve 3661	TICKET! CALL LISA 4354.	culture adjustments, also in Chemistry and English. Contact Volunteer Services, 7308.	Killer Kiley, Happy B-Day but NO CIGAR! Love,
I desperately need 4 GA TIXS for GEOR- GIA game Will pay big \$\$ Call Anne 41-	Brothers Will throw in bottle of their best Brandy John 1658	Need 2 GA MSU tix Money is no object Call Susan 41-4361	CAROLE 3848	INTERESTED IN BABYSITTING? Volun-	The Savage
5473	Disillusioned? Want to get rid of your tick- ets while they re still worth diddly squat?	NEED !!! Two G A TIX For M S U Game	NEED TO TRADE 2 MSU GAS FOR 2 FLORIDA ST GAS 4696 or 255-9971	teers needed to make up list of available babysitters for small children on Tues. evenings at Bulla Shed, 6-8, while parents	Hey Pilgrim! Happy B-Day - for Thanksgiving, I'll bring the turkey and you bring the shoe
Need a ride to TN for break. Call Mike 6657 PLEASE!	Need 2 F S U GA's and will pay top dol- lar Call Greg at 8377 any time	MONEY NO OBJECT III Call Gordon 277- 0331	Need MSU student tickets, please call Tim at 8923	attend counseling sessions Contact Volunteer Services, 7308.	buckles! The Indian
	- ,				··· ······· ··· ··· ···

The Observer – Sports

Haden!

Los Angeles Ram quarterback Pat Haden completed 13 of 29 passes for 210 yards, leading the Rams to a resounding 24-7 victory over the Chicago Bears last night at Soldier Field in Chicago. The Rams are now 2-2, while the Bears dropped to 1.3. (AP Photo)

Evans injured

Rams clobber Bears, 24 - 7

returned a punt 55 yards for a touchdown, and Wendell Tyler scored twice on short runs last night to lead the Los Angeles Rams to a 24-7 National Football League victory over the Chicago Bears in a nationally televised game.

It was the second straight victory for the Rams, who hiked their record to 2-2, while the Bears, who lost quarterback Vince Evans and wide receiver Rickey Watts in the first half because of injuries, slumped to 1-3.

Irvin's punt return was the first for a touchdown by the Rams in 20 years. Dick Bass last returned one 90 yards against Green Bay in 1961.

The Rams took charge the first time they gained possession and marched 71 yards in five plays for a touchdown. Pat Haden, who completed 13-of-29 passes for 210 yards, started with a five-yard pass to Tyler, hit Willie Miller for 19 and Billy Waddy for 44 before Tyler scored from the two-yard line.

Another Rams march of 89 yards fizzled on the Chicago six, and Frank Corral booted a 24-yard field goal early in the second quarter which stood for a 10-0 halftime lead.

Early in the third quarter, the Bears were forced to punt and Irvin fielded the ball at his own 45-yard line, went to his right, cut back up the middle and raced into the end zone with 9:46 left in the period.

Midway in the final period, the Rams scored again. The touchdown was set up when Ruben Henderson was called for pass interference against Jeff Moore, giving the Rams the ball at the Bears one. Tyler then went around right end for the score.

The Bears averted a shutout when they marched 80 yards for a score in the fourth quarter, capping the drive on a 14-yard pass from third-string quarterback Mike Phipps to Dave Williams

The Bears' problems were compounded as Walter Payton managed only 45 yards on 17 carries. Payton also fumbled the ball away twice.

Evans had completed only one pass in eight attempts for three yards before being knocked out of the game with a bruised shoulder. He was replaced by Bob Avellini in the second quarter.

Under Avellini's guidance and on the running of Payton and Matt

CHICAGO (AP) - LeRoy Irvin Suhey, the Bears marched from their own 35 to the Los Angeles 27. Avellini then hit Watts with a 27-yard touchdown pass, but the play was called back because of a motion penalty against tight end Robin Earl.

> Avellini was making his first appearance in a regular season game since Nov. 22, 1979. He was intercepted once and replaced by Phipps in the fourth quarter.

The Rams defense limited the Bears to a total of 84 yards in the first half, 60 on the ground. Ram defenders sacked Bears quarterbacks six times for 40 lost yards in the game. Tyler spearheaded the Rams' ground attack and gained 68 yards in 17 carries.

Early in the fourth quarter, Haden completed a 19-yard pass to Henry Childs, who then fumbled. Len Walterscheid recovered at midfield. Payton ran for a first down to the Rams 39, but two plays later Payton fumbled and Johnnie Johnson, who stripped him of the ball, recovered on the Rams 38. The Rams failed to get a first down, but Corral unloaded a 67-yard punt that sent the Bears back to their own 10.

Evansville to host 1983 basketball regional

1983 NCAA mideast Regional basketball tournament will be played at Evansville's Roberts Stadium, but it may cost the city a high school tournament which it has hosted for 25 years

Mayor Michael Vandeveer made the final decision to host the National Collegiate Athletic Association event after meeting with university and high school officials.

The NCAA demanded exclusive use of the 11,000-seat stadium for the entire period of March 17-20 before allowing Evansville to have the tournament. But the facility was also scheduled for the state high school semistate tournament on March 19.

The NCAA threatened to move its tournament elsewhere.

Various factions in the community argued the point for several weeks. Some cited the city's long relationship with the high school tournament while others noted the \$5 million the college tournament is expected to generate for the local economy.

Vaneer who had the final decision on the matter because Roberts Stadium is municipally owned, held several meetings with Ward Brown, commissioner of the Indiana High School Athletic Association. also

meetings Those were

EVANSVILLE, Ind. (AP) - The atended by Dr. Wallace B. Graves, president of the University of Evansville, the host school.

> "Our main question was: Would the IHSAA feel any animosity toward us if we brought in the NCAA tourney?" Vandeveer said. "We wanted to make sure (Brown) understood Evansville has had a strong feeling for the state tournament for years and we didn't want to injure the relationship between the city and the IHSAA.'

Dav Cawood, a spokesman for the NCAA, said as long as the stadium is reserved for the regional tournament's exclusive use, Evansville has the tournament.

But high school athletic officials could give no such assurnces to city officials that the semistate would return in 1984. Vandeveer said he was confident that the city's long relationship with the tournent would be a deciding factor.

High school athletic officials must now search for a new site for the 1983 semistate. There are only two facilities south of Indianapolis which seat more than 10,000.

Indiana University officials, who Assembly Hall boast in Bloomington, have reportedly been seeking to host the high school tournament for some time. Indiana State University also has Hulman Center in Terre Haute to offer.

Chicago Bear quarterback Vince Evans (8) was removed from the lineup last night during the

first balf after suffering a bruised shoulder. (AP Photo)

The Observer — Sports

Tuesday, September 29, 1981 – page 9

Chris Smith (32) fumbles Tim Koegel's bandoff at Purdue ...

and after a scramble for the loose ball

by Jobn Macor)

. Freshmen

continued from page 12

hidden.

"I'm a type of runner who likes to hit the holes as fast as possible and to take on any tackler," Smith explains. "My size really helps when it comes to getting those tough yards inside."

Interestingly enough, Smith is also a Cincinnati product whose high school accomplishments earned him just a couple of post season honors. Actually, he was a consensusprep all-American with mentions from Parade, Adidas/Scholastic Coach. Coach and Athlete, to mention a few, while winning three letters at LaSalle as a running back and a linebacker. With those kind of accolades, he had the op-ortunity to choose between a number of schools. Ironically, one of the schools that competed with Notre-Dame for his time was Purdue.

"Purdue was one of the schools" that I really looked at," Smith says, "so the coaches told me that if I

worked hard and earned the chance that I would get a shot at playing against them. I just wish things could have turned out better."

Brooks' background isn't much different, as he gathered in almost every conceivable post-season honor imaginable. The publicity that accompanies him at Notre Dame has been hard to avoid, but Blache clears any question as to how the freshman is handling it.

ICOUPO

"It's surprising to see how easygoing and patient he has been," says Blache. "He has taken everything very well, and he has pulled for all the other guys throughout the fall. All I can say is that they are both fine young men who have a bright future here.

Although these two young men may be a little disillusioned after two consecutive defeats, they can probably look forward to better days for the Irish. After all, they themselves can directly influence more favorable outcomes for a long time to come.

The Easy Rider is giving you \$5.00 off any round trip ticket purchased for semester break. Thanksgiving, or Christmas break. (Limit one coupon per ticket - offer expires December 24.)

Obtain tickets from your favorite travel agent or any United Limo office. Coupon must be presented when buying ticket. Reservations must be made 48 hrs. before departure.

Roemer, Corrigan give ruggers second chance

By MICHAEL ORTMAN Sports Editor

Dean of Students James Roemer and Athletic Director Gene Corrigan have notified officials of the unofficial Notre Dame Rugby Club that its request that the organization be reinstated will be considered on a conditional basis

In a letter addressed to club president Nick Colarelli, Roemer and Corrigan agreed to consider the request only if a minimum of 15 players would work at least four quality of the effort hours per week in the Northeast Neighborhood for 20 weeks, a total of 1200 man/hours.

The club was placed on indefinite probation last spring after 30 rugby players confirmed reports the University had received during spring break about their participation in a nude "elephant walk" at Griff's, a public bar in Houston, Tex.

The 30 participants were barred from ever again playing rugby for a Notre Dame group. But in the letter to Colarelli, Roemer and Corrigan allow for them to be reinstated as well. "If a player received a letter from the

Dean of Students directing him not to play Notre Dame rugby again, that letter will not be rescinded for him unless he personally has provided the 80 hours of service."

The letter added, "Evidence by third parties such as approved time cards will be necessary to document the hours. We will need favorable testimony from the beneficiaries of your services."

... we will consider the provided and a judgement decision ... will be rendered."

The club has until February 15 to again petition for reinstatement.

The administrators go on to say, "If your image has undergone considerable improvement, and if the 80 hours of work is done, we will consider the quality of the effort provided and a judgement decision, negative or positive, will be rendered."

Special Guest:SANTANA

Tuesday - December 1, 1981 * 7:30p.m. Pontiac Silverdome * Pontiac, Michigan

Special Charter Bus Package!

includes: "round trip bus transportation from River City Records to Pontiac Silverdome. Bus departs at 1:00p.m., returns approx. 3:30 a.m. * Refreshments on bus * Ticket to The Rolling Stones/Santana concert safety/convenience/avoid driving &

- parking expense and hassle!
- \$1.00 OFF! All Rolling Stones and Santana albums and tapes now at both River City Records

Limited number of package tickets now on sale at River City Records 50970 U.S. 31 North

For more information call 277-4242

The Observer – Sports

Tuesday, September 29, 1981 – page 10

continued fr	am haad	8			x-New York	24	23	511	3.5
commuted fr	m page	0			Cleveland	24	24	.500	4
					Toronto	20	23	465	5.5
			_			West 26	21	553	
$\mathbf{R}\mathbf{\Lambda}(\mathbf{R})$	SEB,	ΛΙ	l - 1988	ada -	Kansas City		21	.523	1.5
DAV	JLDI	4 L.	L ~ 38	889 (C)	x-Oakland	23 23	25	.323	3.5
					Minnesota	23	25 26	447	5
					Seattle		20 25	447	5
	Second Ha				Texas	20 20	25 28	417	- 6.5
NA1	TIONAL LE	AGUE			Chicago	18	20	.400	0.0
	East		. .		California	18	27	.400	
	W	L	Pct.	GB	x-first half champion	andaula De			
Montreal	26	21	.553	_		erday's Re	190113		
St Louis	25	21	.543	.5	Kansas City 6, Minne				
x-Philadelphia	22	24	.478	3.5	Cleveland 6, New Yo				
Chicago	22	24	.478	3.5	Baltimore 7. Detroit				
New York	21	26	447	5	Milwaukee 1, Bostor				
Pittsburgh	19	29	396	7.5	California 6, Chicage	50			
	West	16	660		Texas 6, Seattle 5	ndavie Cor			
Houston	31	16	.660	2,5	Kansas City (Wright	oday's Gar		Milliom	e 6.5
Cincinnati	28	18 19	609	2,5	Toronto (Clancy 6-1	t) of Option	niesola nd (No	The 11.01	30-0
San Francisco	- 27	23	587	3.5	California (Kison 0-	1) al Oakia	1.2) at (113 1 1-3) Chicado	Tro
x-Los Angeles	24	23	.511 478	8.5	8-7, Dotson 9-7).	1, Moreno	1-2) ai (Jincago	(110)
Atlanta	22	35	.271	18.5	New York (Guidry 1	1.4) at Clay) اممد امر		-51 7
San Diego	13	35	.211	10.5	Baltimore (McGrego				
x-first half champion	า				Boston (Torrez 8-3)				
¥					Toxon (Modich 9-6)	at Spattle (Beattle	3.2) n	
	sterday's Re	suns			Texas (Medich 9-6) at Seattle (Beattle 3-2), n Tomorrow's Games				
Pittsburgh 4-1, Chic					Kansas City at Minr				
Philadelphia 12, Ne Atlanta 2, Los Ange					Toronto at Oakland	ie solu			
San Francisco 4. C					New York at Clevela	and n			
San Francisco 4. C St. Louis 6, Montre					Boston at Milwauke				
Houston 2. San Die					California at Chicag				
	odavis Gar	nes			Baltimore at Detroit.				
Los Angeles (Welc			cWilliam	is 1-1)	Texas at Seattle, n				
tn								_	_
New York (Falcone	3-3) at Phila	delphia	(Davis	1-3), n			AI	1 200	
Chicago (Kravec 1	-3) at Pittsbu	rgh (O	Jones 4	4-4), n	FOC	ノレロ	AL	.L. 🏼	
San Francisco (He	olland 7-5) a	at Cinci	nnati (L	eibrant					
1-1), n									
Montreal (Lee 4-4)	at St. Louis	(Sorens	sen 7-7)	. n	Su	nday's Re	sults		
San Diego (Wise 3	-8) at Houst	Cleveland 28, Atlanta 17							
	morrow's G				Cincinnati 27, Buffa				
St. Louis at Philade	elphia, n				N.Y Jets 33, Houst				
Montreal at Pittsbu				Pittsburgh 27, New		, OT			
San Francisco at A				Detroit 16. Oakland 0					
Houston at Cincinn				Philadelphia 36, Wa		3			
Chicago at New Yo				Miami 31, Baltimore 28					
San Diego at Los A					Minnesota 30, Gree				
	ERICAN LE	AGUE			Kansas City 20, Se				
	East				San Francisco 21, 1		s 14		
	144		Det	0.0	Dallas 18, N.Y. Giai	nts 10			

Flanner II's goalie anticipates action and prepares to make a save in yesterday's game in which Stanford defeated Flanner II, 2-0. (pboto by Nick DeCandia)

Irish, Huskers disappear

By HERSCHEL NISSENSON AP Sports Writer

Thanks to their last-gasp 28-24 triumph over runner-up Oklahoma. the Trojans of Southern California have become the first team this season to hold onto the No. 1

Inside Interhall

lege football poll for more than one first-place vote, plus 1,022 points. week.

Nebraska, two of the nation's tradirankings after suffering their second setbacks in three games. Notre Dame was beaten 15-14 in the lastminute by Purdue while Nebraska lost to Penn State 30-24.

It was only the second time since the 1969 season that Nebraska did not appear in the weekly rankings. The Cornhuskers' only miss during the 1970s came in 1977 after an opening-game loss to Washington State.

Southern Cal, which scored with two seconds remaining to nip Oklahoma, received 57 1/2 of 66 firstplace votes and 1,311 of a possible 1,320 points yesterday from a nationwide panel of sports writers and sportscasters.

Penn State, third a week ago, climbed into second place after Lions received 5 1/2 first-place votes and 1,208 points.

(Fla.), rose from fourth to third with the ratings for the first time this one first-place ballot and 1,104 points, while Pitt, idle last week, State, both unbeaten. Arkansas went from fifth to fourth with 1,027 points

ranking in The Associated Press col- fifth. The Sooners still received one

The other No. 1 vote went to However, Notre Dame and North Carolina, which overpowered Boston College, 56-14, and tional powers, fell out of the jumped from ninth place to sixth.

Ohio State, up from eighth to seventh, defeated Stanford 24-19 and received 922 points. Michigan, down from seventh to eighth, shaded Navy, 21-16, and totaled 835 points. Mississippi State's 28-7 trouncing of Florida vaulted the Bulldogs from 12th to ninth with 743 points, while Brigham Young climbed from 11th to 10th with 708 points following a 41-20 victory over Colorado.

Last week's sixth through 10th teams were UCLA, Michigan, Ohio State, North Carolina and Alabama. However, UCLA skidded to 16th place after a 20-7 loss to lowa, while Alabama slipped from 10th to 11th despite a 28-7 triumph over Vanderbilt.

Arizona State fell out of the downing Nebraska. The Nittany rankings by losing to Washington State, 24-21 Iowa, which upset UCLA Saturday after shocking Texas, a 14-7 winner over Miami Nebraska 10-7 two weeks ago, made season, as did Arkansas and Iowa trimmed Mississippi, 27-13, while lowa State, which beat Iowa a week Oklahoma fell from second to ago, downed Kent State, 28-19.

Irish volleyball team kicks off home season tomorrow

Interball football underway

Jim Kinney

Sports Writer

Howard 2-1

Pangborn 1-2

Holy Cross 1-2

Morrissev 2-0

Carrol 2-0

Stanford 2-0

Cavanaugh 2-1

Flanner II 1-1

Dillon I 1-1

Dillon II 0-2

St. Ed's 0-2

Fisher 0-2

Sorin 1-2

Kennan 1-2

Grace 1-2

Off-Campus 1-2

Last Night's Gam

Dallas 18, N Y Giants 10

Denver 42, San Diego 24

Tampa Bay 20, St. Louis 10

Los Angeles 24, Chicago 7

GB

.5

.583 .574

553

20

Soccer continues

TRACK — Despite the inclement weather, there was a good turnout for this weekend's interhall track meet. Alumni Hall took the team title with Keenan finishing second and Dillon third. John Burke was a double winner for the Alumni team, winning the long jump and the 55-meter low hurdles. Here's a look at the winners:

Long Jump – John Burke (Alumni) 19' 2 1/2" High Jump — Stan Taylor (Cavanaugh) 6' 4" 55-meter Hurdles - John Burke (Alumni):07.7 55-meter Dash - (tie) Steve Strakowski (Fisher)

and Joe McCarthy (Alumni):07.1 Mile Run - Ed Rudniki (Flanner) 4:49

800-meter Run — John Koechley (Keenan) 2:02 300-meter Run - George Eversman (Keenan) :39.3

— Alumni 1:41 800-meter Re

FOOTBALL -1 men's football season got off to a great start Sunday with excellant weather and a full afternoon of hard-hitting action. Not all teams have played yet, but here are the results from Sunday's games:

St. Ed's 18, Sorin 0

Milwaukee

Detroit

Bostor

- Dillon 22, Fisher 0
- Cavanaugh 7, Off-Campus 0
- Grace 14. Zahm 0 Holy Cross 6, Carrol 0
- Here are the standings for the women's flag football through Friday:
- Pasquerilla East 2-0

Alumni 2-1

GOLF --- The interhall golf tournement ends tomorrow. All scores must be in to the NVA office by 5 p.m. tomorrow

DIVISION II

SWIMMING NVA is sponsoring a freshman swim-

A definite highlight of the season so far has been the emergence of the physical strength of all the players. The team averages eight points a match on clean kills (hard, untouched spikes) and three points a match on ace serves.

Farley 2-0 **Breen-Phillips 2-0** Off-Campus 1-1 Lewis 1-1 Pasquerilla West 1-2 Walsh 0-1 Badin 0-2 Lyons 0-2 SOCCER - The men's soccer season is in full swing and these are the league standings through yesterday: **DIVISION I** Flanner I 3-0 Zahm 2-0

ming meet for both men and women. The meet is scheduled for October 7 at 7 p.m., and events will include:

50-yard freestyle, 50-yard breaststroke, 200-yard freestyle, 50-yard backstroke, 50-yard butterfly, 100yard freestyle, 100-yard individual medley, and diving. Divers must turn in their list of dives to Coach Stark, swimming coach, before the meet at the Rockne Memorial Building. A contestant may only swim for the residence hall in which he or she lives. Hall representatives must turn in a list of entries to Stark the day before the meet at the Rockne Building. For more information please call Coach Stark at 6222 or the interhall office at 6100.

Sports Writer

The Notre Dame Women's Vollevball team opens its home season tomorrow night at 5 p.m. the ACC pit. Indiana State and St. Joseph's of Rensalier will battle the Irish in the tri-meet. Notre Dame brings a 3-6 record into its matches after playing the first nine opponents on the road. Last night host Chicago State defeated Notre Dame, 11-15, 15-12, 15-10. Loyola then followed suit, dowing the Irish 15-4, 17-15.

"When you add physical strength to our skills and mental abilities, the team is complete," says Irish Coach Sandy Van Slager with confidence "In other words, when our power is on, we're unbeatable."

One unlucky break for the Irish was the injury sustained by senior captain Kathleen Dages. Dages' left ankle was placed in a cast after a hard landing during a blocking drill in practice. She will be out of action for four weeks.

Van Slager stresses the importance of tomorrow's match. "The girls are really excited to be playing in front of their own fans after two away tri-meets. Notre Dame fans are known to be enthusiastic, and when you add the support of those fans to a solid performance by the team, we're bound to win.'

Sir Kichard's	RIVER CITY RECORDS Northern Indiana's Largest Selection of Albums & Tapes. Why pay more any place else?
Just Just JUST DIVIEWAN	\$1.00 OFF! any regular record or tape with ad. Limit 1 per person Expires Oct. 20,1981
	50970 US 31 North 3 miles North of Campus next to Al's Supermarket Open till 10 every night • ND/SMC checks cashed up to \$20 over
personalizer! Hair Designs	277-4242 • Record Crates available

The Observer Today

Tuesday, September 29, 1981 – page 11

Molarity AN ACTUAL IN HIGHSCHOOL, IOCCASIONALLY GOT POPCORN ABUSER ... INTO IN BETWEEN HEAL SNACKS, BUT NEVER AS A HABIT THEN I CAME TO NOTRE DAME AND GOT INTO POPCORN ... IT WAS ALL OVER THE PLACE Doonesbury

YOU COULDN'T GO TO A PARTY WITHOUT SOMEONE BRINGING A BOWL AND THEN THERE WERE THE TIMES, WITH CLOSE FRIENDS WHILE WATCHING CARSON, I BECAME CUBIOUS ... COULD IT BE AS GOOD ASTHEYSAY? SO I TRIED ... I LIKED IT ... I COULDN'T SEE ANY HARM

AS A RECENT LEADER OF THE

FINANCIAL COMMUNITY YOUR-SELF, CAN YOU THINK OF ANY

REASON WHY WALL STREET SHOULD BE REACTING SO NEGATIVELY TO YOUR CURRENT

5.1

POLICIES

50 I STARTED EATING IT WITH FRIENDS ... THEN , THERE WERE TIMES WHEN I WAS ALONE, I FELT I NEEDED IT AND IT WAS LIKE ONE BOWL WAS NEVER ENOUGH, SOON I WAS BUYING MY OWN POPLORN ... JUST FOR ME

WELL, SENATOR, AS HARD

AS IT IS FOR ME TO ACCEPT THE POSSIBILITY, I'M AFRAID

WALL STREET'S HOSTILITY MAY

WELL, PERSONAL .

Michael Molinelli I CAN REMEMBER THAT HORRIBLE DAY I WOKE UP ... I HAD THIS HARD

FEELING OF RUFFAGE IN MY STOMACH, KERNELS STUCK BETWEEN MY TEETH ... OIL AND SALT ALL OVER MY FINGERS AND LIPS ... AND (508) NOT KNOWING WHERE I WAS E (50B)

Garry Trudeau

LET'S JUST SAY I HAD A FEW PERSONAL HEADS BROUGHT NR. SLACI MEYER? TO ME IN MY DAY, SENATOR GBU Jeb Cashin

•6:30 p.m. - lecture, "reaganomics: its effect upon the poor", sergio madrigal, lafortune little theater.

•7,9,11:00 p.m. - movie, "singing in the rain", engineering auditorium, sponsored by nd-smc

tions", arthur anderson and co., monogram room of the acc, sponsored by beta alpha psi, reception will follow in monogram room.

•8:00 p.m. — lecture, medicine: the professions in

•8:15 p.m. - concert, dmitry paperno, pianist, an-

MR SLACKMEYER, I'M SURE YOU AND YOUR COLLEAGUES ON THE COUNCIL OF ECONOMIC ADVISORS ARE AWARE OF THE HIGHLY UNFAVORABLE MARKET RESPONSE TO ara REAGANOMICS

Simon I'LL ADMIT, SIMON, THESE TUNNELS YAI'VE DISCOVERED ARE MCREDIBLE. NO KIDDING.... I COULO SPEND WEEKS DOWN HERE

-5

It's fun!

ACROSS	28 Great Lake
Fox and	30 Opposes
seal	34 Endure
Land or sea	37 Certain
Small piece	degree
Monogram	39 Emulates
part: abbr.	John Curry
Of musical	40 Choose
sound	41 States
Circle	positively
dance	43 Worker or
— Ridge	soldier
(racehorse)	44 Fruit
Come up	46 Whopper
Piccadilly	47 Money
statue	players
III-fated	48 Mother and
Explosive	father
Savalas	50 Equal
Once called	52 Go, in
Old English	Dundee
letter	53 Tokyo, once

Monday's Solution

55 Subject of 21 St. a Burns (French poem military 59 "— pro academy) nobis" 22 Escritoires 61 Like some 27 Aunt: Sp. shows 29 Atlas 64 Indolent feature 66 Cream of 31 Ms Lauder 32 "A —'clock the crop 67 - - a-ling scholar" 33 Jets 68 Arrow poison 69 Dice roll 34 Noose 70 Mass motto 36 Astronomer, word 71 Gossip 72 Ringlet 73 Antiered animal DOWN 47 Urged 1 Leading 2 Join 3 Enemy vessel 51 Large bird 4 Would-be headliner 54 House approach 5 Deneb.

35 Guam port for one 38 Queen of the underworld 41 DeMille 42 Sallies 45 School org. 49 Hunting

And in 1978, Pope John Paul I died in his sleep at the Vatican after a reign of 34 days.

Campus

council for the retarded, admission \$1.00. •7:00 p.m. - presentation, "effective presenta-

american history, ronald numbers, university of wisconsin, center for continuing education.

nenberg auditorium, snite art museum.

Television Tonight 16 Project Peacock, "The Big Stuffed Dog" 22 Special Movie, "The Return of Will Kane" 28 Happy Days 34 Cosmos It's Your Business 46 -28 Laverne & Shirley God's News Behind the News 46 Tuesday Night at the Movies 16 16 Tuesday Night at the Movies, 'Sophisticated Gents'' Part 1 28 Three's Company -34 Odyssey

Lester Sumrall Teaching, "How to 46 cope with a passive mind" 28 Hart to Hart

46 Dwight Thompson

9:00 p.m. 22 CBS Special

7:00 p.m.

7:30 p.m.

8:00 p.m.

8:30 p.m.

10:30 p.m.

- 34 The Duchess of Duke Street from Masterpiece Theater
- 46 Today with Lester Sumrall News Center 16
- 10:00 p.m. 16 22 22 Eyewitness News
 - 28 Newswatch 28 34
 - The Dick Cavett Show 46 Good News
 - Tonight Show
 - Alice & McCloud 22
 - 28 ABC News Nighline Captioned ABC News 34
 - 46 Michiana Today
- 11:00 p.m. 28 Fantasy Island
 - 46 Praise the Lord

16

11:30 p.m. 16 Tomorrow Coast to Coast

This Day in History

Today's highlight in history:

In 1066, William the Conqueror invaded England to claim the English throne. On this date:

∢

- in 1918, Allied forces scored a decisive breakthrough of the Hindenburg Line in Germany during World War I.
- In 1923, the British mandate in Palestine began. In 1961, Syria seceded from the United Arab Republic and formed the Syrian Arab Republic.
- Ten years ago: the prime ministers of Britain.

59 6 64 68 71	65	61 6 6 7	5	·N.Y. N	63	67 70 73 ynd. Inc.	9/29/81	T E L C L E S S A C H E M A V E R F A C E T M T E M V E R F A C E T T T T T T E D L I G H T U T	for one 6 Royal wear 7 Liqueur ingredient 8 Quarter- back, often 9 Robert — 10 Haggard novel 11 Polaris 12 Press	56 Italian commune 57 Logic 58 Garden trimmer 59 Smelly 60 Indian princess 62 Exam 63 Hamilton	Ten years ago: the prime ministers of Britain, Ireland and Northern Ireland, meeting in London, appealed for an end of violence in Ulster. Five years ago: Syrian troops in Lebanon drove Palestinian guerrillas out of their key mountain positions east of Beirut. One year ago: a draft Senate report said Presi- dent Carter was shown no favoritism by the Justice Department in its investigation of his brother Bil-
	y Chic hts Re				lews S	ynd. Inc.	9/29/81		12 Press 13 Gone	bills 65 Up to now	ly's ties to Libya.

LIKE TO PERFORM? The NAZZ needs you!!

Get a little performing experience at Notre Dame's student talent showcase in front of the most receptive crowds on campus.

Contact Mary Lloyd at 277-7638

ports

Senior soccer co-captain Sami Kabale exults after scoring the game-tying goal in Notre Dame's stunning 4-3 upset of St. Louis. (photo by Cheryl Ertelt)

Kahale-Irish: a perfect match

By RICK KRIST Sports Writer

The Irish soccer team is off to a fine start this season with a 7-0-2 record. One reason for its early success is senior co-captain and starting center forward Sami Kahale.

Kahale's personal statistics at Notre Dame have been impressive. He currently ranks second on the alltime scoring list at Notre Dame with 30 goals and 22 assists, including a team-leading seven goals and seven assists this season. However, Kahale is more concerned with the success of the team than his personal statistics.

"Sami is an extremely unselfish player," comments coach Rich Hunter. "All week long, he has been working on his passing game. He's always working for the benefit of the team, rather than trying to gain personal statistics."

Senior defenseman and co-captain Jim Stein agrees. "In my mind, Sami is the most valuable player on the team. He is very unselfish and has been a stable influence on the other >players. He could score more goals if he wanted to, but instead he works on setting up other people."

Although he has had a successful soccer career at Notre Dame, Kahale, who hails from Rome, Italy, came to Notre Dame with the intent of playing tennis. As a matter of fact. he did not even know that Notre Dame had a varsity soccer team.

lived in Cairo, Egypt for three years before moving to Rome - plans to work for a year or two and then possibly enter MBA school.

After graduation, Kahale --- who

In the team's recent win over NCAA powerhouse St. Louis, Kahale scored the winning goal on a penalty shot in overtime.

'Beating St. Louis was like a dream come true," says Kahale. "Winning that game was the biggest thrill of my career at Notre Dame. It showed that we can play with the best in the NCAA.'

At the outset of the season, Hunter said that he felt a win over St. Louis would be the start of a new era for Notre Dame soccer.

Kahale agrees, adding, "Every year, we've improved and our schedule has gotten tougher. Now I think we're just a step away from becoming one of the top teams in the NCAA.'

Although the program has gotten stronger year after year, many people feel to achieve the status of a top-ranked NCAA soccer team, the University must start offering scholarships to soccer players.

"None of our players are here on soccer scholarships," says Kahale. "Teams like Indiana and St. Louis offer scholarships to all of their players. We've shown that, even without scholarship players, we can compete with the best of the NCAA. I feel we're just a few key players away from becoming one of the top teams in the nation."

CORNER KICKS - The undefeated Irish will be back in action Smith finally diving over from the tomorrow against DePaul. The game will mark Notre Dame's first home legiate score. During that 71-yard contest in two weeks. The game is drive, Smith picked up another 16 scheduled for 4 p.m. on Alumni Field (east of Cartier).

Tuesday, September 29, 1981 – page 12

Freshmen Smith, **Brooks silence critics**

By MICHAEL OLENIK Sports Writer

WEST LAFAYETTE, Ind. Despite the numerous negative implications of that difficult defeat just three days ago, there are indeed some reasons for continued optimism. Two of the most exciting reasons to believe Gerry Faust will silence his early critics are the performances of freshmen running backs Chris Smith and Mark Brooks.

Much to the surprise of even the most liberal Notre Dame followers, the numbers of each were called in the Irish huddle before the end of the first half. And not to the surprise of Notre Dame backfield Ccoach Greg Blache, both Brooks and Smith handled the situation with a most impressive flair.

"Each of them played very well against LSU and we wanted to give them another good opportunity to prove themselves," says Blache. "We planned on using them relatively early against Purdue because we knew that they could withstand the very physical type of defense that Purdue plays.'

'Withstand" is somewhat of an understatement, considering the game stats. Operating during the height of action, Smith and Brooks each contributed substantially to Notre Dame's first touchdown, with one-yard line to garner his initial colyards, and Brooks snatched a key pass from Tim Koegel to keep the

drive alive

For the record, Smith rushed for 50 of Notre Dame's 160 rushing yards, and Brooks snagged two passes for 17 yards. Fullback Brooks seemed satisfied with his two receptions fro t m a position that traditionally asks him to block and run.

"I really think that you have to be diversified, and I luckily have no problems with either running or catching the ball," Brooks says. "I was kind of surprised to hear my number called on those plays, but you know that I was happy to try to get the job done."

Blache echoes Brooks' sentiments: "Mark is a very mature and talented kid who learns well and can do anything any of our fullbacks can do. A lot of those type of plays are dictated by the situation, and we had no problem going with Mark."

Although Blache allows that the hype that followed Brooks seems warranted so far, he is quick to point out that Chris Smith has opened many knowledgeable eyes very wide in a short period of time.

"Chris has picked up our offense extremely well," Blache notes. 'Mark has an added advantage being from Moeller, but Chris is learning fast how to use his good size to his advantage. He definitely has got a certain talent from the tailback position, and we feel that he will eventually be a great back.

Smith seems to have adjusted well to the teaching of his coach, and his enthusiasm for football is not easily

See FRESHMEN, page 9

Adds respectability

Notre Dame joins Bottom Ten

"If there was a worse football game played in the history of Northwestern, I doubt it.'

Denny Green was hired to replace Ric Venturi at Northwestern. He has seen some bad football. He thought he had seen it all until Saturday's game at Utah. "Utah should feel cheated," said Green. "They came here for a football game and didn't get one."

The Utes should have epected something was up when Green replaced five starters after their performance last week at Arkansas. The Wildcats clawed their way back to the Bottom Ten's top spot with the decisive 42-0 loss.

The battle for No."1 was a cat fight nonetheless, as three Ivy League teams made strong bids. Last week's

No. 2 team, Columbia, hung in at that position after a sparkling 28-13 loss to Lafayette. It was the Lions' 10th loss in a row, and they helped their own cause by turning the ball over to the Leopards seven times.

The Tigers of Princeton vaulted from out of nowhere after their 61-8 beating by Delaware. Penn is the third Ivy League team in the top four. After a disappointing win on opening day, they came back to drop a razorclose, last-second game to Lehigh, 58-0.

For the first time in the history of The Bottom Ten. e have respectability. People now big name has endorsed us. Notre Dame joined the ranks of the inept with a 14-15 loss at Purdue. Look what Frank Sinatra did for Chrysler, what Carol Channing did for her plummer, what Ethel Merman did for Mailgrams, and Digger Phelps did for Syracuse.

In high school, he lettered four times in tennis and led his team to undefeated seasons and the Italian regional championship each time. He in basketball. also lettered twice in basketball. He did not play soccer until his senior year, a year in which he was selected to the Italian regional all-star team.

This year, Kahale, who is majoring in electrical engineering, is assuming the role of coach on the field. "We've always felt our center forward should be a team leader," comments Hunter. "Last year, it was Kevin Lovejoy. This year, Sami is taking over the role on offense, and our other captain, Jim Stein, on defense."

In the past, Hunter has employed a system of frequent substitutions at the forward position. However, this year, Kahale has proven he can handle more playing time, and is usually on the field for almost the full 90 minutes. Thus far, he has logged more playing time than any other forward.

Freshmen fullback Mark Brooks (35) bursts through the line for a gain during Saturday's loss at Purdue. See related story above. (photo by John Macor)

Here's this week's poll:

1) Northwestern (0-3) - Do Charlton Heston and McLean Stevenson have eligibility left?

2) Columbia (0-2) - Loss to Lafayette worse than losing heat tiles.

3) Princeton (0-2) - Have you ever seen a Blue Hen?

4) Penn (1-1) - Ran out of ink against Lehigh.

5) Tulsa (0-4) — Leads the nation in losses.

6) Air Force (0-3) - Got bombed.

7) Stanford (0-3) - "Come on guys, can't we start over?"

8) Notre Dame (1-2) - Best start since '78. 9) Nebraska (1-2) - I. Was Hipp. 10) New England Patriots (0-4) - Earhardt makes even Fairbanks look good. Also receiving votes: Colorado State (0-3) Maine (0-3) Virginia (0-3) Ouote of the Week:

Northwestern Coach Dennis "Shecky" Green: "Even kids in the Pop Warner League can tackle."