

The Observer

VOL. XV, NO. 4

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

THURSDAY, AUGUST 28, 1980

In Poland

Strikers claim victory

GDANSK, Poland (AP)-- Polish strike leaders claimed victory on their major demand-- independent trade unions-- in negotiations yesterday. If true, the agreement could signal the end of Poland's worst labor crisis in a decade and give workers in a Soviet-bloc state their own unions for the first time ever.

At about the same time in Moscow, the official Soviet news agency issued a tough commentary attacking "anti-socialist" elements within Poland that it said were striving to push the Soviet ally "off the socialist road."

But there was no overt sign that Moscow was planning any intervention in the Polish crisis.

Polish government negotiators would not comment on the strikers' victory claim. Strike leader Leszek Nalesa said no further negotiations would be held yesterday.

"There is general agreement between strikers and the government on forming free and independent trade unions," Hndrzej Gwiazda, one of the workers' negotiators, told reporters after emerging from closed-door talks with government officials.

There was little detail available on the reported agreement, however.

If unions independent of the government are established, analysts said, it could mean a loss of power for Poland's Communist Party-- unprecedented in the Soviet bloc.

The demand for free trade unions appears to amount to a scrapping of Leninist-style government-controlled unions prevalent throughout the Soviet bloc. The Gdansk workers have rejected government offers of free elections within the existing union structure, as well as of the right to strike.

Reports of an agreement came on the heels of reminders from Poland's own leaders that "the world socialist power," the Soviet Union, loomed just across the border.

In its dispatch yesterday, the Soviet news agency has accused the Western media of aggravating the Polish crisis. It was part of a continuing campaign to link the Polish unrest and Western "interference."

[continued on page 4]

Serious students fill the bookstore on their biannual pilgrimage in search of books of wisdom. Despite the crowding and heat, they pursue their quest for knowledge with dedication. [photo by Helen Odar]

Demand \$3 million

Bomb threat shuts down casinos

STATELINE, Nev. (AP)-- Bomb squads sealed off a lake Tahoe gambling strip yesterday and attached a long wire to a blanket-covered "explosive device" inside a casino while deciding whether to gamble on dismantling or detonating it.

Found with the device early Tuesday in a second-floor office of Harvey's Resort Hotel-

Casino were a typewritten note claiming it contained 1,000 sticks of dynamite and reportedly demanding \$3 million and a helicopter.

Several National Guard units were put on alert Wednesday and thousands of people were evacuated from a strip of high-rolling casinos along U.S. 50 about 40 miles south of Reno. But some die-hard gamblers

declined to leave their places at gaming tables and slot machines in neighboring casinos, which operate 24 hours a day.

Gov. Robert List early yesterday appealed to the extortionists to send authorities more instructions on what to do.

When asked about midday yesterday if the payoff had been made, Douglas County Sheriff John Maple was evasive.

"We've held up to our end of the bargain, and they haven't said Maple, who confirmed that the object inside the casino was "an explosive device."

Bomb squad members Wednesday morning strung a wire from the device in the 12-story, 250-room casino, one of five big gambling halls in this community.

Authorities at first said they would either dismantle or detonate the device, but several deadlines they mentioned passed with no such attempt.

The device, which one source

said was in a box on wheels, was covered with blankets lettered "IBM." Police said it apparently was slipped into the gambling hall by two men posing as computer technicians.

About 3,000 persons were evacuated Tuesday and hundreds more were ordered to leave Wednesday, authorities said. Others were told to stay inside their hotels, but away from the side facing Harvey's.

At the home of Harvey Gross, the casino's owner, a shotgun-toting guard stationed outside kept reporters at bay.

Traffic was rerouted around the sealed-off zone, and authorities offered to take gamblers and hotel guests away from the area in buses requisitioned from a local school district.

The Nevada Highway Patrol said all non-local traffic into Stateline was being turned

[continued on page 2]

Ethiopia invades Somalia

NAROB, Kenya (AP)-- Ethiopian infantry forces, backed by combat aircraft invaded northwestern Somalia early Wednesday and fighting was in progress along a 27-mile front; Somalia's Defense Ministry claimed.

The announcement distributed in neighboring Kenya by Somalia's national news agency, said the invasion started shortly before dawn when Ethiopian infantry units crossed the border. Ethiopian warplanes bombed at five towns in the northwestern region of the African country.

The Somali claims could not be immediately confirmed by independent sources.

In Washington, government officials were initially skeptical about the size of the military operation, saying reports of fighting had been received but nothing of the magnitude being reported by Somalia.

The Somali ambassador to the United States, Hbdullahi Ahmed Hddou, reported the invasion to the State Department at midday Wednesday.

Ethiopia, with the aid of Soviet advisers and Cuban troops, defeated Somalia in a war over

eastern Ethiopia's Ogaden desert region last year. At that time, regular Somali troops fought alongside ethnic Somali guerrillas who were seeking to unite the Ogaden with Somalia.

Since then, the guerrillas have continued a hit-run war against the Ethiopians, and Ethiopia has charged Somalia was still infiltrating troops into the desolate region. Somalia has long claimed the Ogaden region.

Earlier this month, Ethiopia said its patience was wearing thin over fighting in the Ogaden. It accused Somalia of having regular military forces in the territory and warned of possible retaliatory action.

Western diplomatic sources in Mogadishu, the Somali capital, said recently there was evidence of an Ethiopian army buildup at Jijiga, a tank base located about 60 miles west of the Ethiopia-Somalia border.

The diplomats, however, doubted Ethiopia would cross the frontier to strike at possible rebel base camps inside Somali territory.

The Soviet-backed regime in Addis Ababa also has problems

to the north, where secessionists in Eritrea province have waged a sporadic guerrilla campaign for more than a decade.

The United States does not support the Somali territorial claim to the Ogaden, believing the borders of nations should be respected.

by Mary Fran Callahan
Senior Staff Reporter

All males born between 1960-1961 had to trek last month to their local post offices in order to register for the draft. Next month, females of the same age could be following suit.

The Supreme Court, in keeping with the Eighties' feminism, will take a hard look in the near future at whether or not draft registration for males only is constitutional.

Authorities on this subject, however, think 18- and 19-year-old women have no cause for

worry -- for a variety of reasons.

Attorney David Bent believes that the Court, comprised solely of males, will never rule that women must register -- simply because of "the backgrounds the judges come from," he explained.

Edward Murphy, a professor of law, also gave an almost sociological answer as to why the men-only registration policy shall stand. "Under the present climate," Murphy said, "I think the Court will be more than happy to let this issue cool."

Offering a female perspective on the subject, the Law School's

Teresa Phelps, who believes no one should register for the draft, said if a decision to draft women were handed down, "a major breakthrough" would result in the area of equality.

"It would mean women are equal in aggression and physical strength," she said.

Phelps believes that such a decision could come with time, but, she said, when she uses the word "time," she is speaking in terms of decades. At present, forcing women to register for the draft could only open a proverbial "can of worms."

[continued on page 2]

Inside Thursday

The FBI and state police in Sheridan, Ind. are expected to join the investigation for the theft of \$360,000 worth of diamonds, \$41,000 in cash and other valuable jewelry, Hamilton County Sheriff's Lt. Richard J. Russell said yesterday. Russell did not release the victim's name or the home's location, saying that to do so would be detrimental to the investigation, although he said the victim was prominent. The theft occurred Aug. 15 but was not publicly released until yesterday, when the grandmother of the victim offered a \$5,000 reward through a private investigator. Russell said the valuables taken were kept in a safe with a combination lock. Although the jewelry was insured through the victim's homeowner's policy, Russell said he did not believe it had been appraised.

The Belgium government

yesterday denied published reports that it is trying to sell 60 of its 72 F-104G starfighter warplanes to Taiwan. A Belgium government spokesman confirmed that the fighter-bombers were for sale but said Belgium was not negotiating with Taiwan, as reported in the U.S. magazine *Aviation Week*. Belgium has no diplomatic relations with Taiwan. The F-104Gs are being sold to make room for 116 F-16 fighters Belgium will bring into service in the next few years.

Recalling Magnavox

turntables is the next step for Philips High Fidelity Laboratories following an order from the Consumer Product Safety Administration concerning 5,600 of the stereo components. Philips, a subsidiary of Magnavox Consumer Electronics, of Knoxville, Tenn., has sold the turntables nationwide since March, 1979, for about \$140 each. They were sold in stereo equipment stores. According to the Commission, the turntables were wired improperly so that "safety fuses", which serve as circuit breakers, did not operate. In the event of a short circuit, consumers could receive a severe electrical shock by touching any metal part of the turntable or any metal components connected to the turntable, said the Commission. However, it said that no injuries or deaths have been reported. Being recalled are turntable models 22AF-685-448 and 22AF-685-948. The model numbers are printed on a label affixed to the bottom of the turntable base.

American dominance

of vital Middle Eastern waterways was charged yesterday by South Yemen, an ally of the Soviet Union. "This is why the United States has increased its war fleets in the Indian Ocean, the Arabian Sea, and the Red Sea," the government said in a statement. The U.S. has just concluded military pacts with Oman and Somalia. The Indian Ocean sultanate of Oman sits on the western coast of the Hormuz Straits, entrance to the Persian Gulf. Somalia, which recently agreed to allow U.S. military bases on its soil, is strategically located near the entrance to the Red Sea and the Indian Ocean oil routes.

The death toll

stands at more than 25 people during a 24-hour violence spree in Turkey. Police said gunmen believed to be rightist terrorists raided a house in the capital city of Ankara and killed three university students. They said fighting between security forces and leftist militants in Tarsus, southern Turkey, killed three people and wounded scores of others. Political violence in Urdu, a Black Sea coastal city, left a Moslem clergyman dead. Other victims elsewhere in Turkey included two state employees and three terrorists. Turkey's relentless violence, which dates to mid-1975, has killed an estimated 2,100 people this year despite the declaration of martial law in almost one-third of the nation.

The nude woman

who appeared during Saturday morning children's programming caused the dismissal of three employees last month at WSB-TV, Atlanta, Ga. Now the station is rehiring those responsible for the slip-up. "We have reconsidered our decision and, based on the length of service these people have with the company, we have reinstated them," General Manager Fred Barber said. The station was flooded by complaints when the picture of the bare-breasted woman flashed on television screens between Saturday morning cartoon shows last month. The picture apparently came from a movie that was being watched by control room technicians off the air.

Columbus passed Cleveland

in the latest U.S. Census to lose its distinction as Ohio's largest city for the first time in 80 years. According to preliminary figures released by the U.S. Bureau of the Census, Columbus has taken the population lead by about 13,000 people. Columbus' preliminary population count is 545,934. Cleveland's population count came to 532,660. Officials in both cities had forecast that Columbus would not lead the state in population until the mid-1980's.

Hot and muggy today with highs in the upper 80s to low 90s. Fair tonight with lows in the mid 60s. Continued sunny and hot tomorrow with highs in the low 90s.

Not yet time for coed dorms

Notre Dame to many, including myself, is just your basic all-American university. Like any other college or university in the country, Notre Dame has its ups and downs — especially when it concerns the social life on campus. Now for those who have been around for awhile, you're probably sick and tired of hearing about the lack of social activities on campus, the limited opportunities to meet people of the opposite sex and just Notre Dame male-female relationships in general.

This past week an *Observer* editorial posed an idea to help combat these increasing social battles on campus. Coed dorms. A real brainstorm. According to the editorial, most relationships are strained and I agree wholeheartedly that a change is long overdue. However, setting aside one of the newly constructed dorms for cohabitation purposes in all honesty can only hurt any chance for real change at this point in time.

Perhaps within the next ten years the Notre Dame administration and its contributing alumni will be ready and able to tackle coed dorms but I think for now — 1980 — change has to occur first in administrative policies such as parietals, kegs on campus, lack of a feasible student center, etc.

It's hard to predict whether or not a coed dorm on campus could survive. There are many, many

Pam Degnan

times when I just sit back and think to myself that something, anything, has to be done to make life outside the classroom a little more bearable.

According to the editorial, coed dorms are not a novel idea at most colleges. In fact, they are taken for granted. Yet one learns very quickly that nothing should be taken for granted at Notre Dame. This university, steeped in tradition, is probably one of the last holdouts when it comes to cohabitation on campus and rightly so, considering that every other aspect of Notre Dame is based on tradition from a private education to a rich sports program.

I consider myself a mature adult (although at times I revert back to childhood) and, like most students, feel that the administration, with its absurd policies, is strangling the potential for any kinds of normal and healthy relationships.

But look, and let's be reasonable about this: coed dorms may look great on paper, but in order to build a future for this project you must have a solid foundation to work with. Unfortunately Notre Dame is still in the planning stages.

...Registration

[continued from page 1]

Charles Rice, another professor of law, said if the Court were to force women to register, their ruling would be "ridiculous."

"It would be clearly absurd for the government to start registering women," he said. "The constitution has always permitted for males to register, but without ERA, there is nothing in there which could force females to register."

Women in ROTC, however, hold slightly different attitudes. They said they do not feel they are discriminated against since females have not been called upon to hand their names to

Uncle Sam. But they do think women can be active and beneficial members of the military.

Maureen Fitzgerald, a ROTC student, commented, "People *should* register. There's a lot of things women can do besides the front line. They have responsibility too." She added that she believes the Supreme Court will hand down a ruling which will force women to register.

Another ROTC student, Betsy Spinelli, stated adamantly that "women would be worthless in the front line, but they still have the responsibility to serve in some capacity." Spinelli, however, thinks women will not be confronted with registration simply because society has not yet reached the point where it can send its women to war.

Echoing this opinion, ROTC student Melissa Conboy said she favors women serving in non-combatant positions.

Considering President Carter's present provisions for draft registration, ROTC student Karen Gerhart said she opposes registration for both sexes. Though she advocates women in the military, she acknowledged, "Most women socially have not been brought up to handle this. Physically they can't."

Her solution is simple: men should register while women volunteer.

Since the Supreme Court *is* comprised of older males, a landmark decision causing women to register does seem unlikely. The current Court is considered liberal, however, and decisions over the past years have raised eyebrows.

Meanwhile, until the nine justices don their revered robes, convene in their somber chambers and deliver their decision — no young women can afford to breathe easily.

... Bomb

[continued from page 1]

away. Cabs were being stopped at U.S. 50 and Nevada Highway 28, as well as at the Nevada Highway 207-U.S. 50 crossing.

The Observer

Design Editors Mike Monk
Mark Rust
Design Assistants . . . Deirdre Murphy
Margaret Kruse
Night Technicians . . . Paul Mullaney
Ann Monaghan
Copy Editors Lynne Daley
Carol Mullaney
Kim Parent
News Editor John McGrath
Typists Pamela Parson
Tina Terlaak
Katie Bigane
Bridget Bloechl
Lynne Daley
John McGrath
Day Editor Ryan Ver Berkmoes
Photographer Helen Oda

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

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

Who are you? You don't look like a duck.
[photo by Helen Odar]

Washington Hall
Theater balcony reopens

by Mike O'Brien

The balcony of the Washington Hall theater is open again with the completion this summer of work which bolstered the platforms supporting the columns.

Washington Hall, built in 1881, houses the Communications and Theater Department, the Marching Band, the ND-SMC theater offices and several classroom facilities.

Donald Dedrick, University director of Physical Plant, said that the hall's balcony was closed last spring when a structural study revealed that the pillars supporting the platform were slightly overstressed and might post a hazard in the event of extreme overcrowding.

Dedrick reported that the University did not wish to take the chance of having problems with the balcony and ordered it temporarily closed until workmen could beef up its columns.

He added that he did not know of any accidents or injuries occurring as a result of the overstressed pillars.

The cost of the project, according to Dedrick, was approximately two thousand dollars.

'no part of this building is unsafe or condemned'

In a related story concerning Washington Hall, Professor Mitchell Lifton, chairman of the Communications and Theater Department, reported he had requested that part of the top floor of the hall be remodeled into faculty offices, but studies showed the work could not be done without substantial engineering changes.

Lifton added that a grant will probably be sought to revitalize and remodel the hall's entire

Diplomat escapes ambush attack

BEIRUT, Lebanon (AP)—Gunmen fired machine guns and a rocket-propelled grenade at a three-car convoy carrying U.S. Ambassador John Gunther Dean yesterday, but Lebanon's state radio said Dean escaped unharmed.

Reliable sources said unidentified ambushers attacked the ambassador's convoy as it was leaving his summer residence near the Presidential Palace.

The lead car in the American convoy returned the fire and three persons were arrested, the sources said. The other two cars in the convoy sped from the area, which is controlled by the Lebanese army.

The attack came just hours after Dean said the United States was working with Israel and the United Nations to end the violence between Christian militiamen and Palestinian guerrillas in southern Lebanon.

It was his first public statement since he sparked an uproar August 21 by condemning an Israeli attack on Palestinian guerrillas strongholds in the area.

U.S. State Department officials said at the time that Dean had erred in making the condemnation statement without prior consultation with Washington.

Dean's statement yesterday was designed to avert condemnation of any side involved in the southern Lebanese violence by name. He made it after a 45-minute meeting with Lebanese Foreign Minister Fuad Butros.

The generalized opposition to cross-border violence is expected to be welcomed by the Lebanese government of President Elias Sarkis, which has been long campaigning for recognition of its 1948 frontier line with Israel as the permanent border between the two countries.

Lebanon was dismayed when the State Department failed to endorse Dean's condemnation of the Israeli raid last week.

NDSU

Refrigerator Rentals

PLACE: Stepan Mall
[in the Stephan Center]

TIMES: Thursday and Friday,
Aug 28 & 29, 9 - 5.

See our NEW model:
"TRAVEL - FRIDGE"

LARGE (4.6 cu): \$50⁰⁰
SMALL (3.2 cu): \$35⁰⁰
plus Deposit

rental fee includes both semesters

U.S. DITTYGRAMS

Nothing's Quite As Witty As To Send A Little Ditty"

Singing Telegrams by Allen Rothbaler

Birthday/Get Well/Anniversaries/Apologies/Weddings/
I Love You/Good Bye/Specialties/Any Occasion

Call: 219-233-5886

Mon.-Fri. Noon-4 p.m. Sat.&Sun. 11 a.m.-4 p.m.

● Bill Cosby Sept. 5 8:00 p.m.
Notre Dame ACC \$8.50

● The Cars Sept. 11 8:00 p.m.
Notre Dame ACC \$8.50/\$7.50

Tickets now available at
Student Union Ticket Office

Hours: 12-4 phone 3031

NOW 4 STORES

QUARTS (per case)

Blatz \$7.59
Busch \$9.19
Budweiser \$9.19
Colt 45 \$8.69
Falstaff \$8.09
Hamms \$8.25
Miller \$10.09
Miller Lite \$10.49
Old English \$9.89
Old Milwaukee \$8.64
Olympia \$9.39
Pabst \$7.59
Schlitz \$9.89
Schlitz Malt \$10.09
Schoenling Little Kings \$8.98
Schoenling Big Jug \$8.29

KEGS 1/2brl 1/4brl

Budweiser \$37.00 \$22.50
Michelob \$44.00 \$24.50
Strohs \$35.00 \$20.50
Pabst \$32.50 \$20.50
Old Milwaukee \$24.98 — !!N.D. SPECIAL!!
Miller \$38.00
Miller Lite \$38.00

BEER SPECIALS 24 loose cans

Pabst \$5.79
Olympia \$6.09
Miller \$6.79
Budweiser \$6.59

Case Discount Policy

Liquor	Full Case	10%
	Split Case	5%
Wine	Full Case	15%
	Split Case	5%

(Some exceptions)

O'Hanlon's
WAREHOUSE LIQUORS
Lincolnway East and Ironwood

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

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

now operating
THE DISTILLERY
1723 South Bend Ave.
(S.R. 23)
PHONE 272-0273

"NEAR CAMPUS
NEXT TO KROGER"

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

stores open 9-9

O'Hanlon's

WAREHOUSE LIQUORS

McKinley Standard Service

233-9666

Welcomes back
N.D.-SMC students
corner McKinley and Ironwood

Amoco Motor Club
-towing and road service

complete line *ATLAS* tires,
batteries and accessories

Reagan, Carter confrontation leaves both sides guessing

WASHINGTON (AP) — President Carter and his Republican challenger, Ronald Reagan, were locked in a fierce debate yesterday over how, when and with whom to kick off the 1980 presidential campaign debates.

Both sides were insisting they're eager to debate each other, one on one, but they were stymied over whether independent candidate John B. Anderson ought to be included in the opening forum.

Their disagreement left uncertain whether Carter and Reagan will reach agreement on any of the debate invitations from the League of Women Voters, the National Press Club or other organizations.

Meanwhile, campaigning in Ohio, Reagan accused the Democratic president of plunging the economy into a "severe depression" that is throwing hundreds of thousands of people out of work.

The GOP nominee told a Teamsters Union convention in Columbus that "workers and

their families today are suffering more than at any time since the Great Depression of the 30's."

Reagan's use of the word "depression" was disputed by Alan Greenspan, former chairman of the President's Council of Economic Advisers and a Reagan policy adviser. Greenspan said he "wouldn't describe it as such," although he was sure depression conditions existed in certain parts of the country.

The debate flap was generating harsh exchanges between the staffs of the two candidates.

"They're afraid of a one-on-one debate," said White House press secretary Jody Powell, after Reagan refused to agree to Carter's conditions for a joint appearance before the National Press Club.

"We very much want a one-on-one debate," said James Baker, the senior Reagan campaign aide in charge of the GOP side of the debate negotiations.

Only an hour after a fruitless negotiating session Tuesday at the headquarters of the League

of Women Voters, the President snapped up the press club invitation for a one-on-one debate. Baker termed that move "showmanship."

Baker told the press that Reagan couldn't accept its invitation until negotiations with the League had been completed.

The Reagan aide also said, "it would be just basically wrong to squeeze Anderson out of the first debate."

At the League negotiations, Carter campaign chairman Robert Strauss said it was the President's "strong preference and almost insistence" that the first encounter include only Carter and Reagan.

Asked why the Carter campaign is so opposed to Anderson's participation in the opening debate, Gerald Rafshoon, the Carter media adviser said, "We don't want to debate two Republicans at the same time."

Anderson, a Republican congressman from Illinois, dropped out of the race for his party's presidential nomination last April.

finishing
touches

Located at the
Wooden Indian
1631-0 Lincolnway E.
232-2434

Hours: Mon & Wed 10:30-7
Tues, Thurs, Fri, Sat 10:30-5

Creative fabric accents for your home.

With the most extensive line of unusual fabrics in the area
at fantastic prices

Free Delivery

15% Discount with this ad and ND - SMC ID

Look for our exhibit at the Stepan Mall

The largest collection of wall hangings in Indiana

... Poland

[continued from page 1]

"Exploiting various subjective and objective difficulties that have arisen in the country, anti-socialist elements are trying to join efforts in order to push Poland off the socialist road it has chosen; a road which meets the vital interests of the entire Polish people," Tass said in statements read over national television.

Strikes swept Poland after a July 1 end to costly meat subsidies that sent prices soaring. The Baltic area protests, which began Aug. 14 and involve an estimated 300,000 workers, jumped from purely economic issues into social and political demands that led to the present crisis.

The strike has spread to central Poland, including a giant factory plant southwest of Warsaw, factories in Rzeszow in the southeast and Ulsztyn in the northeast, and to Lodz and Wroclaw, Poland's second- and fourth largest cities.

The official Gdansk Radio reported short supplies of vegetables and fruit, and in delivering parcel post, and gasoline rationing.

Attention:

Observer Sports

Staff--

meeting 6:30 p.m.

3rd floor Lafortune

newcomers welcome

Tests offer leukemia sufferers a distinct ray of hope

BOSTON (AP) - For the first time, a new test allows doctors to predict accurately when patients treated for leukemia will relapse and suffer a new bout of the disease.

The test, given to people whose leukemia is in remission, spots cancerous cells in the bone marrow before they have multiplied and spread the disease throughout the bloodstream.

"It can give advance notice to the physician that the patient may go into relapse three or four months from now," Dr. Potu Rao, a biologist, said in an interview. "It gives him time to take steps and make a preventive strike to head off that onset."

Doctors would then use traditional chemotherapy or drug treatment to battle the relapse, he said.

Rao developed the test, called the PCC technique, at M.D. Anderson Hospital and Tumor Institute in Houston. A report on the first use of the technique was published in Thursday's issue of the New England Journal of Medicine. The report was written by several doctors connected with the institute.

Leukemia kills 16,000 Americans each year, but until now, doctors have not been able to predict how long victims will remain healthy once their disease goes into remission.

"The physician has no way of knowing whether the patient has been cured or is in temporary remission or whether the disease has become resistant to continued therapy and the patient is about to relapse," the doctors wrote.

Using the PCC technique, the doctors followed the progress of 19 patients whose leukemia was in remission. During the study, 14 of them relapsed, and the test accurately predicted the fate of 11 of these patients.

The doctors found that the

test gave them an average of 3 1/2 months warning that the patients were about to suffer a relapse.

"The results of this study suggest that the PCC technique can be useful in the prediction of relapse in patients with leukemia who are clinically in complete remission," the doctors wrote. "The technique appears to be quite accurate."

The test, still considered to be experimental, now takes two days to perform and is too complicated for the average physician to use. But Rao said the team is working on a

simpler version with which doctors could spot the cancerous signs with dyes.

The PCC technique, which stands for prematurely condensed chromosomes, allows doctors to see genetic material in immature bone marrow cells.

The doctors discovered that healthy chromosomes are compactly constructed, while cancerous ones are more diffuse.

Leukemia, a cancer of the blood-forming tissues, is usually fatal. Overall, only about 20 percent of the victims survive for five years after the disease develops.

Braving the oppressive humidity, these two ladies recall their studying skills on the steps of the Architecture Building. [photo by Helen Odar]

THE MOST POPULAR SIGNS IN BASEBALL.

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

© 1980 Miller Brewing Co., Milwaukee, Wis.

Garwood jurors selected

CAMP LEJEUNE, N.C. (AP) - Prosecutors and defense attorneys in the court martial of Marine Pfc. Robert Garwood finished questioning the first group of prospective jurors Wednesday, and it appeared likely a jury would be selected from the group.

At least five officers will sit on the jury that judges the 34-year-old Garwood on charges of desertion and collaboration with the enemy in Vietnam.

On Monday lawyers began the tedious process of questioning one-by-one ten officers selected as prospective jurors.

In interrogation sessions that lasted up to an hour and a half for some of the group, defense lawyers intensely questioned the officers on their attitudes on a variety of subjects.

As the questioning ended Wednesday, it appeared likely that at least five of the ten would survive challenges from either the prosecution or the defense. But answers from some prospective jurors left little doubt they would be excused.

[continued on page 13]

St. Ed's students, saddened at the temporary loss of their hall gather to survey what the fire left. [photo by Helen Odar]

St. Ed's residents enter their home away from home for the first time since the fire. [photo by Helen Odar]

St. Ed's offers residents hope for the future

by Paul McGinn

Waiting for the all-clear signal to be given, the 40 or so former residents of St. Ed's looked upon the scene of the hollowed-out building. Some thought of the years past, while others talked of what might be in store for the structure. But all shared the common desire to be able to see the remains of their cherished hall.

Yesterday at 3:30 p.m. was not the first time residents have seen the building since the fire, but it was their first chance to see the reconstruction process in action.

Entering the building through the rear doors (above which rested a red-lettered "Hard Hats Required" sign), some of the former residents let out many "Oh's" and "Wow's" as they progressed down the corridors and up the staircases. Most seemed oriented as to just how and where everything had been and they commented on the scope of their experiences while living at St. Ed's.

Charles Dobson, a sophomore, when asked about his initial response, stated: "When my mother told me about it, I didn't believe it. I was shocked.

"I hope they leave the building like it was, or tear it down and build an entirely new structure," he added.

Most of the other former residents agreed. St. Ed's, they said, was special for its creaky floors and wall cracks; with all the renovation planned, a lot of the truly endearing features of St. Ed's would be lost.

Glancing around the first floor area, the residents became aware of how little destruction the flames had actually done. The beams showed no scars and the floors were uncharred. The carpenters were working on primary sheetrocking and the replacing of some smaller wall beams which were severely warped by the water damage.

Glenn Gurtcheff, a two-year resident of St. Ed's, admitted, "It won't be the same." But, he added, "I'll move back in."

Gurtcheff recalled the charred remains just after the fire. "It was kind of depressing," he said. Now that reconstruction was started, he seemed hopeful that he would return to finish Notre Dame as a St. Ed's resident.

While some residents remained on ground-level to inspect what had been their rooms, others took to the stairs to

discover what had become of their own former domiciles, only to find that their rooms were also stripped of all remnants of plaster with the sinks laying on the floor and with the windows smashed.

Someone shouted, "They ripped the guts out." When questioned about his feelings of St. Ed's, Mike Marz, a sophomore, said that the incident was "like a home burning down." Stating that he would apply for St. Ed's next year, (as would almost every student who toured the building) Marz questioned whether it was practical or realistic to reopen the dorm by the

end of the year, and simply said, "Why not Keenan?"

Mounting the steps to the third floor, the residents encountered the smell of charred wood for the first time since entering the dormitory. Although the walls (or what was left of them) and floors showed only a warped appearance, the ceilings were very charred.

Kevin Testa, a sophomore, said that improvements were definitely needed. He too expressed the hope that the basis of the dorm plans would remain the same.

[continued on page 13]

St. Edward stands victorious before his sstriken hall, embodying the hall's indomitable spirit.

[photo by Helen Odar]

PLANTATION

Variety and Reasonable Prices

Call about free plants

Free delivery to ND - SMC Students

Complete line of plant necessities

Soil - Food - Bug Spray

Polish - Pots - Saucers

Georgetown Shopping Center

272-6328

ND

Cleveland

Juniper

Emmons

LOCK'S LIQUOR WORLD

2128 So. Bend Avenue 277-3611

Big 3 Liter Carlo Rossi Wine Chablis Rhine Vin Rose Pink Chablis \$3.99	1 litre Philadelphia Blended Whiskey \$5.77	1 litre CASTILLO RUM White Label \$5.39	1 litre Kamchatka Vodka \$4.49
Miller Beer \$1.99 6 pack cans	Old Milwaukee Beer \$6.39 24 cans	Busch Beer \$6.99 24 cans	

PRICES GOOD WHILE SUPPLIES LAST

NOTRE DAME "PARTY" HQ

ATTENTION SENIORS

The Pre-Law Society is sponsoring a
●very important● informational meeting on
LSATs, Law School applicatio
personal statements , and law schools

MANDATORY FOR SENIORS
MONDAY, SEPTEMBER 1 7:00

Library Auditorium

UNIVERSITY PARK

No matter what your shopping needs, you'll find
the area's best selection at University Park Mall.

SEARS, J.C. PENNEY, J.L. HUDSON, L.S. AYRES, and 99
other shops and stores, all under one roof, and all only
5 minutes away

And right across the street, the University Center,
with 13 additional shops.

Doesn't it make sense?

UNIVERSITY PARK mall CLEVELAND AT GRAPE ROAD, MISHAWAKA, INDIANA

Mall Hours: Monday thru Saturday, 10 a.m. - 9:00 p.m.
Sunday, 12 Noon - 5:30 p.m.

A joint venture development of the Edward J. DeBartolo Corporation,
managing partner, and Cressy Associates

ND graduate becomes mall magnate

by Kelli Flint
Senior Staff Reporter

The University Park Mall is owned by Notre Dame graduate Edward J. DeBartolo, Sr., the world's largest developer of shopping malls.

The DeBartolo Corporation currently operates 43 shopping malls, according to public relations representative Ruby Kelly. "The most recent mall opened by the DeBartolos is the Paddock mall in Ocala, Florida which opened on August 13

"Kelly said. Another mall, Bay Park Square is scheduled to open on October 1 in Green Bay, Wisconsin.

Kelly added that it usually takes from 18 months to 2 years to put a mall into operation. The DeBartolos have opened 3 malls this year, and currently have 26 in the planning stage.

The DeBartolos are tremendous supporters of Notre Dame, according to Kelly. "DeBartolo, his son, and many members of his family are Notre Dame graduates," Kelly said.

The University Park mall was

opened on March 17, 1979. "The mall has been extremely successful," Kelly said. "The DeBartolos are responsible for introducing the Hudson company to Indiana through the University Park Mall."

The mall houses over 100 stores, most of which are nationally franchised. The University Center, located on the east side of the mall, provides an additional shopping area. The center is anchored by Service Merchandise, a catalog-showroom retailer. The University Commons, an additional shop-

ping wing, is currently in the planning stage. The Commons will be located to the east of the mall.

The DeBartolos recently bid 20 million dollars for the Chicago White Sox. DeBartolo has confidence in the White Sox, but will not publicize plans for the team until approval for the purchase is final, according to Kelly.

In a recent statement, DeBartolo said, "The present Board of Directors has recommended our offer for purchase of the franchise to their stockholders, but complete takeover

will not be possible until we obtain approval by the American League in November. Following that approval, we will evaluate the organization and make the necessary changes on and off the field that we feel obligated to make to improve the franchise."

DeBartolo also stated that the purchase of the White Sox was made in conjunction with his daughter, Marie Denise DeBartolo York, and had no connection with the ownership of the San Francisco 49ers, currently owned by his son, Edward J. DeBartolo, Jr.

Welcome Back, Notre Dame and St. Mary's Students!

Shopping at Ayres is an Indiana tradition some
of you have already enjoyed and the
rest of you won't want to miss.

Our image as a store of quality and service
has been on top for 108 years and we intend to
stay there. Of course, our stores have changed
over the years ... we've modernized and multiplied ...
but our traditions remain.

So, unpack, make a friend and head for Ayres soon.

We'll be waiting for you in Scottsdale Mall
and University Park.

Special Student Welcome.

Bring this ad and your student I.D.
to Ayres for 10.00 off on any
25.00 purchase. Offer ends September 15.

L.S. Ayres & Co.

Shop Ayres Scottsdale Mall and University Park
Monday through Saturday, 10:00 to 9:00; Sunday 12:00 to 5:30.

10% off regular priced merchandise with this ad.
Good thru 9-7-80

J. RIGGINS
Scottsdale Mall
University Park

* **Bishops Buffet** *
* **Welcomes ND Freshmen** *

10% Discount with Student ID

CHARLIE CHAN

welcome back to campus
visit us at University Park Mall
(Entrance no. 1)
And save big with this coupon

Experience our delicious EGG ROLLS,
CHICKEN CHAN,
SHRIMP CHAN
and FISH CHANWICH
BUY ONE GET ONE FREE
OFFER EXPIRES September 15, 1980

If It's Good Tastin' Chinese -
It's CHARLIE CHAN

BLANK RECORDING TAPE HEADQUARTERS

Put your music on an Amazing Music Machine.

TDK

DC 60 MIN. 2 PAK BLANK CASSETTES
EA. \$2.99 2 PAK

DC 90 MIN. 2 PAK BLANK CASSETTES
EA. \$3.99 2 PAK

Camelot Music

Give the gift of music.

● UNIVERSITY PARK MALL ●

15% off

ON ALL REGULARLY PRICED 100% NYLON LEOTARDS & TIGHTS.

Here's one corner you won't mind cutting. The latest fall Danskin and Premiere bodysuits are already in. Just clip out the coupon and come see what we've got to offer. You won't find a better beginning to this season's dance and gymnastics classes anywhere.

SCOTTSDALE MALL
UNIVERSITY MALL

parklane hosiery

School Name _____
store # _____
Date _____

OFFER EXPIRES OCTOBER 31, 1980.

VISIT GILBERT'S AT UNIVERSITY PARK MALL

WHERE YOU WILL FIND DESIGNER CLOTHES FOR THE CONTEMPORARY MAN

Yves Saint Laurent

Pierre Cardin **Calvin Klein**

One man tells another

gilbert's

813 S Michigan/Mon-Fri 9-9/Sat 9-6
Scottsdale Mall/Mon-Sat 10-9/Sun 12-5
University Park/Mon-Sat 10-9/Sun 12-5:30

by Mary Leavitt
St. Mary's News Editor

The bus will leave from Stephan Center at 1 p.m. and return at 5 p.m. Tickets are available free of charge from the Freshman Year Office. Approximately 250 tickets are available.

[continued from page 10]

Brademas noted that rents in most malls are now running between \$12 — 15 per square foot, while the 100 Center offers its tenants a rate of about \$7 per square foot.

STARTS
TOMORROW!

IN MISHAWAKA ...
UNIVERSITY PARK MALL

Friday, Saturday 10-9 Sunday, Monday 10-5

Tent

Ski

SALE

SAVE 50%
UP TO

You'll have to see it to believe it! 1000's of ski items packed into a huge tent at fantastic savings!

ON DOWNHILL & CROSS-COUNTRY SKI EQUIPMENT AND APPAREL

All downhill and cross-country skis, boots, bindings, poles and apparel will be sale priced.

<div>YOUR CHOICE</div> <div>99⁰⁰</div> <div> Hanson Avanti Boot REG. 160.00 Elan MD 804 Ski REG. 150.00 Heierling Horizon Boot 1981 Model REG. 140.00 Tyrolia 360 Binding w/brake REG. 120.00 </div>	<div>YOUR CHOICE</div> <div>89⁰⁰</div> <div> Hart Pacer, Olympic, Spyder & Charger Skis REG. 150.00 Hanson Espirit Boot REG. 140.00 Nordica Force II Boot REG. 160.00 </div>	<div>YOUR CHOICE</div> <div>79⁰⁰</div> <div> Karhu Fiber Racer XC Racing Ski REG. 125.00 Raichle Orion Alpine Boots REG. 148.00 Raichle Targa Alpine Boot REG. 135.00 Heierling Lady Princess Alpine Boot REG. 125.00 </div>	<div>YOUR CHOICE</div> <div>69⁰⁰</div> <div> DOWNHILL BOOTS Heierling Cobra Boot REG. 80.00 Heierling Star Boot REG. 80.00 Raichle Apollo Boot REG. 115.00 Raichle Venus Boot REG. 115.00 </div>	<div>XC SKIS</div> <div>69⁰⁰</div> <div> Fischer Royal Crown Waxless XC Ski REG. 89.99 Karhu CRS Citizen Racing Ski REG. 99.99 Fischer Europa Glass Waxable XC Ski REG. 89.99 Karhu Kick Waxless XC Ski REG. 89.99 </div>
<div>YOUR CHOICE</div> <div>59⁰⁰</div> <div> Dovre Rally Waxable XC Skis REG. 79.99 Vasa 3000 Lite Tour XC Ski REG. 89.99 Adidas SL2 Mohair Waxless XC Ski REG. 115.00 Nordica Venus II Alpine Boot REG. 80.00 </div>	<div>YOUR CHOICE</div> <div>39⁰⁰</div> <div> Raichle Jet I Alpine Boot REG. 65.00 Dovre Ski Racks All Types REG. 48.99 Heierling Marathon XC Boot REG. 49.99 </div>	<div>NOTICE!</div> <div> <p>It is our expressed corporate policy to offer the most competitive possible prices on ski equipment and apparel.</p> <p>If within 30 days of your purchase, you find the same merchandise for sale elsewhere for less money, we shall, upon your request, refund the difference.</p> </div>	<div>YOUR CHOICE</div> <div>29⁹⁹</div> <div> Heierling Olympic L XC Boot REG. 59.99 Athalon Double Ski Bag REG. 38.99 General Global XC Boot REG. 49.99 </div>	<div>YOUR CHOICE</div> <div>24⁹⁹</div> <div> Tiesse Womens XC Boot REG. 39.99 Dovre XC Boot REG. 39.99 General Global XC Boot REG. 39.99 Bert Deluxe Strapless Poles REG. 36.99 </div>
<div>YOUR CHOICE</div> <div>19⁹⁹</div> <div> Bert Alpine Ski Poles Strap or Strapless REG. 29.99 Athalon Ski Bags REG. 28.99 Heierling Junior Downhill or XC Ski Boots REG. 39.99 Skan, Cortina, Jarvinen Junior XC Ski Sets REG. 39.99 </div>	<div>YOUR CHOICE</div> <div>169⁰⁰</div> <div> Hanson Stiletto Boot REG. 245.00 Dynastar Downhill Median Pro Ski REG. 195.00 Elan Downhill MD604 Ski REG. 190.00 </div>	<div>BONUS SPECIALS</div> <div> Hanson Citation I Boot REG. 225.00 149⁰⁰ K2 Downhill 305 Ski REG. 215.00 189⁰⁰ K2 Downhill Spirit Ski REG. 160.00 129⁰⁰ </div>	<div>SELECTED SKI APPAREL</div> <div> from Slalom, Swing West, Comfy, White Stag and others! REDUCED 20%-50% SKI GLOVES REDUCED UP TO 70% </div>	<div>APPAREL SPECIALS</div> <div> Chisolm Poplin Down Vest REG. 49.99 33⁹⁹ "Diamond Jim" Parka REG. 69.99 39⁰⁰ Solid Color Parka REG. 49.99 19⁰⁰ </div>

UNIVERSITY PARK MALL

Grape & Cleveland Roads — Mishawaka

272-5050

*Cross-country lessons will be held when there is sufficient snow on the ground. Times of lessons will be posted at Brown's Sporting Goods.

Transformed brewery provides complete entertainment center

by John McGrath
News Editor

In the time span of about ten years, a burned-out brewery in Mishawaka has been transformed into one of the most exciting shopping complexes in middle America.

The 100 Center, located at the 700 block of Lincolnway West, is the brainchild of local developer T. Brooks Brademas. With the help of financing from the area industrial development commission, and a lot of perseverance, Brademas and his associates have created what they call "a family oriented shopping-entertainment center" on the banks of the St. Joseph River.

The center has prospered in recent years, mostly on the strength of its uniqueness, and now has a commercial tenant list of over 35 businesses, 10 professional offices, two movie theatres, and a 29-unit motel.

The Center contrasts sharply with the modern image of a shopping center or mall both in its physical structure and in its tenant makeup.

Relying heavily on small, locally-owned "mom and pop" type stores, the 100 Center conspicuously lacks the run-of-the-mill mall tenants like well-known national clothing, food, and accessory chains.

But more than anything else, the 100 Center's physical plant

sets it apart from other shopping complexes throughout the nation.

Following the lead of other major building recycling projects like San Francisco's Cannery, and Market Square in Philadelphia, Brademas and his associates embarked ten years ago on the \$5 million endeavor of offering modern conveniences to potential tenants while trying to preserve the original integrity of the brewery.

Kahm's Brewery first structure was built in 1853, and through the years, various additions were added, including a boiler house, stables, ice storage building, shipping facilities, and an underground charcoal pit.

The brewery shut its doors in 1951 following a destructive fire which only served to crown the problems of shrinking market share due to competition from the rising centralized national breweries.

"It was really unique to take a 135-year-old building and redesign the place for a high technology business like WRBR or Channel 34 without losing the atmosphere of the place," recalls Brademas. "It took a lot of patience, but we found ourselves compromising between 20th century technology and 1850s construction techniques."

[continued to page 9]

NIKE.....ADIDAS
BROOKS.....ETONIC
NEW BALANCE TRED 2

Specialists in athletic footwear

100 Center 255-8522 Mishawaka

THE VAULT

256-0710 For Fast Take-Out Service

Breakfasts/Omlettes
Submarines and Pita Bread Sandwiches
GYROS and Greek Salad
Soups and Salads
Ice Cream Fountain

Mon. thru Fri., 7 am to 9 pm Sat. 8 am to 9 pm
Sun. 11 am to 6 pm

The Added Touch

Fashionable Junior & Misses
Wearing Apparel and Accessories

This coupon worth

\$5.00

toward any purchase over \$10.00
on regular price merchandise only
thru January 1, 1981

Nature Pantry

Complete line of natural
foods and vitamins

100 Center 259-6604

100 CENTER - MISHAWAKA

259-5313

SILK SCREENING & IRON ON TRANSFERS

Custom lettering
and screen printing

50% off on any
T-shirt
with transfer

coupon expires
Sept. 30, 1980

The area's
most
complete
record
selection

259-1813

100 CENTER MISHAWAKA, IN.

Mid Channel
DESIGN & MANUFACTURING

\$5 discount with \$25
or more purchase

coupon expires Sept 30, 1980

Complete line of nautical decor

**earth
designs, inc.**
100 center complex mishawaka in 46544

10% off

all regular priced wall stretchings with this ad
good until 9-30-80

THE ICE HOUSE RESTAURANT IN THE 100CENTER MISHAWAKA

Pier 1 imports

HOURS
Mon-Sat 10-9
Sun 12-6

259-0880

COME SEE FOR YOURSELF!

YOU DON'T HAVE TO LOOK FAR
TO FIND... FUN, FOOD, FROLIC, AND
FESTIVITY. MAY WE SUGGEST TAKING ON THE FUN AND
FESTIVITY AT NOTRE DAME. THEN TAKE IN THE HISTORICAL
ICE HOUSE WHERE FROLIC AND FOOD ARE THEIR SPECIALTY.

Editorials

World Hunger Coalition Ismael Muvigni

At the beginning of every semester, The World Hunger Coalition appeals to the students on Notre Dame and Saint Mary's, to give up their lunches on Wednesdays. From this and other fund-raising activities, the Coalition collects money and distributes it to various projects all over the world. This is an attempt to give the students an idea of where their donations are going.

The projects the Coalition sponsors are chosen on the basis of what those people are trying to do to help themselves develop and overcome the problems of deprivation, especially lack of food. As much as possible the Coalition concentrates on small, grass roots, self-help projects. Acknowledging the work done by big projects, the Coalition sees itself as being more helpful by working on a smaller scale. Needless to say our funds are very limited, but we also believe students can learn more by being in touch with the people who are involved in grass roots work, i.e., on the site than through big organizations. This way we are also assured that our donations are not whittled away in administrative expenses.

Investment in Man came into being in 1970, growing out of another organization, The Students Welfare Association. The project has since then become quite distinct from the Association. Its focus is on rural agricultural development, and its location is an experimental farm 25 kilometers from the city of Poona in the western part of India. The area is arid and has an average annual rainfall of 12 inches. The problems a farmer faces with such scant rainfall are formidable, yet because of the poverty of the villages, very few if any agricultural specialists graduates choose to work in these areas. Investment in Man and The Students Welfare Association have tried to persuade some of the people from this area to come back and work in their own villages after college, and there has been some success.

The Project has twenty workers, some of whom work full time and others part time. There are also some students who help out. The main activity is the demonstration farm. The idea is to acquaint the farmers and villagers with newer and better methods of farming and how best to overcome the problems of farming in such an arid climate. New techniques are experimented with and if successful then the people can use them on their own land. Some of the things experimented on so far include soil and water conservation, and dairy farming. The workers also try to provide some sort of veterinary service for the animals.

The future is not yet rosy, for the people of the area. There are still tremendous odds to fight, especially with agriculture and a rising population, but Investment in Man is a start and a good one which hopefully will be followed through especially by the younger generation for whom the attraction of the city is still very great. In letters to the Coalition, the people at Investment in Man, have sent their appreciation and thanks to the whole student body and the Coalition joins in those thanks especially for those who faithfully miss their lunches on Wednesdays.

Guindon

"It's that terrorist group again. Now they're claiming credit for Carter and Reagan."

University Village unfair

Tom King

I am writing this letter, not for myself, since by some fluke I have succeeded in gaining admittance to University Village, but for other married undergraduates who have been denied admission to this residence for married students. I simply hope that by publicly airing my views on this subject, more people will become aware of the unfair policy the University currently practices with respect to housing at University Village.

The problem, from my point of view, concerns the order in which candidates for housing at University Village are admitted. As it stands now the order of preference for housing is: First, graduate students with families, then married graduate students without families, followed by undergraduates with families, and finally, married undergraduates with no families.

I think that this policy is grossly unfair. Unfair, because graduate students, who have priority for admission, are in much better position to find other off-campus housing than their undergraduate counterparts. Graduate students not only have their degree to fall back on for support, they

also are frequently paid by corporations while they are at school. Undergraduates, subsequently have no degree to rely upon, and are never paid by corporations while they attend school. Surely, it is plain that married graduate students are in a better position to find housing and finance housing than married undergraduates. Yet, at University Village, where reasonable housing is available, graduate students are given a higher priority for admission.

I realize that the above does not apply to all graduate students, but I feel that the present policy should be dropped nonetheless. I believe that the policy should not distinguish between graduate and undergraduate students. The best policy would be one which makes a distinction between married students with families and those without. Whether a student is a graduate student or an undergraduate student should have no bearing on priority for admission.

I hope the Administration will become aware of the injustice it has done to married undergraduates, and seek in the future to eradicate that situation.

'Fun and safe' products

Colman McCarthy

WASHINGTON--More than 100,000 elementary and high school principals had their minds assaulted the other day by a letter from General Foods Corporation on the delights of Increda Bubble bubble gum. The company, whose 1978 advertising outlay of \$340 million is more than the total budget of the Food and Drug Administration, sought to assure the educators, via this junk mail on junk food, that Increda Bubble is "a fun and safe" product.

I'm assured, too. The last time General Foods took my money through advertising appeals to the three McCarthy boys to invest their allowances on Pop Rocks and Cosmic Candy, I stared in amazement as the kids bit into this carbonated glop and felt a cheap high as their mouths sizzled and popped.

I didn't think that food porn was an obscenity worth using up what few ounces of parental influence I still had left, so I didn't turn Pop Rocks and Cosmic Candy into what would have been called, at least in my politicized household, "another issue."

It was smart strategy. Soon enough, their mouths bored with the explosions, the boys returned to the time-tested forms of tooth rot like the Milky Way and Oh Henry. I am raising traditionalists after all.

But for General Foods' Bill Mitchell, the geological wizard who invented rocks that pop, that won't do. As a caterer to experimentalists, he told the principals of the "false rumors" that circulated five years ago about the safety of his fun food. This time around--and with 500 million servings of Pop Rocks and Cosmic Candy

having found their way into the obviously brittle digestive tracts of the nation's young--

Mitchell is out to squelch early any safety fears about his latest invention. Increda Bubble bubble gum, he says, is "entirely safe."

It probably is, though I won't be turning my own mouth into a Yucca Flats testing ground to find out. What's hard to swallow about General Foods--leaving aside the digestibility of its Pop Rocks, Cool Whip, Kool-Aid, Shake 'n Bake, Jell-O, Gaines Burgers and other prefabricated treats for man and dog--is its determination to exploit children and their diets.

The Increda Bubble campaign is only the latest of General Foods intrusions into the schools. In 1976, General Foods, through its subsidiary Post Cereals, launched its "Box Tops for Fun and fitness" promotion. School principals were sent letters explaining that as "a handy way to ward off those budgetary blues that may be afflicting your physical education area," the schools could get "free" gym equipment in exchange for post boxtops.

It isn't known how many children, mouths awater to enjoy new slides and swings for their playgrounds, filled up every morning on Frosted Rice Krinkles, Cocoa Pebbles and other bowls of candy that General Foods' scientists call cereal. But respected nutritionists like Michael Jacobson of the Center for Science in the Public Interest weren't filling up on General Foods propa-

ganda. He figured that at an average of \$0.89 for a box of Super Sugar Crisp, families spend \$244.75 for 275 box tops that earn one \$8.99 Spaulding Dribbler basketball.

Jacobson's magazine, "Nutrition Action, stated the obvious: "If parents wanted their children's school to have a basketball that badly, they could contribute several pennies each toward the \$8.99 and keep serving their youngsters good breakfasts. And, if Post was really that dedicated to physical fitness and health, it could do away with their most sugary cereals and donate recreation equipment to schools that need it, rather than use the gear to convert elementary schools into high-profit markets."

In 1977, principals in three large cities received letters from General Foods announcing the "Kool-Aid Brand Sav-A-Thon." This time, the high-minded company wanted the kiddies to have "funds for school trips or special equipment," though presumably not school trips to the dentist to see his new high-speed drill. Kool-Aid envelopes or labels would be worth five cents.

Perhaps it is progress that in its latest letter to the schools, on Increda Bubble, General Foods at least isn't disguising itself as Everychild's big pal. But it's the kind of progress that principals and teachers--weary of budget fights, low reading and math scores, discipline problems--can live without, just as their students can use some breathing room from the ever-hovering market analysts at General Foods.

The Observer

Box Q, Notre Dame, IN 46556

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

Editorial Board and Department Managers

Editor-in-Chief..... Paul Mullaney
Managing Editor..... Mark Rust
Editorials Editor..... Mike Onufak
Senior Copy Editor..... Lynne Daley
News Editor..... Pam Degnan
News Editor..... Tom Jackman
News Editor..... John McGrath
SMC Executive Editor..... Margie Brassil
SMC News Editor..... Mary Leavitt

Sports Editor..... Beth Huffman
Features Editor..... Kate Farrell
Features Editor..... Molly Woulfe
Photo Editor..... John Macor
Business Manager..... Greg Hedges
Controller..... Jim Rudd
Advertising Manager..... Mike Holsinger
Circulation Manager..... Tim Zanni
Production Manager..... Ann Monaghan

Features

Bogie rehash falls flat

Ryan Ver Berkmoes

Hollywood has found the perfect way to cap off a dismal summer of movies with the release of "The Man with Bogart's Face." After such monumental duds like "Rough Cut," "Urban Cowboy," and a slew of others too numerous to mention, local movie houses were suddenly faced with a shortage of movies. The only solution was to essentially throw bad films after bad.

I'll elaborate; each year several films are produced that after the final cut are so bad that the movie executives (never heralded for having good taste) don't bother releasing them and instead toss them in musty film vaults and take the tax write-off. These forgotten celluloid relics sit there basking in ignominy until a shortage crops up. Then they are hurriedly dusted off, hyped up with a flashy ad campaign and sent out to pass time until a new, and hopefully more successful, batch of films is ready.

"The Man with Bogart's Face" is 1977 vintage.

Andrew Fenady and Melvin Simon came up with the delightful premise of a modern-day private eye who decides that all he needs to be a super sleuth is to look like Humphrey Bogart *a la* Sam Spade. They began by publishing a book based on this idea and then, after the public begged for more, produced a movie version — not a bad way to make a few million and retire to a condo in the Caymans. Soon the book was in every bus station and A&P in the country, where it was largely ignored.

Undaunted, the duo pressed forward with the movie. Their first task was to find a leading actor who looked like Bogie. The search ended on TV's "Gong Show," where a man named Robert Sacchi, an unknown with no previous acting experience, was signed to do the part.

The cast was rounded out with the likes of Misty Rowe, a busty blond

from "Hee-Haw." It was given "credibility" when an inactive Herbert Lom, Peter Sellers's long-suffering boss in the Pink Panther series, signed for a high salary.

The production values (editing, cinematography and sound) of the movie become apparent at the outset as a group performs a tinny song that reminds one of the background music to a Veg-A-Matic commercial.

Listed in the credits as making a cameo appearance is former Irish Quarterback Joe Theisman. (Hopefully a similar fate does not await Joe Montana or Rusty Lisch.) Once the opening credits and music are over, star Sacchi makes his appearance and leaves the same impression your Uncle George did at the last New Year's Eve party — a cute, but unimpressive Bogie imitation.

As the movie unfolds, a whole gaggle of subplots are introduced, including one involving an Amazon woman engaging in S&M with a Greek midget — a good indicator of the film's taste level. Unfortunately, having a number of complicated subplots cannot disguise the lack of a primary plot. Instead, the film lurches from one scene to another with no real continuity. The running joke throughout the movie — that of people confusing him with the real Bogie — is funny the first time, trite the second, and downright boring after that. Eventually, Sacchi gets a client that falls in love with him (played by the comatose Michelle Phillips). A few gratuitous sex scenes are tossed in apparently to reawaken the audience. Herbert Lom then enters the film playing a subtle impersonation of Peter Lorrie with all the interest of oatmeal.

During the second half of the movie, the film settles down to a twisted take-off of the "Maltese Falcon." Sacchi finds himself in a race to find the two largest sapphires in the world. His

rivals are the "Blue Man" and a Greek shipping magnate named Omasissis. For the film's climax, the producers provided a scene not even worthy of a stupendously bad film like this one. While the main characters fight over the sapphires on a boat, an ex-Nazi grabs the jewels, jumps overboard, and — you guessed it — is eaten by a shark. The number of *Jaws* parodies used in the movies (recent examples being *1941* and *Airplane*) must by now number in the hundreds, but this one is the worst.

In the final examination, "The Man with Bogart's Face" fails because it does not achieve anything. Even though it shifted jarringly between comedy and melodrama, the movie

could have been saved if the jokes had not been lame, or if the melodrama had not been so hokey. The basic premise would not have been so contrived if some clue had been given as to what drove this man to want to alter his appearance, or if the relationships of the characters had advanced beyond the "Gee, you look like Humphrey Bogart" stage. Then the film might have been interesting. Instead, it was an overlong piece of dull drivel that wouldn't even have made it as a half-hour T.V. pilot.

Finally, let's hope that after this past summer movie-makers will realize that the public is tired of films made for profit and not entertainment.

RECORD

REVIEW

Holdout

Jackson Browne

Jackson Browne's latest album *HOLDOUT*, can only be appreciated in the context of his earlier work. By going back to the first album *Jackson Browne*, one can see a subtle evolution. The musician has matured immensely.

HOLDOUT contains a great deal more than the simple melodies of *Jackson Browne*. His use of electric guitar and acoustic piano, the mainstays of his music, is more spirited and daring than ever before. Most notable are the rhythms in "Disco Apocalypse" and "Boulavard." These are the two lively songs on the album. The melodies are

Asylum

reviewed by John Macor

so enjoyable one might almost ignore the lyrics to concentrate on the music. Throughout the album, however, the lyrics and the music complement each other well. The majority of the songs on the album are typical of Browne's earlier style: laid-back, California style rock. But the addition of faster material further demonstrates the artist's growth.

Jackson Browne has been able to temper his use of David Lindley's electric strings wizardry in *HOLDOUT*. The overwhelming presence of his electric and lap steel guitars in

Browne's earlier work (notably his 5th album "Running on Empty") gave one the impression that Browne's music revolved around those instruments, but in *HOLDOUT* Lindley's electric guitars are placed more or less in the background, and one is treated to a more musically balanced variety of tunes. *HOLDOUT* contains songs of widely different rhythms and diverse instrumentation which are able to create the proper moods necessary for each song to reveal its message. Thus, Lindley's presence rises into prominence in a few adeptly placed verses. In "Of Missing Persons" his playing of the "slide" is paired with a slow, controlled piano to create the song's sedate and gloomy mood. Again in "That Girl Could Sing," Lindley's guitar works with the acoustic piano to create the song's ambience: the frustration resulting from an unsuccessful search for permanent love.

Ever the philosopher, Browne's emotional and thought provoking lyrics could stand alone as excellent poetry. Most of the songs in *HOLDOUT* are about a person's quest for simple, honest love. If there were a single flaw in the album, it would have to be Browne's overindulgence in songs centered around this theme. Only "Disco Apocalypse" "Boulevard" and "Of Missing Persons" dwell on broader themes. But even with this narrow focus, Jackson Browne still provides much food for thought. In "That Girl

Could Sing," one can see Browne searching for love, and grasping at any opportunity he can find.

The longer I thought I might find her,

The shorter my vision became.
Running in circles behind her,
And thinking in terms of the blame.

The album's title song "Holdout," was greatly affected by Browne's approaching marriage. "Holdout" is a song centered around one's search for a love that is real and lasting; something one may search for during an entire lifetime. Although he feels that he has completed his search, there are still doubts; doubts that the author thinks will be omnipresent in all relationships:

Given all the years,
All the cries and cheers,
Don't amount to much more than pride.

Take my love for you,
Take tomorrow too,
There's not much left inside.

HOLDOUT may possibly be Jackson Browne's finest work. It is undoubtedly his most musically mature creation, although earlier albums, like *Late for the Sky* may be more philosophically substantial. But, all in all, *HOLDOUT* is an impressive display of talent.

John Macor is the Observer's Photography Editor. This is his first Features contribution.

The Observer Today

Campus

9 a.m.-4 p.m. — art sale, sponsored by student union, lafortune.

9 a.m.-5 p.m. — stepan mall, including refrigerator, rug, and furniture sales.

6:30 p.m. — ice cream social, saint mary's.

8 p.m. — saint mary's production, o'laughlin.

... Jurors

[continued from page 5]

1st Lt. D.A. Woods, the only woman among the ten, told defense lawyers that she read about the Garwood case before being selected as a prospective juror.

John Lowe, chief defense attorney, pressed Ms. Woods, and she said she could not guarantee she could wipe from her mind the opinion she had formed before coming into the courtroom.

She also said she believed the Garwood case would have an impact on the image of the Marine Corp and that attitude would be in her mind although she would try to suppress it.

One question defense lawyers have asked each prospective juror is whether they differentiate between the actions of a mentally ill person and someone who is conscious of what they are doing.

Ms. Woods said she knew there was a difference, but she believed that the actions of a mentally ill person would be "just as bad as the other."

Garwood's mental state during the 14 years he spent in Vietnam will probably be a critical part of his defense.

Besides Ms. Woods, lawyers questioned 1st Lt. E.T. Gonzales and Capt. R.A. Teeter on Wednesday.

Teeter told defense attorneys that he believed every person should be held responsible for his actions regardless of his mental state.

... St. Ed's

[continued from page 6]

Though the private rooms and hallways gave a post-bellum Tara effect, the bathrooms looked as they did when the building was totally occupied. Even the toilet paper remained untouched in the dispensers as it had before the blaze.

Looking up the staircase at what was the fourth floor, the residents thought aloud about how much the top level meant to them. For many, the chance to get a room on the top floor was an opportunity not to pass up. But for this year, and maybe for good, the realization of "King of the Hill" is but a dream.

Looking upon the scene of the historic building from outside, one conjures up feelings of a mausoleum, but after hearing the sounds of workmen hammering and sawing, and the residents' talk of the plans for next year, the impression is that St. Ed's is indeed on the way back.

Molarity

CHUCK! IT'S YOU! YOU'RE HERE! HOW LONG HAVE YOU BEEN IN THERE? WHAT HAPPENED?

THIS PRISON OVERLOOKED A PASTURE. WELL, SINCE I HAD NOTHING TO DO I WOULD TALK TO THE SHEEP IN THE FIELD. ONE TOOK A LIKING TO ME AND PULLED THE WINDOW BARS OFF

AFTER THAT I MAILED US TO NOTRE DAME AND IT TOOK US TWO MONTHS IN THE MAIL TO GET HERE

Michael Molinelli

YOU SPENT TWO MONTHS IN A CARDBOARD BOX WITH A SHEEP?

Peanuts®

Charles M. Schulz

The Daily Crossword

© 1980 by Chicago Tribune-N.Y. News Synd. Inc.
All Rights Reserved

8/28/80

- ACROSS
- 1 Covering, for short
 - 5 Pretended
 - 10 Nobel chemist
 - 14 Lulu
 - 15 Caravansary
 - 16 River in Russia
 - 17 Descartes
 - 18 Patch or word
 - 19 Weaken
 - 20 Song by 47A
 - 23 Containers
 - 24 Diamond —
 - 25 Jog the memory
 - 28 Song by 47A

- 33 Saw
- 34 Cooper of song
- 35 Salt
- 36 Sand hill
- 37 Strident noise
- 38 Talbot of films
- 39 Fall mo.
- 40 Drupaceous fruit
- 41 Spring bloom
- 42 "The — of You," by 47A
- 44 Eucharist plates
- 45 Guido note
- 46 Building wings

- 47 Octogenarian song writer
- 55 "— against — of troubles"
- 56 Listens to
- 57 Sea eagle
- 58 Beast's place
- 59 Indians
- 60 Celebrity
- 61 Walked
- 62 English poet
- 63 French composer

- 22 Shamrock land
- 25 Rare element
- 26 Extract
- 27 Shawl
- 28 Serbs and Croats
- 29 Retread
- 30 Serviceable
- 31 Dress fabric
- 32 One-horse carriages
- 34 Baba and MacGraw
- 37 Whitened
- 38 In a — (briefly)

DOWN

- 1 Legal wrong
- 2 Once more
- 3 Separation center
- 4 Renown
- 5 Rise
- 6 Goddess of agriculture
- 7 De — (superfluous)
- 8 "— Rider"
- 9 Remove from office
- 10 Open
- 11 Harvest
- 12 Kind of eye
- 13 Eastern university
- 21 Out of — (disarranged)

- 40 Sole
- 41 Soft mineral
- 43 Eye
- 44 Puckered fabric
- 46 German city
- 47 Cease
- 48 Glacial ridges
- 49 Vowel sequence
- 50 Relating to planes
- 51 Stem
- 52 Operatic solo
- 53 Organic compound
- 54 Fabric weave

Yesterday's Puzzle Solved:

8/27/80

Refrigerators

dorm room size
students rates

CALL

TAYLOR RENTAL

277-2190

1427 N. Ironwood

Notre Dame

Credit Union

"Checking"

share-draft accounts

regular hours monday-friday 8:30—5:00

closed weekends

closed Labor Day

most convenient location

no service charge

...Pittsburgh

[continued from page 15]

Fouts' record-breaking passing, the Chargers reeled off a 12-4 regular season record, a mark equaled only by the Super Bowl champion Pittsburgh Steelers.

En route to their first playoff berth in 14 years, the Chargers buried eventual Super Bowl combatants Pittsburgh and Los Angeles by scores of 35-7 and 40-16.

But the question remains: can a one-dimensional offense go the distance? NFL tradition says no.

Fouts, with a pair of 1,000-yard receivers in Charlie Joiner and John Jefferson, passed for 4,082 yards to crack Joe Namath's all-time NFL passing mark.

San Diego is gambling that John Cappelletti can put some punch in its backfield and Lydell Mitchell can return to form. The Chargers were 13th in rushing amonth the 14 AFC clubs, averaging 104.3 yards per game.

The Chargers and Broncos will be severely tested by rugged early schedules. San Diego plays six of its first nine games on the road, while Denver opens with Philadelphia, Dallas, San Diego, New England and Cleveland.

"We look at the first five games...and realize how tough it's going to be for us to get through that and still be a contender," said Miller, who guided the Broncos to a 10-6 record last year.

San Diego's road schedule includes Dallas, Miami, and Washington, along with home games against Pittsburgh and Philadelphia.

Miller made it official this week by naming Robinson, acquired from the New York Jets during the winter, as the Broncos' No. 1 signal caller.

The addition of Robinson and offensive coordinator Rod Dowhower, a former aide of passing genius Bill Walsh, could give Denver the offensive consistency lacking under the aging Craig Morton.

FROM 7⁹⁵ A DAY AND 7⁹⁵ A MILE
921 E. Jefferson Blvd. Mishawaka
255-2323
Hours 9-5 Sat. til noon

A
SHOT
IN
THE
DARK

Auditions 8:00p.m.

Washington Hall

Sept. 1, 2, 3

contemporary arts

No experience needed

Notre Dame Student Union

*This Thursday, Friday and Saturday
at River City Records...*

MIDNIGHT MADNESS SALE!

(with ND or SMC i.d. only!)

- ALL ALBUMS - \$1.00 OFF - NO LIMIT!
(no coupons needed)
- ALL TAPES - \$1.00 OFF - NO LIMIT!
- BLANK TAPES - \$1.00 OFF - NO LIMIT!
- RECORD CRATES - \$1.00 OFF
- ND - SMC checks cashed up to \$20.00 over
purchase amount
- CUT-OUTS - BUY 1, GET 1 FREE!
- GIANT ALBUM POSTERS AVAILABLE!
- DISCWASHERS \$2.00 OFF!
- Open until midnight this Thursday,

Friday and Saturday

RIVER CITY RECORDS

*"Northern Indiana's Largest**Selection and Best Prices"*

50970 U.S. 31 North
3 Miles North
of campus next to
Al's Supermarket
277-4242

River City is owned and
operated by recent ND
graduates. Thank you for
your continued support!

Sports Briefs

Air Force tix on sale

Air Force tickets can be ordered through the mail by writing to the Notre Dame Ticket Office; Athletic and Convocation Center; University of Notre Dame; Notre Dame, IN 46556. Tickets are \$12 each, and there is a postage and handling charge of \$1 per order.

All checks should be made payable to the University of Notre Dame.

SI features ND's Kiel

Notre Dame freshman Blair Kiel will be featured in the Sept. 1 issue of *Sports Illustrated*. Kiel, a 6-foot 1-inch quarterback and kicker from Columbus, Ind. will appear in the magazine's "Faces in the Crowd" article. Kiel is currently a major contender for the starting quarterback position vacated by Rusty Lisch last year. Other contenders for top Irish signal caller include Kiel's fellow freshman, Scott Grooms and seniors Mike Courey and Tim Keogel.

Rugby Club meets tonight

There will be a team meeting for the Notre Dame Rugby Club tonight at 7 p.m. in LaFortune Ballroom. All those interested in playing are welcome.

Ticket distribution continues

Student season football ticket distribution continues today for all juniors, law, and graduate students. Those who purchased student season tickets during the summer may pick up their tickets at the second floor ticket windows at the ACC from 8:00 a.m. until 5:00 p.m. Sophomores may pick up their tickets tomorrow and freshman on Friday during the same hours. Each student may present as many as four ID's.

Water Polo Club organizes

The Water Polo Club will hold an organizational meeting on August 28 at 7:00 p.m. in the LaFortune Ballroom. Practice will be starting immediately so all members old and new are strongly urged to attend or call Mike at 8987 or Cam at 234-3394.

Kelly announces intramural deadlines

Tom Kelly, director of non-varsity sports, has announced that Sept. 3 is the deadline for entries for the following intramural sports: Interhall football men & women; Interhall tennis—singles, men & women, mixed doubles; Grad-Fac tennis men & women & mixed doubles; 16-inch softball and co-rec softball.

DELICIOUS FOOD AT WHOLESALE PRICES

WHETHER YOU'RE PREPARING FOR A LUNCHEON BEFORE THE GAME, A DINNER AFTER THE GAME OR EVEN AN EVENING SNACK, YOU'LL BE GLAD YOU SHOPPED AT DICK'S CO. FOR THE FINEST QUALITY AND VARIETY MEATS.

SELECT FROM

BRATISLAVA
POLISH SAUSAGE
HAMBURGER PARTIES
STEAKS

. AND MUCH MORE

* SHOP WHERE THE FINEST RESTAURANTS SHOP

QUALITY MEATS

AND COMPANY, INC.

709 NORTH WILKES AVE
SOUTH BEND, IND.
232-9927

(ONE BLOCK NORTH OF
SUNNY ITALY RESTAURANT)

Go Irish

Notre Dame's soccer team will open its season, led by coach Rich Hunter, September 7 against the University of Cincinnati.

Baseball

NATIONAL LEAGUE

	EAST	W	L	PCT.	GB
Pittsburgh	70	57	.553	—	
Montreal	69	57	.549	½	
Philadelphia	66	58	.532	2½	
New York	58	68	.461	11½	
St. Louis	54	70	.435	14½	
Chicago	50	74	.403	18½	
	WEST	W	L	PCT.	GB
Houston	71	54	.570	—	
Los Angeles	69	57	.549	3	
Cincinnati	67	59	.532	5	
Atlanta	63	63	.500	9	
San Francisco	63	63	.500	9	
San Diego	53	74	.417	19½	

Yesterday's games
Atlanta 7, Pittsburgh 4
Philadelphia 4, Los Angeles 3
San Francisco 1, Montreal 0
San Diego 4, New York 1
Houston 10, St. Louis 2
Today's games
Houston (Pladson 0-3) at Chicago (Lamp 10-9)
Cincinnati (Moskau 8-5) at Pittsburgh (Rhoden 4-3), n
Atlanta (Alexander 12-6) at St. Louis (Vuckovich 10-9), n
Only games scheduled

AMERICAN LEAGUE

	EAST	W	L	PCT.	GB
New York	75	50	.600	—	
Baltimore	74	50	.597	¼	
Boston	66	56	.541	7½	
Detroit	65	59	.525	9½	
Milwaukee	67	62	.520	10	
Cleveland	65	60	.519	10	
Toronto	53	73	.419	22½	
	WEST	W	L	PCT.	GB
Kansas City	83	44	.655	—	
Oakland	65	62	.512	17½	
Texas	62	65	.490	21	
Chicago	53	70	.430	28	
Minnesota	55	73	.429	28½	
California	49	75	.395	32½	
Seattle	46	79	.368	36	

Wednesday's Results
Chicago 3, Detroit 2
Kansas City 3, Milwaukee 4
Toronto 6, Texas 4
Cleveland 4, Minnesota 1
Only games scheduled
Today's games
Minnesota (Kosman 11-10) at Toronto (Kucek 3-6)
California (LaRoche 2-4) at Baltimore (Palmer 13-9), n
Oakland (McCatty 10-11) at Boston (Renko 8-5)
Milwaukee (Sorenson 9-8) at Detroit (Fidrych 0-2)
Seattle (Beattie 4-11) at New York (May 11-5)
Texas (Figueroa 3-7) at Kansas City (Gale 13-7)
Only games scheduled

...Pittsburgh

Veeck in good condition

CHICAGO (AP) — Bill Veeck, president of the Chicago White Sox, was listed in good condition yesterday at Illinois Masonic Medical Center, where he has been hospitalized since Sunday with respiratory problems.

Veeck, 66, continued receiving inhalation therapy and remained in the hospital's intensive care unit, a spokeswoman said. Veeck has a recurring respiratory problem and probably will be hospitalized a few more days, she said.

Veeck was hospitalized only two days after the White Sox board of directors approved the sale of the American League club to Edward J. DeBartolo of Youngstown, Ohio, for an estimated \$20 million.

march all the way to New Orleans, site of the National Football League's Super Bowl XV.

But to repeat as champions of the American Conference West, they will have to contend with some heavy artillery.

The Denver Broncos, gunning for a fourth straight playoff appearance under Coach Red Miller, have revamped their lackluster offense and put young quarterback Matt Robinson in charge. Seattle, behind exciting Jim Zorn, can light up a scoreboard. Oakland, with Dan Pastorini replacing Ken Stabler, may need more time while Kansas City figures to be one of the NFL's most improved teams.

While their passing game is in a league of its own, the Chargers' chief question mark is its nonexistent running game. That deficiency eventually did them in last year, when wounded Houston dug in for a 17-14 playoff victory.

A year ago, propelled by Dan

[continued on page 14]

[continued from page 16]

ninth straight playoff season and there's every reason to expect them to make it.

Pittsburgh's arsenal is intact with both the offense and defense sprinkled with a host of All Pros. When you start rattling off names like Franco Harris, Terry Bradshaw, Lynn Swann and John Stallworth in offense and Joe Greene, L.C. Greenwood, Jack Lambert, and Donnie Shell on defense, well, you can see what the Oilers are up against.

Houston goes for the brass ring with Kenny Stabler at quarterback. He comes over from Oakland in a swap for Dan Pastorini and the Oilers are convinced that he can carry them to the top. Most of the real carrying, of course, will be done by rushing champion Earl Campbell.

The Oilers also picked up controversial Jack Tatum from the Raiders but he'll have a tough time cracking a talented Houston safety combination of Mike Reinfeldt and Vernon Perry.

Cleveland's season is a annual see-saw with Brian Sipe's rifle arm providing instant offense that keeps the Browns in every game. Twelve of their 16 games last year were decided in the final seconds or overtime, so you know you'll get 60 minutes—or more—or action whenever you watch them play.

New Coach Forrest Gregg has a rebuilding job in Cincinnati. He has a quality quarterback in Ken Anderson, the No. 3 active AFC passer, and some tough offensive linemen like Eddie Edwards, Ross Browner, Gary Burley and Wilson Whitley.

Robinson got a jump on the starting job when Morton suffered back spasms and missed two weeks of training camp. He completed 27 of 44 passes for 35 yards and one touchdown in exhibition outings against Cincinnati and Los Angeles.

Defense continues to be Denver's hold card, thanks to the brilliant linebacking combination of Randy Gradishar, Tom Jackson, Joe Rizzo and Bob Whenson.

While Denver claimed the AFC wild card berth with a 10-6 mark last year, Oakland and Seattle were in hot pursuit with 7 records.

The Raiders, who are probably making their last stand in Oakland, swapped Stabler to

Houston for Pastorini in a stunning one-for-one deal.

Pastorini inherits a strong receiving corps headed by tight ends Dave Casper, Raymond Chester and fleet wide receiver Cliff Branch.

Oakland's main concern is shoring up a sagging running game that slipped to 24th in the league and a defense that ranked 21st.

If Pastorini can't breathe life into Oakland's offense, rookie Marc Wilson of Brigham Young University might receive an early baptism.

The return of All-Pro defensive tackle Louie Kelcher figures to bolster San Diego's already-stout defense and place-kicker Rolf Benirschke, 34-of-39 at field goals over two seasons, has recovered from a near-fatal virus.

Zorn threw for 3,661 yards and 20 touchdowns last year, his best season ever, in directing the Seahawks to a strong finish last year. Seattle's fine assemblage of receivers includes Steve Largent, Sam McCullum and Steve Raible.

Like the division-winning Chargers, the Seahawks depend on an explosive offense. But unlike San Diego, the Seattle defense is not of equal caliber.

Kansas City, 7-9 last year, is currently the only unbeaten AFC club after three preseason games. The Chiefs have been impressive, rolling up 86 points --including a 42-0 romp over Cleveland-- while allowing just 20.

Ted McKnight and Tony Reed, among the most promising young running backs in the league, give Kansas City a powerful running attack, along with rookie fullback James Hadnot. The Chiefs are hoping the third-round draft pick out of Texas Tech will complement the two speedsters in the offensive backfield.

With a maturing Steve Fuller at quarterback, Kansas City will be going after its first winning season since 1973.

Given some ground support, the San Diego Chargers--pro football's most explosive passing team-- believe they can

STUDENT UNION

BOOK EXCHANGE

Student book

DROP - OFF

Tuesday, August 26 & Wednesday, August 27
3:00 to 6:00
2nd floor LaFortune (ballroom)

Book SALE

Thursday, August 28 & Friday, August 29
3:00 to 6:00
2nd floor LaFortune

Unsold books and moner may be picked up
Saturday, August 30, 1-5 1-4p.m.

-- Services Comission

ANNOUNCING

THE STEPAN MALL

in the STEPAN CENTER

from 9 - 5
Thurs., Aug 28 & Fri. Aug 29

furniture plants
art prints appliances
lumber carpets
...and more

Don't Miss It!

Sponsored by the Student Union Services Comission

Who's knockin' at the door?

Ever since Dan Devine shocked the world (with the timing if not the content) by announcing that he would leave Notre Dame for greener pastures after the 1980 football season, Rev. Edmund P. Joyce, the man who will choose a successor for Devine's Maalox perscription, has acquired some interesting new pen pals.

A highly-placed source in the University's mailroom has provided a quick peek at some of Fr. Joyce's mail, and some of the return addresses are quite interesting. Along with the household rumors—Don Shula, Hank Stram, Lou Holtz, Gerry Faust and George Welch—are a few names you might not expect to see.

Former President Richard M. Nixon is rumored to have called a play that backfired for George Allen's Washington Redskins during Super Bowl VII in 1973, and he'd like the job.

Nixon, who played football while at Whittier College, claims he's qualified for the position because when he is inevitably forced out of the job, he will already have a wide assortment of farewell speeches from which to choose. He could recycle the "peace with honor" theme, or the "I'm not a quitter" classic of 1974. But the most likely choice would be the "you won't have Richard Nixon to kick around anymore" favorite.

Billy Martin, who is certain to punch somebody's lights out now that things are going so well in Oakland, wants the job in the worst way—because as head football coach, he'll make himself eligible to compete in the Bengal Bouts each spring.

Ted Kennedy is interested in the position, because he feels it's the second most powerful position in the country. But I do hope he has refined his driving skills. The University tends to take a dim view of its members who mistreat females. Just ask Al Hunter. Teddy might be a lot of fun in Senior Bar Saturday nights after the games, though.

Chicago mayor Jane "Mayor Bossy" Byrne has thrown her hat into the ring, too. She says that since she's proven beyond a shadow of a doubt that she can't run a city, she'd like to try a football team. The athletic department wouldn't have to worry about providing her with a new car every 12,000 miles, just a new facelift.

Other correspondence came from names like

Craig
Chval

Digger Phelps, Wally Butts, Woody Hayes and Jeff "Vinyl" Jeffers. But the most interesting letter was mailed from 1600 Pennsylvania Avenue, Washington, D.C. It read:

Dear Fr. Joyce:

As you know, I'll probably be out of a job by the first of the year. But you must appreciate the fact that I've never run lower than second in any of the polls.

I feel that beyond my personal abilities, I could provide the University with an excellent staff of assistant coaches. First and foremost, the women's libbers would have to be pleased, because everybody knows that Rosalynn makes all the big decisions. I'd even let her call the plays—Phil Carter left, Phil Carter right, Phil Carter up the middle.

Of course, Billy would be my recruiting coordinator. We'd be particularly strong with foreign players. I hear those Libyans are pretty fiery. And there must be a good football player or two among the Cuban refugees. They're sure not good for much else.

These days, every sports team needs a good drug source, and who better than Hamilton Jordan? All I can say about ol' Ham is that he never uses the stairs.

I hear you've been having some financial problems in the athletic department. No problem. Bert Lance has already told me he'd be glad to come along. In two months, you'd have enough money to send the women's field hockey team to China. You'd even be able to afford the return trip—if you wanted to.

And Amy would be thrilled to death. Just imagine, a real live leprechaun to play with.

Well Ned, if you agree that Rosalynn and I are the best man for the job, just drop me a line. But if you write after November, send it in care of Plains, Ga.

Best wishes,
Jimmy

The Rugby Club will meet tonight at 7 p.m. in the LaFortune Ballroom. New members are welcome.

Purdue coach Young says Herrmann for Heisman

WEST LAFAYETTE, Ind. (AP)—Purdue quarterback Mark Herrmann "is one of the greatest quarterbacks in the country and he will be a great pro," coach Jim Young said yesterday.

Young made his comments during the Purdue stop on the 27th annual Big Ten Skywriters tour.

"I just enjoy watching Mark practice," Young said in some of his strongest comments so far about Herrmann. "He's just unbelievable to watch, his ability and sense are pheno-

menal.

"You just have to be around him to understand how great he is."

Herrmann, asked if he was

Mark Herrmann

bothered by suggestions he may be a Heisman trophy candidate, said, "I can't help but thing about the Heisman trophy, but it has to be secondary. My goal is to be champion of the Big Ten."

"The Big Ten championship is everything to me this year. That's what I came to Purdue for. A trip to Pasadena (for the Rose Bowl) has evaded us so far. Myself and my family are trying to keep low-key about the other things (personal recognition)."

The writers move to Notre Dame today.

Purdue and Notre Dame meet Sept. 6 on ABC television in the season opener for both schools.

AP AFC poll

Pittsburgh to capture XV

(AP)—They have changed quarterbacks but they haven't changed divisions and that as much as anything tells you the plight of the Houston Oilers.

Bum Phillips Oilers still live in the American Football Conference's Central Division, home of the awesome Pittsburgh Steelers. That's a permanent second-place ticket for Houston.

But while the AFC Central seems stuck on a Steeler treadmill there could be important shifts in the balance of power elsewhere in the AFC. In the East, New York seems to have the talent to challenge for the top and in the West, Denver could reclaim the title.

The Steelers are once again loaded for bear with the veteran team that won four Super Bowl championships in the '70's. The Jets, who led the league in rushing last year, have built a strong passing game which could add up to a devastating offense. And Denver added some interesting new faces to plug important holes.

All of this, of course, is based on the supposition that the National Football League season follows form, and you know how often that happens over the course of 16 weeks.

CENTRAL DIVISION: Pittsburgh Steelers, Houston Oilers, Cleveland Browns, Cincinnati Bengals.

EAST DIVISION: New York Jets, New England Patriots, Buffalo Bills, Miami Dolphins, Baltimore Colts.

WEST DIVISION: Denver Broncos, San Diego Chargers, Seattle Seahawks, Oakland Raiders, Kansas City Chiefs.

Start with the Steelers, because that's where you'll end up when they play Super Bowl XV in New Orleans next January. Coach Chuck Noll's team is shooting for an NFL record

(continued on page 15)

Touchdown!

Dean Masztak [86] joins Pete Holohan and Tony Hunter on what has been termed the best Irish receiving corps in history.