

The Observer

VOLUME XV NO. 17

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

MONDAY, SEPTEMBER 15, 1980

New Wave invaded the sactorium of Notre Dame last Thursday night. The Cars performed to a near capacity crowd, blasting the patrons with their unmuffled tunes. [photo by Greg Maurer]

OC crime wave continues : more beatings and burglaries

by Molly Woulfe
and John M. Higgins

Three Notre Dame students were assaulted and two student houses were burglarized in separate incidents over the weekend. The assaults were all connected with a series of parties that took place Friday and Saturday nights on St. Louis Street.

In the most serious incident, Robert Beaudine was badly beaten by four black males at 4:30 Saturday morning as he was returning to campus from a party. Beaudine said that he was walking alone down St. Louis Street when a car pulled alongside him. "One of the guys in the car offered me a ride," Beaudine said. "Then two of them got out of the car and tackled me."

Beaudine said that the four men then dragged him out into the street and began kicking him repeatedly. "I kept asking them to stop," he said. "They already had my wallet, but they just wanted to hurt me badly."

Eventually, the assailants let him walk away, Beaudine said. "I staggered into someone's house and called the police." He was treated for his injuries at St. Joseph Hospital and released.

In another incident Saturday night, two students were walking to their car when a car occupied by three black males "tried to pin us against a parked car," according to one of the students.

The student said that words were exchanged with the occupants of the car. One of the occupants then got out of the car and removed a crowbar from the trunk. "Then one of the others came at me and hit me in the throat," the student said. "The one with the crowbar took a swing at me but I managed to duck and he just grazed me."

The student said he then ran down the street in search of help. Meanwhile, nearby residents came to assist the remaining student.

"A couple of us ran up the street and they all took off," student Mike Grady said. "Two of them took off in their car and I chased the one with the crowbar down an alley but I lost him."

The assaulted student was not seriously injured in the incident.

[cont. on page 4]

Home games blacked out

NCAA pulls plug on WNDU

by Mary Fran Callahan
Senior Staff Reporter

The National Collegiate Athletic Association (NCAA) is no longer allowing Notre Dame home football games to be locally televised, and consequently, seven local lawyers are taking the Association to court Thursday with hopes of overturning the recent regulation, which was announced last Thursday.

Notre Dame games have been televised for 25 years, and the local broadcasts have allowed alumni to come to campus for the games even if they are unable to obtain tickets. Channel 16, WNDU TV, has been broadcasting the football games, but now Indiana Cablevision wants the rights to the games for their cable customers.

George Roberts, ND '56, is the chief counsel for the plaintiffs in the charge against the NCAA. In an interview Friday evening, Roberts said he and his legal team intend to bring the NCAA to court on the grounds that "they are being arbitrary and capricious."

"The NCAA is not answerable to anyone," Roberts commented. "Eight days before the game (Michigan), they cavalierly announce this."

He said he and his fellow attorneys are motivated to institute proceedings against the Association as a matter of "public interest." Roberts further explained that many alumni plan visits to the campus around games which they do not have tickets for—simply because they can watch the games on television and still enjoy the festivities both pre- and post-

game. He added that local residents, who cannot get tickets, also rely on the games being televised.

"People make plans," Roberts commented.

Though the University owns WNDU, the station legally

[cont. on page 4]

Roemer speaks on issues

By David Sarphie

As Dean of Students, it is James Roemer's job to protect and police the student body. An increase in recent off-campus crime in the Northeast Neighborhood, as well as rule violations on campus, have brought Roemer's job into the spotlight.

Q: For the benefit of the many freshman who aren't familiar with you, what exactly are your specific duties?

A: As the student guide, *du Lac*, states, I am the disciplinary

Grace Hall Judicial Board handle the situation. A case such as this is best handled by one's peers. I think they learned something from the judicial process.

Q: What was the outcome of last week's meeting with the City of South Bend officials concerning the recent rise of crime in this area?

A: I think the meeting cleared the air for communication between the students, the police department, and the community. Such student leaders as Paul Riehle and Mark Kelly were able to talk with some of the neighbors from the northeast part of town. Future meetings were also set up, and the police are considering additional security in the area.

Q: What type of additional security?

A: I can't say for sure right now. However, Chuck Hurley, who is an officer in the South Bend Police Department, indicated that an additional squad car might be used to patrol the area.

Q: Dean Roemer, do you think the closing of Goose's Bar has caused more drinking on campus?

A: I could only speculate on that. I guess that argument could be made. Of course, Corby's is still open, so that should reduce the effect slightly.

Q: What exactly is the future of Corby's?

[cont. on page 4]

SMC Board of Governance discusses charity endorsement

by Mary Agnes Carey

School sponsorship of a specific charity was the main issue discussed at the St. Mary's Student Board of Governance meeting last night in the SMC student government room at Regina Hall.

According to Kathleen Sweeney, the student body president, the controversy is over which charity the Saint Mary's Student Government will use "their endorsements of energies" to collect for.

"In the past," explained Sweeney, "Saint Mary's has collected for the United Way, without questioning or obtaining student approval, assuming that it was the charity students wanted to endorse. When students questioned whether or not to contribute directly to a

specific charity, controversies arose over what organizations the United Way contributed to, and students questioned the Boards' power to choose a charity to be endorsed by the school," Sweeney said.

Board members approved endorsement of collection for another charity, which will be announced in the future.

Plans for a student center located in the SMC snack bar and allotting room for bulletin boards were also discussed. Although a student activities bulletin board currently exists in Lemans Hall, the Board wants to centralize the student information center in the snack bar.

"Rent-a-student," a program designed to list students with

[cont. on page 4]

officer of the University. Although many problems are dealt with by individual Hall Judicial Boards, the more difficult cases are brought before me. I'm also in charge of the University's Judicial Review board and University Security.

Q: Dean Roemer, what was your reaction to the discovery of kegs in Grace Hall?

A: I was delighted to see the

Splash !

The water polo crze at St. Joe Lake is sweeping the campus. For another view, see page 3. [photo by Rachel Blount]

Inside Monday

Conventionalities : The easy way out

Margie Brassil

SMC Executive Editor

According to the Washington Post

public opinion poll, President Carter and Ronald Reagan are running even in their race for the presidency but Carter's strength is limited to the South. Carter and the Republican presidential nominee each drew 37 percent short in the Post survey published yesterday. Independent candidate John Anderson was favored by 13 percent of the 1,755 registered voters polled. The remaining 13 percent had no preference. The Post said the margin of error in its survey was slightly more than 2 percent either way.

While Carter and Reagan were even in the nationwide survey, a breakdown showed Carter a strong favorite in the South, with 47 percent saying they would vote for the president compared to 34 percent for Reagan. Reagan was the favorite in the other regions, with margins of 35 percent to 30 percent in the Northeast, 40 percent to 33 percent in the North Central and 44 percent to 30 percent in the West. The Post poll, however, reported that Carter could win the November election if positive economic trends continue and a small percentage of voters now leaning toward one of his opponents decides the president deserves some of the credit.

The government's fuel economy

figures for new cars, criticized for years by motorists who say they don't reflect reality, may be overhauled. The Environmental Protection Agency is considering various formulas to adjust the laboratory test figures downward and better reflect what a driver can expect on the road. EPA officials say they have not decided how much the figures should be reduced, but they hope to issue notice of a proposed rule change in the next few weeks. Critics say the effort is long overdue. An Energy Department study of the actual mileage drivers got showed the EPA ratings for 1978 model cars were 21 percent too high. If a proper procedure can be determined, the agency hopes to substitute that number when mileage figures for the 1982 models are released in September.

The world's major oil

producers predicted yesterday there will be no price increase until reduced production eliminates the worldwide oversupply of oil, probably sometime next year. Ministers representing the 13 countries in the Organization of Petroleum Exporting Countries begin their meeting here today and, for the first time, they are expected to try to devise a coordinated program to reduce production. World demand for oil dropped sharply following price increases amounting to 132 percent in 1979 and the first half of 1980. The cartel set the current target price of \$32 a barrel at their last meeting in Algeria in June.

Federal authorities

said yesterday they were investigating "specific allegations" of sabotage on a flight that began as a goodwill gesture by a struggling commuter airline but ended in the deaths of 34 people. The Florida Commuter Airlines DC-3, carrying 30 passengers and a crew of four, smashed into the ocean during a Friday night thunderstorm just short of its Freeport, Bahamas, destination. The bodies of 16 victims were recovered before the search was suspended late Saturday. "There have been some specific allegations concerning the possibility (of sabotage)," said Rudy Kapustin, head of a 12 member National Transportation Safety Board team.

A panel of federal judges

has appointed an independent special prosecutor to investigate an allegation that Tim Kraft, President Carter's national campaign manager, used cocaine several years ago in New Orleans, the New York Times said yesterday. The sources told the Times that allegation against the 39 yearold Kraft grew out of an earlier investigation this year into charges that Hamilton Jordan, former White House chief of staff and current deputy national chairman of Carter's reelection campaign, used cocaine at Studio 54, a Manhattan discotheque.

Mostly cloudy and cool.

High around 70. Mostly clear and cool at night. Low around 50. Partly sunny and warmer Tuesday. High in the upper 70s.

We all live with conventions, they affect and decide many of our day to day interactions with other people. Everyone knows that in certain situations, certain conventions must be followed. For example, a very simple convention is followed when greeting someone, "Hi. How are you?" An empty rhetorical question, but it must be asked none-theless.

There are other conventions in life which dictate social behavior in a way most people would prefer they didn't. These conventions are followed because they make social interactions simpler. Everyone deplores them, yet, the puzzling fact remains that everyone follows them. Conventions become a diplomatic way of handling situations people would prefer not to handle. Conventions are simpler, safer and easy-to-use.

In diplomatic situations between countries, an understanding exists that what an ambassador is saying might not be the complete truth. The wording of a statement is made to protect the diplomat and his government. Unlike social diplomats, political diplomats all understand these conventions, and pick up the hints and unspoken messages. This is not always the case in social diplomacy. As one party is trying to be tactful and conventional the other party is only listening for what he/she wants to hear. Conventions dictate that you don't reject outright a request for a date for fear of rejecting the person or perhaps causing animosity. So you are tactful and make up excuses. It's easy, and you don't have to worry too much about it afterwards.

There is an even more deplorable convention that puts up barriers in male/female friendships. The problems here come in the various relationships we have with people that many times become cases of "never the twain shall meet". There are 1) school relationships, where we know a person only in the classroom, 2) work relationships, where we know a person only within the confines of the job situation, 3) social relationships, where we know a person only at certain social functions and only in that particular atmosphere, 4) personal relationships-knowing a person closely and intimately. It is a rare case when any of these can be combined. And to make it even more difficult, rarely can the male/female relationships which form in the first three cases ever grow into the fourth kind of relationship. Convention dictates that males and

females can have a relationship easily in any of the first three; but in the fourth, a certain fear develops which often keeps such a relationship from occurring.

Much of that fear is a sexual tension that develops from not knowing what the other person thinks or feels: "Does this person (male or female) like me?", "What will this person think if I do this, or say that?", or even "What will everyone else think if...?" School, work, and social relationships have well established definitions which control the interaction of the people involved. But when it comes to personal relationships, there are no set definitions, no formulae which establish the boundaries of the relationship. It becomes up to the individuals to somehow set the terms for the personal relationships. These terms are easier to set up between two persons of the same sex than for a male/female relationship. With persons of the opposite sex involved it becomes more complicated because of the fears and tension.

The fear of being accepted or rejected, of being taken seriously or not, inhibits male/female relationships the most. This fear of acceptance centers mostly around the questions, "Does he accept me as a friend who just happens to be female?" and "Does she accept me as a friend who just happens to be male?". When a relationship is not clearly defined as a "friendship", there is always the fear of misunderstanding and tension because of that fear. There is also the fear of a "something else" that could develop. These basic fears lead to more subtle and complicated ones which endanger the relationship. Conventions are the easy way out of dealing with the complications that tend to arise. Convention says that a woman should not call or visit a man, that a man should not visit a woman at home alone, and that a woman and a man are not able to go on a "date" without being accused of "dating". By following these types of conventions (and there are many more), men and women close off personal relationships between each other.

To try and work through the fears and complications of a male/female personal relationship can be painful and sometimes unsuccessful. It may involve much time and effort to achieve a real "friendship". How much easier it is to just follow convention and never break down the barriers.

The Observer

design editor: Ryan
'again tonight' Ver Berkmoes
Asst. Design Editors: Patty Hulley, Monica Gugle
Copy Editor: Kim Parent
Night Technician: Rich Fischer
News Editor: Margie Brassil
Sports Layout: Beth Huffman
Typists: Myrtle Perkins, Linda Hewitt
ND Day Editor: Bob 'sickie' Bernoskie
Ad Design: Jim Rudd
Photographer: Rachel Blount
Guest Appearances: Mary Pat Ellis, Production Gremlins

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.

The Observer has an opening for an

Advertising Manager

If you:

- Have good business sense
- Are self motivated
- Want to earn money

Come up to the office and see Shirley for an application

...from 1 This glee-filled aquatic activity provides an acceptable alternative to books, 'brars and boredom.[photo by Rachel Blounty]

Intern '1 Student affairs offers English language courses

By Brian McFeeters

Imagine that philosophy class that has got you swamped with reading suddenly being taught in another language — say Arabic, or Chinese.

Some of the over 300 foreign students at Notre Dame have almost the reverse of that problem and it is to help them that the Office of International Student Affairs is instituting an English as a second language class, starting later this month.

"Most of the graduate and undergraduate foreign students here have studied English before and done well on the TOEFL (Test of English as a Foreign Language) exams, but they still have some trouble dealing with it from day to day," Director of the International Office, Father Thomas Tallarida, explained. The spouses of many of the graduate students have even more of a problem, he added, since many of them, like a young lady named Shada from Saudi Arabia, have come here knowing marginal English and would now like to study along with their mates.

The class will be offered at night free of charge for all foreign students at the University and for their wives or husbands depending on space, Tallarida said. He asks that any interested student fill out a questionnaire available in his office in LaFortune basement. These students will later be tested and grouped according to proficiency, and will be taught by an Indiana teacher licensed to teach English as a foreign language.

Some undergraduates are already being helped to master the language by the Office of the Freshman Year of Studies, but Tallarida believes that others are simply growing sensitive about the difficulty and resorting to plagiarism to keep up.

Tallarida and Sister Maria McDermott expect the new class to ease adjustment for the new students from over twenty nations, and to help resolve the confusion that afflicts foreign

students such as one graduate from Taipei.

He came from Taiwan to America to study art and is now reading about Greek architecture — in English.

“Destruction of . . . government” Libya undergoes radical upheavals

by Robert Mc Cartney
Associated Press Writer

The Libyan government is confiscating small shops and requiring people to show “urgent need” before they can withdraw money from their bank accounts under a sweeping program of radical change launched by the nation’s revolutionary leader, Col. Moammer Khadafy.

“His goal is nothing less than the destruction of all forms of government and economics known to the Western world,” says a top foreign diplomat in this North Africa capital on the edge of the Sahara Desert.

The government has shut down small shops in the name of modernization and replaced them with gleaming five-story, steel-and-glass supermarkets. The shutters that board up the closed stores are painted green, the ever present color of Islam and the color that gives the title to Khadafy’s three-

pamphlet “green book” outlining his “third universal” plan as an alternative to capitalism and communism.

In theory, Khadafy is trying to set up a kind of town-meeting democracy to run each community, factory and office. Unlike Adam Smith and Karl Marx, however, he has an army, police and “revolutionary com-

Focus

mittees” to help put his ideas in effect.

“Khadafy is imposing his brand of democracy on the people,” said a high-ranking Libyan government official. “He’s trying to force them to take power into their own hands.”

Here are some of the measures Khadafy has imposed on his oil-rich nation of 3 million people over the past two years:

Last May, the state seized control of all citizens’ money

beyond a maximum of \$3,380 in cash each family has allowed to keep. It can be difficult to get money for a new car and impossible for a second house, although banks issue cash to newlyweds setting up their first household. Khadafy described the measure as egalitarian and said state control would keep people from wasting their savings.

The campaign to isolate Libya from Western influences, and safeguard its Islamic “purity” has intensified. Airport customs police routinely confiscate Western newspapers when travelers arrive from abroad. Militant youths have broken into homes and smashed grape presses and other equipment used to make wine.

Teenagers and older men are being instructed in the use of submachine guns and rocket launchers, part of Khadafy’s plan to replace regular military forces with a fully armed population.

Wednesday, September 17
Library Auditorium 8:00pm

James Hall

“Promise Them Anything”

A 50 year retrospective of political
campaign commercials - free admission
sponsored by SU Academic Commission

Monday September 15

Library Auditorium 8:00

Dr. Douglas LaFollette

“Who Should Play God?”

genetic engineering and what it means for the future
free admission - sponsored by SU Academic Commission

The Observer

Box Q, Notre Dame, IN 46556

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

Editorial Board and Department Managers

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

Chicago O'HARE AIRPORT EXPRESS

2
TRIPS DAILY
SUNDAY thru FRIDAY
ONLY
\$15⁰⁰
(round trip \$28.00)

SCHEDULE

DEPARTS	ARRIVES
SOUTH BEND	O'HARE
So. Bend Bus Sta. 7:00 a.m.	10:00 a.m.
South Bend Airport 7:30 a.m.	
South Bend Station 12:30 p.m.	3:30 p.m.
South Bend Airport 1:00 p.m.	
DEPARTS	ARRIVES
O'HARE	SOUTH BEND
1:00 p.m.	3:30 p.m.
5:30 p.m.	9:00 p.m.

287-6541
or
234-2196

**INDIANA
MOTOR BUS**

...OC crime

[cont. from page 1]

In a third incident which occurred Saturday night student Greg Holescher was struck in the arm with a knife. According to Holescher, he and a number of other students were leaving a party on St. Louis St. when a car approached. Believing that the occupants of the car were friends of his, Hoelscher said, he jumped up onto the hood of the moving car.

"Well, I was wrong," Hoelscher said. One of the occupants of the car reached out with a knife and stabbed him in the arm. "I got off real quick," Hoelscher said. He added that he suffered only a minor wound and the police were not notified.

"It was pretty stupid," Hoelscher admitted. "I guess I kind of deserved it, but not with a knife."

In another incident, two juveniles were apprehended by police Saturday night after allegedly burglarizing the off-campus residence of four Notre Dame students. The house, located at 1135 Notre Dame Avenue, is one of the off-campus student houses located closest to the University.

Neighbors alerted police when one youth climbed to the roof of the unoccupied house and entered through an open window. The youth allegedly opened the front door for his accomplice and the two allegedly pocketed \$160 dollars in cash and were carrying a stereo from the house when police arrived. The youths were apprehended after a short chase through the backyard and down an alley.

The occupants of the house—Paul Lewis, Robert LeBerge, T.J. Homstosky, and Jay Coleman—intend to prosecute.

Lewis, a first year law student, described the neighborhood as

...SMC Gov't

[cont. from page 1]

marketable skills in a directory for campus use, will register interested students in the Saint Mary's dining hall tomorrow, Wednesday, and Thursday.

Student organizations interested in petitioning for allocations of student funds must be officially registered with student government. More infor-

mation about the program will be distributed to student mailboxes.

Senior trip complications were also discussed. Due to the number of cancellations, the trip is now open to the entire N.D.-S.M.C. community in order to make it economically feasible. Board members stressed that unless this trip is financially successful, all future senior trips will be cancelled.

being a "good" but poorly-lit neighborhood, adding, "We thought we were as safe as we could be."

"Students are super targets because they're in classes all day," LeBerge remarked.

According to Lewis, the youths abandoned the money as they fled police and that he and his roommates planned to conduct a search of the grounds.

In the final weekend incident, the residence of Ted Verfurth at 1034 North Eddy St. was burglarized between 7:30 and 10:00 Friday evening. Verfurth said the burglars entered the house by kicking in the screen of a window in the rear of the house.

"Someone was obviously casing the place," Verfurth said. "They knew just when we were all out of the house." He said that goods worth \$800 including two stereoes and a color television were stolen.

Verfurth further remarked that the neighborhood was generally well-traveled and lit, but that the lighting around his house was broken. "It's just another case of the city not fulfilling its responsibility to try and keep the neighborhoods safe."

South Bend police declined to comment on any of the incidents. It is department policy to allow only the officer or detective in charge of a particular case to release information about an ongoing investigation.

Some students were philosophical about the incidents. "Even if the police sent patrols around they probably couldn't do anything about this kind of stuff," remarked one of the students who was assaulted. Lewis and his housemates agreed the the University and police are "doing what they can" to combat off-campus crime.

Other students, however were more critical of both police and university officials. "They just don't listen," off-campus resident Tony Zivalich said. "We have valid points but everytime we start speaking out it degrades to an issue of 'they're only students.'"

Five separate witnesses of the crowbar incident quoted a South Bend police officer as saying that the next time an incident like that occurred, students should "not bother to call" police and "take care of it" themselves. Students were unable to identify the officer and no copy of the police report, which could be used to identify him, was given to any of the students.

"That's stupid," Grady commented. "Where the hell does he come off with saying things like that. If we start acting like vigilantes, they're going to really start coming after us."

Other students were not as sure. "We need to gang together," one student, who asked to remain anonymous, said. "It's going to come down to them or us, and damnit, I'm going to make sure it's them."

A student government official, who also asked to remain anonymous, said that he felt that sooner or later someone would be killed in incidents similar to those that occurred this weekend. "Students are going to react and someone is going to die," the official said. "I know a lot of people who are packing guns now. Unless someone does something, the whole situation is going to explode."

...TV blackout

[cont. from page 1]

must transmit its signals to the cable companies if requested to do so.

"WNDU is required to transmit signals," Roberts explained, "and they cannot interfere." He emphasized the fact that the complaint is against the NCAA.

Though cable television has served South Bend for eight years, this issue is just now surfacing. When Roberts was questioned why the cable companies did not request the rights to the games earlier, he replied,

...Roemer

[cont. from page 1]

A: I'm not positive, but I think there's a fifty-fifty chance of it staying open. The local Alcoholic Beverage Commission ruled against the renewal of Corby's license, but that decision was appealed. It's up to the ABC in Indianapolis to decide.

Q: How would you compare the discipline at Notre Dame with that of other universities?

A: Let's not talk about discipline; let's talk about behavior. I really think our students take pride in themselves and their university. I don't want to say that our students are better than any others, because that sounds juvenile. Suffice it to say that our students are as good as any others.

I think our students really show a lot of class. Take last week's Student Activities Night as an example. I was impressed with that thing.

"That's one of the things we'd like to know."

The general manager of Indiana Cablevision was not available for comment this weekend.

Roberts sent his complaint via certified mail Friday afternoon to the NCAA's Kansas-based headquarters. According to the wire services, the rationale behind the NCAA decision was that smaller colleges are hurt attendance-wise when football fans know they can stay home and watch games on television.

In terms of setting precedents, Roberts intimated that the bare issues involved in a court decision could come down to a challenging of the Federal Communication Commission's (FCC) regulations.

"There are so many issues involved here; we just don't know yet what precedents could be set," he said.

Because of local interest in the Notre Dame football tradition, the matter of whether or not the NCAA could get a fair trial in the city of South Bend emerges. Roberts did not know whether a change in venue would be in order, but he did call Thursday's upcoming hearing "an attempt to get emergency relief" in order to bring Saturday's Michigan game to the screens of South Bend.

"We are seeking both a temporary and permanent injunction," he commented.

The *South Bend Tribune* called Tom Hansen, an official affiliated with the NCAA, Friday afternoon in order to obtain his reaction to the complaint by

the local lawyers. Hansen was not aware of the charges until notified by the newspaper and then did not comment fully on the situation since he had not yet received a copy of the charges. The NCAA is expected to receive the certified letter this morning.

The hearing, which is open to the public, will take place Thursday at 10 a.m. in the St. Joseph County Circuit Court.

Life. [photo by Rachel Blount]

'Study Help' meeting tonight

The Neighborhood Study Help Program will hold its organizational meeting tonight at 7 P.M. in the Architecture Auditorium. This is the last chance for interested students to sign up. All who have signed up must attend.

Are you interested in sales?

The Observer

has openings for

Advertising Salesmen

Good Commission

Call Tim at

8661 or 7471

EUCCHARISTIC MINISTERS

Sacred Heart Church &

Residence Hall Liturgies

All those wishing to be commissioned Ministers of the Eucharist are required to attend an evening of reflection Either:

Monday Sept. 15 - 8 pm

Sunday, Sept. 21 - 3 pm

at Sacred Heart Church

All those wishing to continue the Ministry of the Eucharist are required to attend an evening of renewal. Either:

Tuesday, Sept. 16 - 8 pm

Sunday, Sept. 21 - 4:30 pm

at Sacred Heart Church

**campus
ministry**

Campus

6, 8:30, 11 p.m. — film — “days of heaven” engr. aud., admission \$1. 7 p.m. — nshp organizational meeting, architecture aud. 7 p.m. — german club meeting, 2D LaFortune. 7:30 p.m. — arts and letters business society presentations, 104 o’shag. 8 p.m. — lecture — “who should play god” dr. douglas follette, sponsored by su academic commission, lib. aud.

Homecoming

This week, Student Union is sponsoring numerous Homecoming activities leading up to Homecoming weekend this Friday and Saturday and the football contest featuring the Irish against the Michigan Wolverines. The highlight of the week will be the “Find the Blue” contest, in which students search (through clues in *The Observer*) for an envelope which will entitle them to one Homecoming package. The package includes two tickets to the Poco concert Friday night, two GA tickets to the football game Saturday, and two tickets to the Homecoming dance Saturday night at Century Center.

“The Blue Clue”
Today’s clue is: Wonderously fair is my Lady. How beautiful is she!

Fall Film Series

The department of Communication and Theatre announces its fall semester film series schedule. The following films will be shown in the next two weeks at 7:30 P.M. in part with the Monday night film series.
September 15 Days of Heaven Washington Hall 22 Potemkin “
Thursday nights there will be a special series of films at 7:30 P.M. representative of German cinema.
September 18 Metropolis Engineering Aud. 25 M Washington Hall
Season passes, \$14 and \$13 respectively may be acquired through the cooperative department of Communication and Theatre. All films are otherwise \$1 general admission.

Molarity

Michael Molinelli

Peanuts

Charles M. Schulz

The Daily Crossword

© 1980 by Chicago Tribune-N.Y. News Synd. Inc. All Rights Reserved 9/15/80

- | | | | |
|----------------------|------------------------|-------------------------------|-----------------------|
| ACROSS | 32 Form of expression | 54 Genius behind something | 19 Tall spar |
| 1 Lurch | 33 Publicize | 57 Pilaster | 23 Hard — (working) |
| 5 Comprehend | 34 Tommy's gun | 58 Part of a meet | 24 One of the banks |
| 10 Bridge part | 35 Become unmanageable | 59 Killer whale | 25 Dote on |
| 14 Radames' love | 39 French gray | 60 Sign | 26 Demonstration |
| 15 Detector | 40 Likely | 61 Notable times | 27 Infants |
| 16 Young zebra | 41 Prevention bit | 62 Cheat at cards? | 28 Recipe word |
| 17 Precariously | 42 Longing | | 29 Position |
| 20 Tumult | 43 Boot or saddle | | 30 "Get thee —" |
| 21 Fe, e.g. | 44 Cared for | DOWN | 31 Completed |
| 22 Fool | 45 Trite humor | 1 Flatboat | 34 Turn away |
| 23 Anagram for peas | 46 Branch | 2 Where the rock of Cashel is | 36 Told |
| 24 Tart | 47 Cicero's fault | 3 Biblical land | 37 Ready for business |
| 28 Advice to printer | 49 Extracts, in a way | 4 Diogenes had one | 38 Enemy |
| 29 Word for a ship | | 5 Thick with fescue | 43 Tropical hat |

Friday's Results

Attention!!

Folks holding Homecoming Dance Receipts please pick up their tickets Monday & Tuesday at the SU Ticket Office from 1-4:30 pm

St. Mary's Sophomore Class Parents' Weekend

General Chairman and Talent Show Chairman Applications Available

Student Activities Office LeMans Hall

Due-Monday Sept. 22
Any questions call-
Erin Flood 4112 Gaynor McCown 4723

Scuba Classes

Fall Session :

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

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

Details at meeting

Call 272-8607 or 272-9780

THE BAHAMAS SENIOR TRIP
has openings for NON-SENIORS
(underclassmen, girlfriends,
boyfriends, family, etc)
TALK TO MIKE GIES or ANNE FINK
(nd)
DONNA SHANNON or (smc)
MARTHA HAUSMANN
or stop in at student activities
COST: \$415

attention seniors
This is your LAST CHANCE to get
your portrait taken for the yearbook.
Remember. you have to have your
picture taken by Delma Studios.
You must have signed up by next
week. Do it now! Call 3557 or stop by
2C LaFortune, right off the ballroom.
THIS IS YOUR LAST CHANCE!!!

Sophomore Class Lottery
For Michigan State
50 Tickets Available
Monday Sept. 22 at 8:00
\$17.50 per ticket includes transportation
Must be present with Soph. ID to win

[continued from page 8]

it will stand, unless a court appeal by seven local lawyers can do anything.

What makes this decision rank right up there along with the NCAA's ruling that bookstore basketball is equivalent to a Russian athletic camp is the way they have ignored the actual Arbitron ratings for the affected areas.

WNU conducted an Arbitron survey to see if their telecasts via cable TV hurt other schools. The areas were Porter County, for Valparaiso, and Kalamazoo, for Western Michigan. In both instances, viewership of Irish football was too low to even show up in the Arbitron ratings, and all that requires is a one percent rating.

"We feel the viewership close to South Bend is heavy," said Giczi, "but we don't feel it is significant in areas farther away."

The Arbitron survey clearly supports this, yet the NCAA refuses to focus in on this valuable piece of information.

To be consistent, why doesn't the NCAA black out Irish appearances on ABC in those same regions it says are hurt by WNDU?

"Institutions in the NCAA get big benefits from the ABC games," said Hansen, "and all the other schools must put up with this TV competition attendance wise. It would not be reasonable to hurt a school because it was on ABC. The benefits are just too big."

In other words, ABC bucks speak too loudly.

The NCAA obviously feels the benefits from the WNDU games are expendable. But where does this leave ticketless Michiana residents, alumni who make the trip with the intent of tailgating and watching on the tube and, this year, ticketless students, all of whom fall under WNDU's area of service? A random pick of the ratings from a game last year show 60,000 homes in the WNDU viewing area tune in.

"They are the innocent victims," said Hansen. "If it wasn't for cable pickup of the telecasts, there would be no trouble. We have attempted to explain the hazard of unchecked cable telecasts to Congress, pressing for some regulation. Our efforts have been stymied by the strenuous fight between the cable industry and commercial broadcasters."

"The only way to control the conflict between TV and attendance at other schools is to not televise the games in the first place."

The matter, as you can see, gets complicated and could also have some important repercussions on the broadcast industry, what with all the possible implications for regulation of cable TV.

But the NCAA has ignored the hard facts — the ratings — in a decision where the ratings mean everything. It has pulled the plug on Irish football on thousands of people while basing its

...NCAA

decision on theory, not facts.

Only one thing will prove the NCAA correct in this matter. If attendance at Valparaiso or Western Michigan climbs, the extra fans will all have radio in hand. The NCAA might force Irish fans away from their TV sets, but it can't take away their right to listen to the game on radio.

The Bottom Ten

by Skip Desjardin
and Rob Simari

"Oh God, we are sorry with our whole hearts for all our sins..."

The Bottom Ten voters are striking their breasts in humility today. It was inevitable that after viewing so many bad games and terrible teams, the voters would have a bad week themselves.

Florida, last week's number-one team, and the defending national champion, chewed up PAC-5 powerhouse Cal-Berserkly, 41-13. Despite a disappointing offensive week, the Gators defense remained in top form, allowing Cal QB Rich Campbell to go 43 for 53, for 422 yards in the air. As a result, Florida has been put on Bottom Ten probation, and will be banned from the poll for the week.

It was a week marked by teams allowing their opponents to run up the score so that they themselves could move up in the rankings. A prime example of this was the Wichita Shockers, who were electrocuted by South Carolina, 73-0.

Notre Dame had the week off, which allowed God to give his undivided attention to Northwestern. The divine inspiration helped the Mildcats hang in the Bottom Ten, despite a close 17-10 loss to Michigan.

Due to a rash of poor performances, there was quite a shake-up in the rankings this week:

School (record)

1) Vanderbilt (0-1)

the fighting designer jeans squeeze into the top spot

2) Wichita State (1-1)

George Rogers of S.C. went 108 yds. on 10 carries, and

the Wichita linemen are STILL on the line

3) California (0-1)

oh wow man, what a bummer!

4) Colorado (0-1)

WANTED: one high school coaching position.

Contact Chuck Fairbanks

5) Memphis State (0-2)

[continued on page 7]

Taking the LSAT's?

Review class starts Monday

September 22, at IUSB

Class includes Diagnostic Test, Individualized Review Plans, Test taking strategies, and Simulated Examination

Call 237-4191 for Information

and register by phone or in person, Division of Continuing Education. Indiana University at South Bend
1700 Mishawaka Ave.

Anyone interested in ADVERTISING LAYOUT

PAID POSITIONS!!

Call David 233-3658 Or at the Observer
Office(1715) during lunch time

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

\$1.00 OFF!

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

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

River City Records

50970 U.S. 31 North
3 miles from campus
next to AT's Supermarket
277-4242

St. Mary's SAPB: ND Student
Union present Thursday, Sept. 18

The Amazing Kreskin

8pm in Angela Athletic Facility
Tickets available in SMC ticket
offices; dining halls

...Oliver

[continued from page 8]

know if I could have done as well without guys like Bob Crable around to make the adjustment easier.

Following Irish kickers like

...Ten

[continued from page 6]

flawless defensive play in a 61-17 loss to Ol' Ms.

6) Air Force (0-2)
Lost to Washington 50-7, and Carter wants to cut defense spending?

7) Rice (0-1)
never came to a boil and lost to Clemson 19-3

8) Duke (0-1)
far and away the worst in the ACC

9) Maine (1-1)
living on last week's glory
10) Northwestern (0-2)
tied for the nation's lead in losses

Also receiving votes:
Anaheim Rams (0-2)
could Roman Gabriel fit into his old uniform?

Indiana (0-1)
a poll is not complete without a Hoosier

Ohio State 1/2-0)
only beat Syracuse by 10
Network TV (0-3)

Looking at another winless season

Quote of the week: Florida sebnior Cris collinsworth after the Gator's win over California: "It's like studying for a test for three years and finally getting an A. It's a lovely feeling."

Don't get used to it, Cris.

Paul Hornung, Bob Thomas and Chuck Male is easier when one gets the support that the popular Oliver receives from his fellow players.

"Everybody pulls for each other on this team. Our closeness is a key factor, and you saw the unity and great enthusiasm at the Purdue game. It makes everybody feel like an important part of the team."

With the injury to kick-off man Steve Cichy, Harry Oliver's role might be more important this Saturday against Michigan. Oliver and sophomore Mike Johnston are being tried on the kickoff squad by special teams coach Gene Smith, and the position has yet to be set.

A Louisville, Ky. native, Oliver is enrolled in the College of Engineering and is thinking seriously about medical school.

"My goal in football is simply to do my best for my school," says Oliver, "if personal honors come, that's great, and I'll certainly cherish them, but really, here at Notre Dame, it's a team effort which no one person can dominate."

Baseball

NATIONAL LEAGUE

East				
	W	L	Pct.	GB
Montreal	79	64	.552	—
Philadelphia	78	65	.545	1
Pittsburgh	75	68	.524	4
St. Louis	64	79	.448	15
New York	61	82	.427	18
Chicago	55	87	.387	23½

West				
	W	L	Pct.	GB
Los Angeles	82	60	.577	—
Houston	81	60	.574	½
Cincinnati	77	66	.538	5½
Atlanta	74	68	.521	8
San Francisco	67	74	.475	14½
San Diego	62	81	.434	20½

*late game not included

Yesterday's games
Philadelphia 8, St. Louis 4
Montreal 4, Pittsburgh 0
New York 10, Chicago 7
Atlanta 4, San Diego 3
Los Angeles 3, Cincinnati 1
San Francisco at Houston, (n)

Today's games
St. Louis (Hood 4-6) at Chicago (Capilla 2-6 or Reuschel 10-11)
Los Angeles (Hooton 13-5) at Atlanta (Boggs 9-9), (n)
San Francisco (Blue 13-7) at Cincinnati (Seaver 8-7), (n)
San Diego (Curtis 7-8 or Shirley 10-10) at Houston (Ruhle 9-3), (n)

Field Hockey

Taylor 1, Saint Mary's 0
Saint Mary's 2, Valparaiso 1

AMERICAN LEAGUE

East		GB
New York	—	—
Baltimore	5	—
Boston	14½	—
Milwaukee	14½	—
Cleveland	17½	—
Detroit	18	—
Toronto	30	—

West		GB
Kansas City	—	—
Oakland	17	—
Texas	19	—
Minnesota	25½	—
Chicago	27½	—
California	30	—
Seattle	37	—

Yesterday's games
Cleveland 5-3, Detroit 4-0, 1st game, 13 innings
Toronto 4, Baltimore 3, 13 innings
New York 5, Boston, 3
Minnesota 3, Chicago 2
California 3, Texas 1
Kansas City 4, Oakland 3
Milwaukee 3, Seattle 2

Today's games
Oakland (Keough 15-12) at Texas (Clay 2-1), (n)
Chicago (Baumgarten 2-10) at Seattle (Abbott 10-10), (n)
Only games scheduled

Rugby

A Team
Chicago Griffin 20, Notre Dame 4
B Team
Chicago Griffin 12, Notre Dame 8
C Team
Chicago Griffin 10, Notre Dame 8

Football

College Scores

EAST
Army 28, Holy Cross 7
Boston U. 42, Kings Point 0
Connecticut 38, Bucknell 7
Pittsburgh 14, Boston College 6
Richmond 21, Villanova 7
Rutgers 21, Temple 3

SOUTH
Clemson 19, Rice 3
Florida 41, California 13
Florida St. 52, Louisville 0
Georgia 42, Texas A&M 0
Louisiana St. 21, Kansas St. 0
Marshall 17, Kent St. 7
Maryland 31, Vanderbilt 6
Miami, Fla. 49, Florida A&M 0
Mississippi 61, Memphis St. 7
Mississippi St. 31, Louisiana Tech 11
Oklahoma 29, Kentucky 7
S. Carolina 73, Wichita St. 0
Southern Cal 20, Tennessee 17
Virginia 6, Navy 3

MIDWEST
Illinois 20, Michigan St. 17
Iowa 16, Indiana 7
Iowa St. 42, Nt. Louisiana 7
Michigan 17, Northwestern 10
Minnesota 38, Ohio U. 14
Missouri 47, New Mexico 16
Nebraska 55, Utah 9
Ohio St. 31, Syracuse 21
Purdue 12, Wisconsin 6

SOUTHWEST
Auburn 10, Texas Christian 7
Baylor 42, Lamar 7
N. Carona 9, Texas Tech 3

FAR WEST
Arizona St. 29, Houston 13
Brigham Young 35, San Diego St. 11
Kansas 7, Oregon 7, (tie)
Stanford 19, Tulane 14
UCLA 56, Colorado 14
Utah St. 14, Idaho St. 7

Sports Briefs

Grapplers begin season

The Notre Dame wrestling team is beginning its 1980-81 season and is encouraging as large a membership as possible. Beginning season conditioning workouts are underway everyday at 4:30 p.m. in the ACC wrestling room. Freshmen are especially encouraged to begin workouts.

O-C cross country

The dealline for entries in the 1980 interhall cross country league competition is tomorrow. All off-campus team entries can be made in the interhall office, room C-2 of the ACC or call the O-C sports commissioner, Tom Disser at 277-8730.

Student Union Organizational Meeting

6:30 Tonight, Sept. 15
in LaFortunes Little Theatre

Classifieds

Notices

MORRISSEY LOAN FUND Student loans \$20-\$200. One percent interest. Due in one month, one day wait. Open M-F 11:30-12:30 in LaFortune Basement.

GERMANY. Study-tour for 3 semester hours Purdue history credit, May 17-June 5, 1981. Applications due October 10. Write G.R. Mark, History, Purdue, West Lafayette, 47907

West Side TV, 2604 S. Michigan St. - 25% discount to students. We service all make TVs and stereos. \$10 service call. Free pick-up and delivery. We sell used TVs. 234-2400. Open daily 10-6, Sat. 10-3.

For Sale

1967 Oldsmobile 88 four door, power, air, good condition. \$550 or best offer. Phone 2764

for sale 1 michigan ga call 1547 after 10:30 pm

FOR SALE: AKC black great dane, 14-mos.-old, male, call 2811 ask for Brenda.

Wanted

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

WANTED 2 MUSICIANS, ONE TRUMPET AND ONE TROMBONE TO PLAY IN A JAZZROCK GROUP. ALSO WANTED ONE FEMALE VOCALIST. IF INTERESTED CALL TED AT 8257, OR LUIS AT 3045.

DESPERATELY NEED MICHIGAN TIX CALL BOB 1606

NEEDED: One G.A. and one Student ticket for the Michigan game. Call Pat Doran at 283-8401

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

Important — I desperately need one copy of the Norton's Anthology of American Literature, Volume 1. Will buy or trade from wide selection of new and rarely used books. Call TJ at 3207.

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

Desperately need MICH. tickets. Call Joe 1224

Lost & Found

LOST: A large turquoise frog ring in the Engineering Auditorium on Tuesday night. I gotta have this ring back. Rivet. If found please call 277-4784.

lost: a wallet on the night of the purdue game. The owner is please contact him at 287-0864.

Lost: Gold Brocelet somewhere on North Quad (at Appaloosa concert) Reward! Suzy-4672

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

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

For Rent

ROOMS \$45 MO. NEAR 233-1328.

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

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

FOR RENT: 2-room apartment, private entrance, shower, kitchenette, utilities paid, River Park area. Single person or student. Call 288-0955.

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

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

Not the TAJ MAHAL but a great opportunity for the right two students. Young male professional and student from Southern California, mellow Psych major turned journalism, backpacker, vegetarian, has nice house to share in excellent neighborhood near busline. Includes private room study with electric typewriters, 3 stereos, 3 color TVs, complete kitchen, living room, party room, complete darkroom, phone and answering machine, fenced patio with outside music and gas grill, two dogs and more. Compatibility and your state of mind determining factors \$150 a month & food and share chores. RICK 234-4209 anytime.

Tickets

Filthy rich alumnus wishes GA Mich tix. Call 277-6853 after 5.

Desperate need of Michigan tix. Please call bileen at 8042. Will pay money.

Need 2 MICHIGAN GA's

ill TRADE 2 Michigan State GA's (cash). Please call Sheila 41-4421

DESPERATELY NEED FOUR GA MICHIGAN TICKETS, PLEASE!! CALL DAMIAN, 1149.

Need Mich. Tix. G.A. or Student. Joe 1142 Mucho Dinero \$\$\$

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

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

Need six student or G.A. Michigan tickets. Can be separated. Call Larry - 1049

URGENTLY NEEDED G.A. tickets for Army game. Call Jim at 1412.

Desperately need Michigan G.A. tickets. Will pay. Call Dick 1224

Desperately need one or two Michigan tix. Student or GA. Mark 8363.

Willing to pay big \$ for 6-10 Mich. tix. Call Steve at 8907.

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

Need MICHIGAN Student and G.A. tix - PLEASE: call Mary Pat at 8091

SOPHOMORE CLASS LOTTERY FOR M.S.U. TICKETS 7:00 MONDAY SEPT. 22 ST-PAN CENTER BRING YOUR I.D.

Desperately need 2 GA's for MICH call Mary 4-14494

BRUCE SPRINGSTEEN wants to be a domer needs TIX FOR MICHIGAN mega \$\$\$ CALL Greg 1837 or 1833

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

2 ND Alums ND Bound or Bust For Mined "M" Wolverine Money No Object call Bob 3244

Two GA tickets wanted for MIAMI game. call 234-6351

WILL TRADE: 2 MICH G.A. TIX FOR MICHIGAN ARMY G.A. TIX. 1222

I WANT TO BUY ONE STUDENT OR G.A. TICKET TO MICHIGAN GAME. CALL SCOTT AT 8702.

WANTED: One tic for Mich. game. Call Dick 8716.

I NEED ARIZONA AWAY GAME. GA'S 8537 JIM

Needed: 2-4 Michigan G.A. tickets!!! Please Call 795619!

NEED 2 MICH. TICKETS PLEASE!! PERRY 7542

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

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

For sale: 2 michigan GA tix to highest bidder. call (smc) 4961 until Wed. pm Must sell \$15 worth of Poco tix — \$10 for the pair. call 4961 smc Hey man want some sprouts? like bean or alfalfa? or maybe you'd like to rolf, perhaps a hot tub? call mellow bileen at 4961. She's got her space together.

Personals

Hey, Mnl! Guess you found a new O4!! TYVME. One-eyed girl!

VOLUNTEERS NEEDED: 1. Tutors to help handicapped students in local high school. 2. Assist "Reins of Life-Horseback Riding for the handicapped" Program Wednesdays 4-5 pm. Sept. 24-Nov. 19. 3. Tutor 11 yr. old boy in Reading (male preferred). 4. Volunteer in local nursing homes. 5. Tutor 3 girls as a group in Physics, small fee offered. CONTACT VOLUNTEER SERVICES. 7308.

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

The QUAD FORMAL is coming to your emotional rescue!

MARY BETH STERLING HAS A 21ST BIRTHDAY COMING UP...

Like these computers man are like totally bunning my head out man. My space has been invaded by bad syntax. Really bad bytes. Ryan "interface" Ver Berkmoes

ollars to make your fair share count! UNITED WAY STUDENT CAMP-AIGN.

ANY ONE INTERESTED IN PLAYING TABLE TENNIS (PING PONG) CALL DAVE: 233-3698.

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

HEY KENTUCKIANS: GENERAL MEETING OF THE KY CLUB WEDNESDAY, SEPT. 17 AT 7:00 LAFORTUNE BALLROOM QUESTIONS? CALL CHRIS/232-6140

Notre Dame nine sweeps two from Indiana State Sycamores

by Dave Irwin
Sports Writer

The Irish baseball team opened its fall season by sweeping a doubleheader from Indiana State 9-5, and 4-1, on Kline Field yesterday afternoon.

Head coach Larry Gallo, in his first game as Notre Dame skipper, led the Irish over the Sycamores, who were 38-19 last spring and returned 16 lettermen from that club.

A bright spot for the Irish on the afternoon was their pitching, a skill considered the weakest part of the team last spring. Gallo used nine pitchers in limiting Indiana State, one of the best hitting teams in the country, to just six runs and ten hits on the day.

The Irish were successful all last spring in coming from behind and the fall opener wasn't any different. The Irish trailed 5-3 in the sixth before coming up with five runs. The big blow was senior catcher Jim Montagano's triple to right-center driving in three runs.

Senior George Iams started the rally with a one-out single. Sophomore Rick Chryst and Joe Barrows each walked to load the bases and lead-off hitter Charlie Tash followed with a sacrifice fly to center. Dan Szajko walked to load the bases. Senior captain Mike Jamieson walked to score Chryst. Montagano then delivered his blast to clear the bases and continued home after a wild throw to third.

The Irish went ahead 2-1 in the second on two unearned runs and added another in the fourth on a single by Chryst,

scoring Henry Valenzuela, who had doubled. The Sycamores scored four runs in the top of the sixth before the Irish rally.

Montagano, besides the triple scoring three runs, added a single and scored two runs. It was the first game back for the senior reciever after sustaining a serious facial injury last spring requiring him to sit out the season.

Left-hander Tom Conroy picked up the win, pitching 11/3 innings of shut out relief.

The Irish got a superb effort in the second game from starter Bob Bartlett, who had a no-hitter before giving way to sophomore Greg Jaun at the start of the fourth. Bartlett, a senior, walked two and struck out three.

The Irish scored three runs in their half of the second on three hits, a sacrifice fly by Tim Ambrey and some sloppy play by the Sycamores, two passed balls and one wild pitch. Iams led-off the inning with a single, stole second and advanced to third on a passed ball. Iams scored on Ambrey's fly to right. Scott Siler followed with a single to right advancing Jerry Scanlon, who had walked, to third. Scanlon trotted home when the relay throw ended up in the dugout. Szajko reached on an infield hit advancing Siler to third before Siler raced home on a wild pitch for the third run.

Szajko had two infield hits and scored an insurance run in the fifth on the Sycamores second error of the game. Siler collected two hits while Jamieson pounded a double.

The Irish will be in action next Saturday at 9:00 a.m. against Valparaiso at Kline Field.

Montagano scores and is welcomed at the plate by his Irish teammates after blasting a triple in the Notre Dame 9-5 win over Indiana State yesterday afternoon. [photo by Rachel Blount].

To Billikins

Soccer squad falls, 6-1

by Gary Grassey
and Bill Marquard

ST. LOUIS — The Irish soccer team suffered a setback on its trek toward national prominence, dropping a 6-1 decision to highly-regarded St. Louis University here yesterday.

The veteran Billikins outmanned and outran the anxious Irish, jumping to a 4-0 lead at the half thanks to Steve Sullivan's first frame hat-trick. The All-American striker notched St. Louis' first goal on an assist from Joe Filla at 7:43, and booted two more markers through the Irish defense at 39:50 and 44:41.

Three of St. Louis' first half goals came from inside the penalty area, within 12 feet of the Irish net.

"We wanted to play good, solid defense," remarked Notre Dame coach Rich Hunter, "but our defense didn't have enough fortitude to clear the ball."

"St. Louis scored three goals from right on the goalline — we just didn't clear the penalty area."

Sullivan picked up where he left off as the second half began, scoring at 60:02 on an assist from Mike O'Mara. The Billikins' Dennis Seerey, who assisted on two Sullivan goals in the first half, closed out St. Louis' scoring a minute and a half later.

It was not until 73:57 had elapsed that Notre Dame cracked the Billikins' defensive barrier on senior Kevin Lovejoy's unassisted goal.

St. Louis dominated the game on both ends of the field, launching 30 shots on the Irish goal while allowing only five on defense. Irish goalkeeper John Milligan kept busy, rejecting 13 Billikin shots in the game.

Conversely, Lovejoy's late second half goal was only the first of two shots on net that the Irish managed all afternoon.

Friday's 1-0 double-overtime win over Cleveland State seemed to have little effect on the Billikins, who tired out the Irish by halftime.

"Notre Dame was more or less like I expected them to be," commented St. Louis coach Harry Keough. "You can't come on to the soccer scene and be a great team overnight. They were nervous at the beginning and they got tired by the end of the first half."

Keough, whose team is now riding a three-game winning streak after a 1-2 season start, was quick to explain the reason for his squad's success.

"Individually we have better players and collectively we have better players. Plus, we have been playing together for so long (year round in summer leagues), that we have a much better

understanding of each other."

Hunter made no excuses for the loss. "We just didn't play the kind of game we needed to against a team like St. Louis."

Notre Dame's first setback drops their season record to 3-1 going into Tuesday afternoon's game with Valparaiso. The Irish and Crusaders will kick off at 4 p.m. on the Stepan Field.

Oliver stands as big man for Irish

by Mike Riccardi
Sports Writer

Looking down the sidelines at a Notre Dame football game, it might be easy to overlook 5-foot, 11-inch Harry Oliver in the sea of imposing green-clad men.

However, in a kicking situation, Oliver is the biggest man on the Irish team. A teammate of Bob Crable, Dave Condeni and Tim Koegel at powerful Moeller High School in Cincinnati, the junior placekicker is used to his current predicament.

"At Moeller," says Oliver, "Coach (Gerry) Faust stressed the importance of the kicking game, but we didn't seem to need it that much."

Oliver achieved All-Greater Cincinnati League honors as well as tying a Moeller record by booting 37 of 39 extra points as a senior. He earned a soccer letter as an inside forward to go with two football letters as a place-kicker-punter.

Coming to Notre Dame with his national high school championship teammates proved to be quite an advantage to Oliver as a freshman.

"It's a great advantage to know your teammates before you get to a school," remarks Oliver, "it helps one adjust, especially a freshman football player. Being able to go back home with your friends was a real help. I don't

[continued on page 7]

NCAA on the blink in WNDU ruling

The NCAA, or at least its television committee, appears to have gone on the blink — again.

The powers that be have decided WNDU television, owned by the University, no longer can televise Notre Dame football on a live basis because of the telecasts' alleged detrimental effect on attendance at other college games in the viewing area. It's a very messy issue.

The crux of the matter: cable television's airing of WNDU's live telecasts, says the NCAA, are detracting from attendance at smaller schools. Any school within a 120 mile radius of South Bend is taken into account in this ruling, and that ranges anywhere from Purdue to perennial powers Valparaiso and St. Joseph.

Now get your calculators out. Find a school; let's take Valparaiso. Draw a 30 mile circle around it, and if there are at least 1,000 cable TV subscribers in that area who just have the potential to view the Irish games live, the NCAA says that hurts attendance at Valpo. Thus, they say, take away the TV game and fill more seats.

But will it help attendance?

While the NCAA's point that cable TV should not be allowed to run rampant with college football from wherever it pleases is valid, it has ignored the hard facts in this instance and has based its decision purely on theory.

Let's take Valparaiso again as an example since it is just the type of small school the NCAA alleges is being hurt. The Crusaders' football field seats 4,300 folks, with an average attendance of approximately 3,000 per game. They are not exactly breaking down the fences to get in. And the question of whether or not Irish telecasts hurt Valpo's attendance has different sides.

Brian
Beglane

"It hurts, it very definitely hurts," said Valparaiso ticket manager Ken Mueller. How much? "I would say from 300 to 400 people per game. Why, just last week (Sept. 6, when Notre Dame was playing Purdue on ABC) we had our opener and attendance was down over 500 from last season's opener."

Mueller failed to note that was an ABC telecast.

"No, I don't think it hurts," said Gregory Giczi, WNDU promotion manager. "We have never received a complaint from other schools on the matter."

WNDU has managed to comply with the NCAA cable TV limits because it said it had a verbal agreement with certain cable companies not to air games in areas which the NCAA says would be hurt. Now why does WNDU not make the grade?

"We started getting indications from surrounding colleges that games were being televised," said Thomas Hansen, assistant executive director of the NCAA. "Notre Dame had indicated it would be able to comply by not having all cable systems take the games, but it became apparent that was not possible."

Thus the plug has been pulled and that is how

[continued on page 6]