XThe Observer

Vol. XII, No. 8

an independent student newspaper serving notre dame and st. mary's

Thursday, September 8, 1977

Some of Notre Dame's youngest fans stoke up on food outside the Huddle, gathering energy to cheer the football team to victory agianst Pitt Saturday. [Photo by Leo Hansen]

Carter signs Panama treaty

WASHINGTON [AP] - President Jimmy Carter signed the historic and much-debated Panama Canal treaty last night, hailing it as "a symbol of mutual respect and cooperation."

Carter joined Panama's ruling general, Omar Torrijos, in signing the agreement that at the end of this century could finally give Panama control of the waterway carved through its midsection more

extravaganza - a three-day affair of talks and social activities attended by leaders of numerous Western Hemisphere nations.

Torrijos bluntly told the glittering diplomatic audience in the Hall of the Americas that it was time to end "a colonial conquest of our country." And he emphasized that the new agreement faces vocal opposition in his country.

Directly lecturing members of the U.S. Senate, which is sharply than 63 years ago. The signing ceremony at the split onwhether to ratify the accord, Organization of American States Torrijos quoted Abraham Lincoln: what may have been "Statesmen think of future gener-Washington's biggest diplomatic ations while politicians think of the

next election."

Carter departed from his own text to salute former President Gerald R. Ford and Lady Bird Johnson, widow of the U.S. president who launched the canal negotiations 13 years ago.

The audience for the colorful ceremony also included representatives of 25 other nations, and former secretaries of State Henry Kissinger and William Rogers.

The American chief executive said the new treaty marks "the commitment of the United States to the belief that fairness and not force should lie at the heart of our dealings with the nations of the world. Although the treaty caps 13 years of negotiations inspired by violence and the threat of violence along the canal that links the Atlantic and Pacific oceans, celebrations over the pact may be premature. The canal treaty has won much more acclaim in Latin America than it has in the U.S. Senate, which could nullify the festivities by failing to ratify the treaty by a required two-thirds vote. That vote is expected to come next year. While treaty debate in the United States is focused on questions of national power, Torrijos spelled out the questions raised by Panamanian opponents of the agreement. -Since Panama would not assume full control of the canal until the year 2000, that country would remain a "strategic target for reprisal" should the United States become involved in war in the next 23 years.

Judicial chairmen discuss proposal

by Diane Wilson Staff Reporter

Hall Judicial Board (chairmen met last night to discuss the Board of Trustees' recent proposal to ban student participation in the University judicial process.

This meeting was one of many coordinated efforts by John Talbot and Steve Dane, student government judicial commissioners, to preserve the student voice in the University process. As is presently stands, the judicial process is the same as it has been in past years, with students serving on both the University Appeals Board and on the University Judicial Board.

According to Talbot, there have been proposals from the Board of Trustees to completely revamp this system. The revisions that the Board have proposed include doing away with the University's J-Board and removing all students from the University's Appeals Board.

If these proposals go into effect, students would be eliminated from the judicial process explained Talbot. Students would then deal only with Dean of Students James Roemer.

According to Talbot, the Board of Trustees is trying to simplify the judicial system so there will not be another "legal hassle" like there was last summer in dealing with football halfback Al Hunter. The Board wants to remove students from the Appeals Board because they feel that having the right to expel students places too much pressure on Student Appeals Board members.

With the uncertainty of the status of the J-Board, Talbot strongly advised that if a student receives a notice that he is to go before the dean of students, he should contact either Steve Dane (1559) or himself (1692) for counseling and to find out exactly what his rights are.

The Board of Trustees will meet Oct. 23 to decide what to do about their proposals. In the mean time, Talbot and Dane are both working on a committee to form counterproposals to offer the board. Talbot and Dane both feel that if

After Talbot explained why the meeting had been called, Mark Eck, an R.A. from Dillon Hall, presented the administration's point of view. Eck explained how Student Affairs does not consist entirely of Dean Roemer.

"Dean Roemer is just one part of a very complex system," Eck complex system," Eck In explaining how the stated. disciplinary process should work, he stated that only as a last resort is a student ever sent to the dean. The hall staff is supposed to exhaust every facility available to them before they send any case to Roemer, Eck added.

Only when a student refuses to accept any other kind of help is he sent to the dean, Eck explained. He went on to stress that any problem which occurred with the dorm was considered a dorm problem and was handled as such.

Dane then expressed what the entire council felt was a major problem with the Notre Dame judicial system: its unfairness to students. Dane explained that often the dorm you lived in determined the punishment you received for any given infraction of the rules. Dane emphasized that "a lot more inner action" was needed if fairness was ever going to be acheived.

Talbot warned that "there has to be a change and it has to come now." now." The only question, he stated, is what kind of a change it will be.

The chairmen then began discussing how they felt the J-Boards within each hall should act, and what actions can be taken to improve the board's power and standing in each hall. The Lyon's Hall representative pointed out that presently the J-Board chairmen have no foundation or constitution to work with and perhaps that would be the best place to begin.

It was also suggested that there be some formal rules set up as to exactly how the hall J-Boards should be selected and what kind of jurisdiction they should have. It was pointed out that presently the hall rectors have the choice of whether to use the J-Boards or not the halls can offer a strong judicial , and that in some halls they are

Demonstrators protest outside White House

WASHINGTON [AP] - Some 2,000 demonstrators representing a coalition of about 30 human rights organizations gathered across the street from the White House after the Panama Canal treaty was signed last night.

As President Jimmy Carter and his guests met for dinner at the White House after the signing ceremony, the demonstrators began a chanting march on the sidewalk in front of the Executive Mansion.

Limousines carrying the foreign leaders entered the White House grounds through a rear gate and were not seen by the demonstrators, but a shout went up briefly when unidentified individuals appeared briefly on the North Portico.

It appeared to be one of the largest - perhaps the largest demonstration at the White House

since the days of the Vietnam war, but it remained orderly.

The theme of that rally was repression by military dictators in Latin America.

Before last night's signing ceremony, about 100 demonstrators rallied against the treaty a block from the Organization of American States as political leaders from the hemisphere entered and left the building.

Last night, police on foot and horseback were stationed about ten feet apart on the grass covered Ellipse behind the White House. Plain clothes officers and Secret Service agents were scattered among them and a helicopter hovered overhead.

A block and a half away on the Washington Monument grounds, a line of demonstrators chanted. But they could hardly be heard.

[continued on page 6]

-A companion agreement guaranteeing the United States power to [continued on page 5] system to students, the trustees inactive. would request for student representation.

Some of the hall chairmen re-[continued on page 2]

Hall Judicial Board chairmen met last night with Student Government judicial commissioners John Talbot and Steve Dane, to discuss a proposal that would end student participation in the University judicial process. [Photo by Leo Hansen]

How much do you know about South Bend Its needs, problems and wealth of offerings to you? What can you offer in return?

NEIGHBOR HOOD ROOTS An Orientation to the **South Bend Community** Thursday Sept. 15, 1977 4:30 - 8:30

-auto tour of neighborhoods -Traditional Polish Wedding Dinner

-introduction of community leaders

Wed, Thurs, Friday Sept 7, 8, 9

for more info call 1884

DEBATE and SPEECH

INTERCOLLEGIATE DEBATE AND SPEECH ACTIVITIES

(Debate, Extemp., Oratory, Interpretation)

PEN TO ALL NOTRE DAME UNDERGRADUATE

Participate in one of the most competitive and exciting activities on campus. Come to our first

Thursday, Sept. 8 7:30pm

BALLROOM, LAFORTUNE STUDENT CENTER Program administered by the Speech and Drama Dept

Freshman Registers Are Here!!

Freshmen may pick them up at the

Student Union Offices 2nd floor LaFortune

Thursday 1-4 pm

limited no. of '76 and '77 Registers available to all students.

Night Controller: Leigh Tunakan Day Editor: Kathy Connelly Copy Reader: Jack Pizzolato, Ann Gales Ad Layout: Paula Carrol, Steve Photographer: Leo Hansen 4:25

JULIO'S	12	SANDW	SUBMARINES /ICHES GHETTI	
SPAGHETTI With sauce With meatballs	half 1.65 1.85	full 2.20 2.50	DEEP DISH & REGULAR PIZZA	
PIZZA Cheese Sausage Mushroom Pepperoni Green Pepper Ground Beef Ham	12 in 2.55 3.10 3.10 3.10 3.10 3.10 3.10 3.10	14 in 3.05 3.95 3.95 3.95 3.95 3.95 3.95 3.95	232-7919 913½ LWW South Bend	
Onion Anchovy Black Olive (Cheese plus any 2 items) (Cheese plus any 3 items) Cheese plus any 4 items)	3.10 3.10 3.10 3.50	3.95 3.95 3.95 4.45 4.95 5.45	*delivery fee \$.75 plus tax	ť

Call Jeanne at SMC 4945

for your interview

give more value to your college life and college diploma. Scholarships • \$100 a month tax-free allowance • Flying instruction An Air Force commission A responsible job in a challenging field, navigation . . . missiles . . . sciences ... engineering Graduate degree programs • Good pay . . . regular promotions . . . many tangible benefits Travel CONTACT **CAPTAIN DAVIS** AT 283-6634 Put it all together in Air Force ROTC.

DELIVERY WITH OUR PORTABLE OVENS

Thursday, September 8, 1977

the observer

Apparently, male students weren't the only ones who enjoyed last night's panty raid, as Regina women drop encouraging tokens from windows. About 1500 Notre Dame men participated in the raid, started by Zahm Hall residents. [Photo by Doug Christian]

Psychopath charged in St. Mary's attack

by Jean Powley St. Mary's Editor

A 36-year old New Carlisle man has been charged by St. Joseph County Police with the armed robbery and attempted sexual assault of a St. Mary's freshman Tuesday morning.

According to St. Mary's Security Director Anthony Kovatch, James Like, came on campus Tuesday morning and began wandering around. Kovatch said Like entered Holy Cross at approximately 11:30 a.m. and took the stairs to the second floor.

The freshman reported that he

came in her room armed with a gun, and attempted to rape her. She said Like gave up, however, when she fought him, and instead stole \$30 from her.

Like then allegedly bound her with a pillowcase and a belt and shut her in the closet.

She managed to free herself within a few minutes and immediately called Security. From the description the freshman gave them, Security apprehended Line within five minutes as he left Hely Cross, walking toward LeMans.

Kovatch reported that Like in psychopath with a long crimin and mental record.

Liddy released from prison, returns home

OXON HILL, Md. [AP]- Gordon Liddy, the silent unrepentant plotter who concocted the Watergate that led to Richard burglary Nixon's downfall as president, headed home from prison yesterday to an uncertain future and a crushing debt.

He spent 52 and one half months in prison, 20 months longer than any other Watergate figure, and yet there was no fancy welcome planned by his wife and five teenage children.

"Just having him home is going to be enough of a celebration, said 15 year old Tommy Liddy. "He said a few years ago that when he comes home he doesn't want a yellow ribbon. We're just going to take up where we left off."

The 46-year-old Liddy, who conceived and supervised the Watergate burglary while working as a lawyer for Nixon's 1972 re-election committee, was released from the Federal Correctional Institution at Danbury, Conn., Wednesday morning.

His wife, Frances, met him there with their brown subcompact car, for the seven hour drive home to this Washington, D.C. suburb.

Liddy, who made silence his trademark, gave a typical reply when reporters asked where they were going.

'East of the sun and west of the moon," he replied. It's the title of a popular song of past years and of a Norwegian fairy tale, but Liddy

said no more to explain himself. Before he could be released, Liddy has to swear in court that he was a pauper and unable to pay his \$40,000 fine He told a magistrate in Pennsylvania on Tuesday that he owed \$337,5000, including \$250, 000 to his lawyer, Peter Maroulis of Poughkeepsie, N.Y.

A neighbor in Oxon Hill said there will be a drive to help Liddy pay off his debt. Liddy has been disbarred as a lawyer and, although he reportedly has offers, so far has no job.

The neighbor said the Liddy's would spend his first night of freedom in the Washington area, but not at home. Son Tommy said the same thing.

Since five burglars were arrested

in Democratic party headquarters on June 17,1972, nearly everyone involved in Watergate and its subsequent coverup from Nixon on down has talked about it in some forum, not Liddy.

Nixon, pardoned for any crimes, has given sworn depositions, talked about Watergate and other things for an estimated million on television, and is writing a book for a reported \$2 million. E. Howard Hunt Jr., who recruited the burglars for Liddy and spent 32 months in jail, has testified in court, lectured for pay and written a book. James W. McCord Jr., the

committee's security chief, was one of the first to testify and the Watergate burglar who served the least time in prison. The four Cuban Americans, captured with McCord, all testified at length.

appearing on CBS-TV's "60 Min utes" in late 1974 while he was on appeal. But then he would discuss Watergate and expressed scorn for those who did.

Liddy was one of 25 persons sent to jail for Watergate or its after math.

With his release, the Bureau of Prisons has only three Watergate figures left, but they are the most prominent officials from Nixon's administration caught in the Watergate coverup net; domestic advisor John D. Erlichman, Attorney General John N. Mitchell and Chief of Staff H.R. Haldeman.

All are in minimum security Erlichman was institutions. incarcerated at Safford, Arizona.. last | Oct. 28; Mitchell at Maxwell AFB in Alabama on June 22, and Haldeman in Iompoc, Calif., on

Provost Brown's career outlined

by Jim Coyne

Fr. Ferdinand L. Brown, recently appointed acting provost of Notre Dame, is no stranger to the University. Brown joined the Notre Dame faculty in 1946, and taught mathematics until 1963. Ordained a priest at Notre Dame in 1942, Brown has also held the posts of Religious Superior of the Holy Cross Order at Notre Dame, acting vice-president for academic affairs, and, most recently, associate pro-

During his association with the University, Brown has also been 1949, and rector of two halls; Cavanaugh, from 1949 to 1951, and Walsh, from 1952 to 1960. Brown is affiliated with the American Mathematical Society,

involved with student life. He was

prefect of Dillon Hall from 1945 to

and is the author of four publications: Remarks Concerning Tri-Operational Algebra, I, II, III, and Reports of a Mathematics Colloquium-Notre Dame- issues 5, 6.7.8.

When asked his reaction to the appointment, Brown replied in a word, that it was, "over-whelming," and added "we'll do

Brown received his A.B. in philosophy from Notre Dame in completed at Holy Cross College in

Weber to take semester off by Patrice Dermody

Dr. Ronald Weber, director of the American Studies Program confirmed rumors yesterday that e a leave d of absenc

In naming a successor to Weber, Dean Isabel Charles of the College of Arts and Letters announced that Father Hesburgh has appointed Thomas Schlereth as the new Director of the American Studies Program. Because of Schlereth's previous committments, however, he will not take over this position until September of 1978. Professor Thomas Stritch will act as an interim chairman for the spring semester of this academic year.

to:

the best job we can."

Any COLLEGE OF SCIENCE STUDENT

INTERESTED IN REPRESENTING THE

College of Science on the Academic

Student Council

....

Council should submit Name and brief

Statement of Purpose before Sept. 19th

Rm 229 Nieuwland Science

1938, and went on to receive a Master's degree in mathematics in 1945, and a Ph.D. in mathematics in 1947, also from Notre Dame. From 1951 to 1952, Brown was a 12 pack (bottles) post doctoral fellow at Yale University. His 'theological studies were

the University in the spring se-` mester. Weber emphasized that this move is not sudden and falls within what he called the "normal course of events.'

A graduate of Notre Dame, Weber received his Master's Degree in English from the University of Iowa and his Doctorate in American Studies from the University of Minnesota. He has directed Notre Dame's American Studies Program for the past seven years. He has also been a member of various University councils while continuing to teach two classes each semester.

Commenting on his reasons for leaving, Weber stated that he wanted to do some writing and work on new courses which he has in mind. "I'd like to go abroad, and probably will," Weber said, "although I have made no specific plans as of yet." He did say, however, that he will return to Notre Dame for the summer session and will also assume full time teaching responsibilities as a professor of American Studies next Fall.

Washington, D.C. in 1942.

His appointment to the position of acting provost was made by University President Fr. Theodore M. Hesburgh. Brown succeeds Fr. James T. Hurtchaell, who resigned on August 25.

12 pack (bottles) Old Milwaukee^{\$}2 12 pack (bottles) Rum \$498 Strohs 16oz case Scotch^{\$}5³⁹_{at} \$687 Vodka **\$3**99 Miscellaneous **Cases of Beer** Gin \$399 \$285 c/o The Office of Dean of Science

2128 South Bend Ave.

ander 1995 - Ander State 1995 - Ander State Sta

ND group works to free political prisoners

by Maribeth Moran

Apolinia Buenvertura is free today through the efforts of a group of Notre Dame students and faculty. They belong to Amnesty International (AI), a group committed to the freeing of "prisoners of conscience" throughout the world. Amnesty International is an independent international organization working for the release of political prisoners unlawfully detained for their beliefs, political persuasion, or color, provided that they do not advocate the use of terrorism or violence.

The organization was founded in London in the early 1960's. With the international secretariat still in

ATTENTION ALL ND/SMC

CLUBS AND ORGANIZATIONS!!

Interested in participating in

St. Mary's Student Activity Night?

on Wednesday, Sept. 14?

Please call SMC Student Activities Office at 4318

NOTRE DAME

APARTMENTS

Close to Campus

Apartments still available

2 bedrooms-Completely Furnished

Complete Kitchen and Dining Room

\$280-\$300/ month Up to 4 students

before Friday, September 9

ω

4

(J)

0

78

Ś

1

Britain, AI has about 50 other national groups spread throughout the world.

Buenvertura is the first such case that the ND chapter has resolved. According to Gilburt Loescher, Assistant Dean of the College of Arts and Letters and spokesmen for the group, Buenvertura was arrested and held without trial until she was released after a letter writing campaign in her behalf. During her 7 months imprisonment she reportedly was ill fed and housed as well as being tortured. After being the object of diplomatic pressure the Phillipine government decided to release her at the beginning of the summer.

Loescher went on to say that efforts are still being made on behalf of the two other prisoners assigned to the Notre Dame chapter: a Rhodesian interned without a trial and a Kamaroonian under the same circumstances.

Oppressed individuals rather than groups are the primary concern of AI. The organization is made up of national secretariats who assign specific cases to each adoption group (chapter) that will in turn concentrate on having these prisoners released.

The chapter will then write letters on behalf of the prisoner and try to bring diplomatic pressure on the particular government to release that individual. AI also provides moral and financial support to the family of the prisoner during this time.

In addition to the letter writing campaigns, the ND group is cosponsoring an art show with the Art Gallery that features the prints of 15 internationally prominent artists who dominated their talent in order

My roommate: HELP !!!!

by Don O'Sullivan

Contrary to popular myth and legend, there is no master computer or clairvoyant deciding which people are best suited to live together. Freshmen become roommates purely by chance.

During the summer each freshman fills out a card stating his first and second choices for halls. This card and a fee of \$100 confirms that he has become a prt of the Notre Dame community.

Dame community. The Housing Office places each freshman in the hall of their choice on a "first come, first serve" basis, according to the arival date of the confirmation card. If the quota of freshmen is filled in the first choice, the freshman recieves the second choice.

If freshmen find their roommates completely unbearable, they are advised to speak with their rector or rectress. Most problems are solved within the halls. For major problems, however, the Office of Student Housing is always willing to help.

to raise money for the organization. Among the artists are: Armon, Max Bill, Fernando Batero, Alexander Calder, and Alexander Libermen.

On Activities Night, September 12, 1977, the Notre Dame chapter of AI will have a table in Stepan. Anyone interested in supporting this world-wide effort should talk to someone in the booth. There will be a general meeting for both students and faculty on September 15 at 4 p.m. in 104 O'Shaughnessy.

Picasso's "LeMiroir" [1932], from the School of Paris Exhibit, is currently being displayed at the O'Shaughnessy Art Gallery. The faculty exhibit and the Amnesty International exhibit are also now at the gallery. [Photo by Leo Hansen]

Carney '77 approaching

by Maureen Eyres

Carney '77, billed as the "world's largest picnic on one campus," will bring a carnival-like atmosphere to the North and South Quads this Friday. A picnic dinner of chicken and hot dogs will be served in front of each dining hall beginning at 4:30 p.m.

Co-sponsored by the Freshman Orientation Committee, chaired by Nan Bufalino, and Student Government; Carney '77 marks the opening of the school year and serves as the key social event of freshman orientation. Mike Duffy, an Orientation Committee member commented, "Carney gives freshmen the chance to mix with sophomores, juniors, and seniors. It makes them feel a part of the Notre Dame Community."

The Nazz will provide entertainment by three folk groups in the front of the flag pole on the South Quad beginning at 4:45 p.m. WSND will be on hand to provide music between the acts and live coverage of the events. Clowns will pass out helium balloons on both quads.

Continuing in the festive spirit, the Student Union Social Commission and Keenan Hall are sponsoring a Block Party at the Stepan basketball courts later that night from 9 p.m. to 1 a.m. Entertainment will be provided by "Sahara," a band ffom Chicago. Refreshments will be available. Incase of rain, the Block Party will be moved inside Stepan Center.

Call: 233-6363 or 234-6647 Student Meal Ticket 1 Roast Beef 1 Sm. Fries 1 Cole Slaw \$1,25 At all Arby's in South Bend 12 13 14 15 16 17 18 19 20 21 22 23 this friday and every friday 5 :15 mass & supper

ATTENTION ENGINEERING STUDENTS

IF YOU ARE INTERESTED IN REPRESENTING THE ENGINEERING STUDENTS ON THE

UNIVERSITY ACADEMIC COUNCIL

PLEASE SUBMIT YOUR NAME, RESUME, AND BRIEF STATEMENT OF PURPOSE TO THE OFFICE OF THE DEAN ROOM 22 EG BLDG BY 4:30 PM TUESDAY SEPTEMBER 13 THE PITTSBURGH CLUB

invites you to a

PreVictory Happy Hour at The Library

¹/₂ price mixed drinks NEW REDUCED BEER PRICES Friday, 3:30- 7:00

> and for those traveling to Pgh... PEP RALLY Webster Hall Hotel

near Pitt campus 8:30- midnight Also a Dance Band and Cash Bar

Featuring Moose Krause Father Joyce and the ND Cheerleaders

Thursday, September 8, 1977

5

Supreme Court to hear arguments in Bakke case

WASHINGTON [AP] - The Supreme Court said Tuesday it will hear arguments Oct. 12 in a case many legal experts believe will lead to the court's most important agreed with Bakke, ruling last decision on race relations since October that the medical school's segregation was outlawed 23 years ago.

The case could decide the fate of special programs in education and business that benefit blacks and other minorities discriminated against in the past.

ative action" and scorned by others minutes for each side. who claim they foster a type of "reverse discrimination," against whites.

discriminated against by the Uni- will argue for the university. Bakke ical School because the school co attorney Reynold Colvin.

admitted 16 allegedly less qualified minority students ahead of him.

The California Supreme Court policy of admitting "special stu-dents" over white students who were more qualified was unconstitutional. The university is appealing that decision.

The Bakke case was listed on an oral argument schedule for 10 a.m. Such programs have been on Tuesday, Oct. 12. One hour has praised by supporters as "affirm- been allotted for arguements, 30

Former Watergate special prosecutor Archibald Cox, who argued many cases before the Supreme Allan Bakke, a white Sunnyvale, Court while serving in the Justice CA, resident, believes he was Department as solicitor general, versity of California at Davis Med- will be represented by San Francis-

Panama Canal treaty signed

[continued from page 1]

intervene after 2000 to protect the neutrality of the canal could become an instrument for perpetual intervention in Panamanian affairs. -En route to the ceremony, the rarely used black presidential limousine in which Carter, the First Lady, Ford and Mrs. Johnson were riding passed demonstrators bearing signs saying "Respect Human Rights in the Americas" and "Fascist Violence - A Disease of the Americas." One man shouted: "Go back to Russia where you belong.

Still others along the short motorcade route applauded as groups of left and right wing protesters gathered at the White House and near the OAS.

Officials here believe Senate rejection of the treaty would trigger guerrilla warfare and mob violence in the Canal Zone similar to the riots that erupted there in 1964.

Some problems already have erupted because of the treaty's terms. Panamanian demonstrators who favor immediate takeover of the canal rather than the phased in

control provided by the agreement hurled stones and shouted slogans outside the Foreign Ministry in Panama City yesterday.

The President noted the canal will not be under total Panamanian control for 23 years and said that even "after that, the United States will still be able to counter any threat to the canal's neutrality."

Just hours before the signing, U.S. and Panamanian negotiators formalized an agreement specifying the two countries' obligations on land and water use and other issues. Officials described the agrement as a supplement to the treaty itself.

To underscore Latin American pleasure with the treaty, hemisphere leaders arranged to sign a Declaration of Washington expressing their "profound satisfaction" at the conclusion of treaty negotiations backed by every U.S. President since Lyndon B. Johnson.

Neighboring Mexico remained opposed, however, to the second part of the agreement involving potential U.S. military intervention to protect the 63 year old canal. The Mexican government regards this as an infringement of Panamanian sovereignty.

Actually, two separate agreements are involved in the treaty, although they are viewed as indivisible. One calls for phasing out U.S. control over the canal by the year 2000, when Panama would assume full operational authority. Under the second accord, the United States reserves the permanent right to intervene militarily against any threat to the canal.

As part of the treaty festivities, and the first hemisphere summit ever held here, Carter has been meeting privately with the 18 government heads who have gathered for the occasion. His first visitor was Gen. Omar Torrijos, Panama's government cheif.

In meeting after meeting Carter has pursued such favorite topics as human rights, arms spending restraint and an end to nuclear proliferation.

Business. Science. Engineering. This semester is the right time to get a TI calculator tailored to the work you're doing.

Business calculator

Loaded with statistics functions.

Professional decision making system:

Accounting. Marketing. Education. Social Sciences. Life Sciences. Health. Statistics plays a major role in dozens of career fields. Here's a calculator with the advanced capability you need to handle your projects. Comes with

Calculating Better Decisions, a \$4.95 book value. Helps you get the most out of the SR-51-II. Stepby-step illustrations show how to use its powerful preprogrammed functions. Learn how to gather data. Weigh alternatives. Arrive at rapid, accurate decisions.

A business major's dream machine.

If you're building a career in business, the MBA can be ideal. It provides instant answers to complex business problems at the touch of a key. It is preprogrammed for a wide variety of functions and formulas business professionals face every day. Take internal rate of return, for example, a valuable calculation for accurate capital budgeting. It's complicated, often difficult, and takes time. The MBA handles it in seconds, for 12 different cash flows! It also offers programmability-up to 32 keystrokes for solving repetitive problems easily.

*Suggested retail price.

©1977 Texas Instruments Incorporated

TEXAS INSTRUMENTS INCORPORATED

45530

٠,٠

Demonstrators protest Panama agreement

· · · .

[continued from page 1]

Howard Phillips, national director of the Conservative Caucus, told the demonstrators who gathered near the OAS: "President Carter is a human rights hypocrite for collaborating with the present regime in Panama."

He said the 1978 congressional elections would be "a referendum on whether we have leaders who will listen to the majority of the people who oppose this treaty."

Earlier yesterday, a coalition of opponents of the treaty demonstrated on the steps of the Capitol to charge that Carter is surrendering the water-way to an "unstable, venal, immoral leftist dictator of the highest order."

Rep. Robert Dornan, who used those words in describing Panama's chief of government, Omar Torrijos, was only one of nearly a dozen congressmen and senators who addressed the rally organized

by an ad hoc group called the Emergency Coalition to Save the Panama Canal. About 200 persons participated, holding up signs calling Torrijos a "tin pot dictator," and Carter a "human rights hypocrite."

The coalition, made up of politically conservative groups and mostly Republican law-makers, planned a second demonstration later, across the street from the Pan American Union where the treaty signing was to take place.

Among the claims raised by speakers was that American taxpayers will be forced to spend millions to help Torrijos' regime pay off huge debts owed to several U.S. banks. Sol Linowitz, the new York banker who headed the U.S. treaty team, was referred to by one speaker as "the Bert Lance of international negotiations.'

Rep. Philip Crane, R-Ill., c man of the American Conserv

Union, charged that Carter has not told the American people the same story about the canal treaties that Panamanian officials have told their people.

He said Linowitz', Panamanian counterpart, Romulo Escobar Betancourt, in an Aug. 19 speech to Panama's national assembly, denied that the treaties would give the United States the right to intervene militarily if the canal's security was threatened, a point that Carter has repeatedly stated. 'We demand to know-was Es-

cobar lying to the Panamanians or are we being lied to?" Crane said.

Halfway through the rally on the Capitol's east steps, six uniformed, crash-helmeted members of the American Nazi Party showed up carrying a large sign reading 'Keep the Canal, Dump Carter.'

To the consternation of rally organizers, Capitol police told the Nazis they could not stand in the

parking lot but would have to move up toward the steps - which they did, marching in double rank.

"Go away," shouted demonstrators on the steps. Crane asked whether the Nazis could be forced that the police said they could do nothing to prevent their presence.

The Nazi leader, "group leader" Jerry McGhee, said they had heard radio announcements about the anti-treaty rally and decided to join it bacause "by signing the canal back over to the Panamanians it

Sacred Heart mass to open school year

A Mass formally opening the t 5 p.m. Sunday. academic year at Notre Dame has been scheduled for 10:45 a.m. Sunday in Sacred Heart Church. Fr. Theodore M. Hesburgh, University president, will be the

New members of the faculty will be introduced to administration officials at a reception in the Center for Continuing Education from 3 to

The fall semester of the University's 136th year began Aug. 30 and will continue through final examinations Dec. 22. A midsemester vacation has been scheduled from Oct. 22 through 30 and a Thanksgiving holiday is November 24 through 27. The spring semester begins Jan. 18 and will continue through the Commencement Weekend of May 19-21.

NOTICES

MORRISSEY LOAN FUND Student Loans \$20-\$150. 1 day wait. 1 percent interest. Due in 30 days. LaFortune Basement. M-F. 11:15-12:15

Byzantine Catholic and Eastern Orthodox students at ND and SMC as well as any others interested in Byzantine church life should stop at before September 16 to sign the list at the secretary's desk. Attempts are being made to organize a Byzantine Christian organization.

Any desiring photos of Linda Ronstadt taken in concert Monday, Aug. 29 (color or black & white) please contact John at 8340 or 136 Zahm.

Going to Pittsburgh? Looking for something to do Sat. after the game? Party at Hutch's. Stop by 224 Dillon for directions.

Typing. Reasonable rates. Call 8051 Sewing repairs. Reasonable. Call

8051.

We're looking for riders to Pltts-burgh for the game. Leaving Fri. return Sun. Have room in our RV for Call Mike, Joe or Pete. 288-2688.

FOR RENT

Will share my house a mile from ND with graduate student or faculty member. Your own bedroom and study. Sex, sex orientation not a consideration. \$125 month includes furnishings, utilities. 289-1798 7-10 p.m. or all Saturday.

LOST & FOUND

Lost: Set of keys in brown case. Seven assorted keys, lost between D-1-Keenan-Walsh. PLEASE call

Lost: Skindiver watch with brown leather band. Please call Mike 8889 137 Zahm.

Lost: Wallet with ID Saturday night between Engineering Auditorium and Grace Hall. Useless to anyone else. Call Tom 6713. Reward.

LOST: Set of keys on ring, between O'Shag-Ad. Bidg.-Huddle-Lib. on Wed. Aug. 31. Leather tab with biue flowers. Teresa, 7734.

Found: On sidewalf 1976 Holy Cross ratory class ring. Call Denise 4-5402.

Need ride to Milwaukee Sept. 9. Call Mike 8946

Help Wanted: Service station attendants. Apply at 4902 Western Ave. Clark Carwash.

Desperately need tickets to Michi-gan State and Southern Cal. Please call Marianne at 1262.

Need ride for two to Milwaukee, Sat. Sept. 10. Return trip if available. Call Steve 1037.

Wanted: 2 girls to share house. Call Frani 234-3730.

Wanted: 4 GA tickets for Southern Cal. Will pay good bucks. Call 1423, ask for Mike.

Wanted: Michigan State tickets -General admission, preferably. Will pay \$. Call 4-4001 and ask for Jeanne or Mo.

Desperately need up to 5 Pitt tickets. Will pay top dollar. Call George 8689.

NEEDED: 1 or 2 student season's passes. Will pay good \$\$\$. Call 283-8063.

Save my jugular! My parents from Seattle will carry razor blades unless I have two Michigan State tickets. Call Mike 3510.

Need GA and student football tix to any home game. Call 8051.

Wanted: Two Pitt tickets. Call Bob

8330 NEEDED: MUSICIANS--interested in being part of group to play for liturgies in halls Sacred Heart. Call 6536 or 8832 between 9:00 a.m. and

5 p.m. Wanted: Babysitter for 3-year-old boy. Tuesday and Thursday from 1 p.m. to 5 p.m. (or 10 a.m. to 5 p.m.) Near campus. 232-9541.

Need two GA Pitt tickets. Call Paula 4-5732

Urgently needed! 6 USC tix. Will pay top \$\$. Call Hutch 1692.

Wanted: 1-2 roommates \$75-\$50 per month. Utilities included. Near west side. 288-9614. NEED URGENTLY TWO ROOM-MATES FOR CAMPUS VIEW A-PARTMENT. PREFER AGE OVER 22 YEARS. CALL HENRI 277-1983. Need ride to U. of Illinois this Friday. Beth 1822. Wanted: 5 USC tickets. Call Paul at 1424 Desperately need 1 ticket to Michi-gan or Southern Cal. Call Dave gan 3542. Desperately need GA tickets to Michigan State and Southern Cal. Will pay good \$. Call Paul 1470. FOR SALE Garage Sale: Lots of used furniture cheap. 1528 Spokane Lane. Sept. 8th and 9th.

For Sale: Gold & white shag carpet Room size. Call 8031.

adidas - "On Campus complete line for all sports. Call Bill 3078.

For Sale: Stereo reel to reel tape deck. 3 motors, 4 heads with Auto Revers. \$500 new. Asking \$225. Call Pete 1182.

73 Vega, 2-door. Inspected. Black & white. \$825.00. 234-5686.

Navajo jewelry for sale: choker and earring sets, silver and penshell hieshi with turquoise and coral stones. Wide selection - call Jim hieshi 6805

For Sale: Panasonic 8-track recorder excellent condition. \$100 or best offer. Call Brian 8760.

Sansui receiver 50-50 watts. Garrard turntable. Shure cartridge. Pioneer 3-way speakers. Teac reel to reel. Accessories. 8338.

PERSONALS

H&D, Ok, so now you only owe me 999,999.5 visits. (When I'm not there they only count half). Anyway, I'm glad you read the ads, which is more than I can say for some ex-Keenanites I know. (I'm so subtlef. subtle(. G

STOMP PITT party tonight. Get psyched up for a No. 1 season. 1014 St. Louis Ave. 9:00-2:00.

HAPPY BIRTHDAY JOE MUNDY!

Gay Community of ND Gay Guide to ND-SB. \$1.00. Pandoras or Box 206 ND. Call 8870 Fri. & Sat. 10-12 p.m.

Schneider & Lamana, I'm still waiting for you to acknowledge your Personals.

Lowest rates on campus Time, Sports Illustrated. Call Tim or Bob after 5 p.m. 272-0239. Money and Fortune also available.

r.

Are you a licensed pilot? The Irish Flyers offers you an economical way to fly. For information call 6634, 6485, 1731 or attend meeting Thurs-day Sept. 8, 4:30 in Rm. 105 Law School.

Willy E. Merrill.

BEAT PIT **PEP RALLY** Come to the

THURSDAY

6:10 pm. on the steps of the Ad Building

BE THERE!! ALOHA!!

ATTENTION! UNIVERSITY FACULTY AND OFF-CAMPUS STUDENTS

Anvone who does not have a meal program which includes evening meals and wishes to attend the Carney '77 picnic dinner can purchase a ticket at the office of student . activites in LaFortune Student Center Wednesday thru Friday.

Carney '77 will be held from 4:30 p.m.- 6:30 p.m. on Friday, Septbember 9. Tickets are \$3.35.

_____ **Classified Ads**

principal celebrant and homilist.

to leave, and was told by an aide will become a Soviet-controlled asset.'

WANTED

Wanted: 1 Pitt ticket. Call Ken at 1424.

Need ride to Cincinnati or vicinity, Sept. 23. Call 6964.

Frantically need 2 GA tickets for Michigan State. Pay big bucks. Call Mike 1170.

Julio's needs delivery personnel. Part-time or full-time. Guarantee \$3.00 per hour. Call 233-2354.

Student wanted for light housework.

3 to 4 hours per week. Good pay. Call 287-3574.

NEEDED: 1 or 2 tickets to Pitt game. Call Bill 8772.

Mature women with experience wanted to kepp house for 5 guys with great porential and a big house. Please contact Tom Masano.

Tom Masano - 289-9351.

Please, I need four Michigan tickets. Call Alicia 8117

ATTENTION MUSICIANS! INTER-ESTED IN SHARING YOUR TAL-ENTS? THE "CELLAR" NOW LOOKING FOR TALENT. CALL 3313 or 3338.

72 Triumph Spitfire. Must sacrifice. \$1300 or best offer. 232-3276 after 5.

For Sale: Girls 24" one-speed bicyble. Good co 1ition. Lock in-cluded. \$25.00. Call 7409.

Dissecting sets, supplementary Chem, Bio textbooks. Science lab-ware, equipment, instruments. Call 8785 for more info. MERRELL SCIENTIFIC.

I was good to see you again. Come Looking for female student to share apartment at Castle Point. \$85 per month. Call 272-1044. SK R. How come you are so patient with klutzes like me? G North Quad girld love Grace RA's and Hall Staff. Terry, Brian, Sean, Ted & Sean, What's up! Later! hn Motto, So sweet of you to acknowledge your Personal. Therefore, you'll continue to see your name in print. G "News Flash...Madeline Couture hits the big 21. For more exciting details see her at Senior Bar. Happy Birthday, Mad, Love, Mary Julie and Karen.

Student from Seattle-Portland unite! Organization of a Northwest Club is underway - if you're interested in bringing a little more of the beau-tiful northwest to ND, we need your unput - drop a line to Paul at P.O. Box 603 Notre Dame, Ind. 46556.

Kinky sex? Come and see Friday night at 7D

the observer

SMC complains about water

St. Mary's students have been complaining lately about iron taste The current problems stem from an and rusty residue in water, but the inoperative water tank on campus. water doesn't contain harmful sub- The reservoir tank, known as the stances, SMC maintianance said. high tank, holds 25,000 gallons of [Photo by Leo Hansen]

Wisc. judge defeated

MADISON Wisc. [AP] - Dane County Judge Archie Simonson, whose remarks linking sexual permissiveness with rape created a furor in this liberal university communmity, was defeated in a recall election yesterday by an attorney with strong feminist backing

With 100 of Dane County's 137 wards reporting, Mori Krueger had rolled up 15,507 votes to Simonson's 11,735.

The judge, whose regular sixyear term expires next April, took an early lead in rural areas but quickly fell to second place as Madison ballots were counted.

Simonson was forced into the recall election by a 35,000 signature petition drive after he made comments from the bench linking rape and women's clothing.

Ms. Krueger, who spent more than \$15,000 in the campaign backed by area feminists, led the field of six candidates. There will be no runoff election.

In third place was Daniel Mosser, an assistant family court commissioner, with 8,933 votes.

Three other Madison attorneys were also running. William Bradford Smith had 5,101, while Robert Burr had 2,994 and Worth Piper 1,982.

Simonson, who voted early in the day at the same school where three youths allegedly raped a 16-yearold girl last year, drew national attention and the anger of local feminists for his comments from the bench during a hearing in the

by Maureen Sajbel Senior Staff Reporter

Many St. Mary's students have noticed a change in the school's water in the past two weeks. The water, according to some, has an iron taste to it and leaves a rust-colored residue in sinks, tubs, and toilets.

"Every time I wash my hands I smell rust," complained one "The water LeMans resident. tastes terrible and the ice in the dining hall even has a yellowish color," she added. Some dorm residents have also complained about the yellowish stains left on clothes after using the school's machines.

These conditions, while they may cause an inconvenience, are harmless and temporary, according to Frank Koontz, director of maintainance and operations at St. Mary's. water and has been out of use for two weeks for cleaning and re-

painting purposes. 'It was supposed to be fixed up before you girls ever came back to school," Koontz appologized, "but it'll be fixed by the end of this week or the beginning of the next if it doesn't rain.'

1:15 p.m.

Water for St. Mary's comes from the school's own well system and is currently being pumped from the school's number five well and through a 15,000 gallon storage tank. Sequestering agents, chemicals that regulate iron levels in the water, are normally used in the system, but cannot be added to the water in this smaller capacity tank.

"There is no chemical feeder in the tank," said Koontz in explaining the higher concentration of iron. But Koontz went on to say that the water is "good, clean, hard, well water," and that there is 'not a thing wrong with it.'

The water conditions do not impose a health hazard, according to the St. Mary's Health Service. "I don't think any of our health problems are related to it," stated Gloria Chelminiak, one of the Infirmary nurses.

The current conditions haven't affected operations in the St. Mary's,"dining hall either, stated Food Service Director Charles Flaim. "I haven't noticed any problems with the water at St. Mary's," he said.

"It has affected the kid's clothes. That's been a complaint that we've heard," said Mary Ann Daly, assistant director of LeMans Hall. "The kids have been really nice about it when they understand that it's temporary."

YOU ARE CORDIALLY INVITED TO THE DEDICATION OF THE NEW **ANGELA ATHLETIC FACILITY** SAINT MARY'S COLLEGE WOMEN'S SPORTS: PROSPECTS AND PROBLEMS FRIDAY, SEPTEMBER 9 Banquet - Dining Hall - by reservationary - \$5.00 - call 284-5787 7:30 - 8:45 p.m. Micki King Hogue - WOMEN'S ATHLETICS: A SIGN OF TH TIMES 8:45 - 10:00 p.m. -Dining Hall - Admission to this talk is free.

SATURDAY, SEPTEMBER 10

8:30 - 9:30 a.m.	SPORTS COMMUNICATION - Workshop
	Posey Tucker - WSBT - ''Which Way to The Locker Room?''
8:30 - 9:30 a.m.	ADAPTED PHYSICAL EDUCATION - Dr. Evelyn A. Davies - Professor of Physical Education, Indiana University
10:15 - noon	WOMEN'S SPORTS: PROSPECTS AND PROBLEMS - panel - Kathleen Cordes - Athletic director, Saint Mary's College - coordinator
	WOMEN'S COLLEGE ATHLETICS - "We're Surviving Beautifully" Leanne Grotke - Department of Physical Education, Indiana University; member, Executive Board, Associa on for Intercollegiate Athletics for

Women (AIAW). "WOMEN IN AMATEUR ATHLETICS" - Carmen Piasecki - Assistant to the United States Attorney for Northern Indiana; 2 time Amateur Golf Champion.

"THE MAKING OF A CHAMPION" - Patty Berg - American Golf Hall of Fame; World Golf Hall of Fame.

FORMAL DEDICATION CEREMONY - The Most Reverend William E. McManus, Bishop of the Fort Wayne-South Bend Diocese

case.

The judge said during the campaign that his comments were rhetorical and he does not personally believe Madison's sexually permissive climate or provocative women's clothing makes rape a normal reacion in a young man.

Chess team to play match

The Notre Dame Chess Team will meet the South Bend Chess Club this Saturday at 9:30 a.m. in Room 325 of the Mathematics and Computer Science Building.

The teams will compete on 25 boards in their annual match for possession of the Donald Brooks The cup is named after Cup. South Bend's only Chess Master.

Notre Dame has won three of five matches for the cup, but the trophy is presently held by the South Bend Club after their 18 to 5 victory last year.

Persons interested in competing should call 234-9648. -----

2:30 p.m.	TENNIS - Saint Mary's College vs. De Pauw University - doubles.
2:30 - 3:30 p.m.	VOLLEYBALL CLINIC AND DEMONSTRATION - Ball State University Volleyball team; Don Shondell, coach.
	HANDBALL CLINIC - Noel O'Sullivan - Physical Education Department, Notre Dame
×	RACQUETBALL DEMONSTRATION - Jean Gorman, Saint Mary's College
3:00 - 3:30 p.m.	GOLF CLINIC - "Irons and Woods" - Patty Berg
5:30 - 6:30 p.m.	TENNIS CLINIC - "Stroke Correction" - Joan Ramey, owner and director of Ramey Tennis Schools. Come dressed to play.
	MODERN DANCE CLINIC - Dance Kaleidoscope, Laura Elmore, artistic director
8:00 p.m.	DANCE KALEIDOSCOPE performance - O'Laughlin Auditorium
·	SUNDAY, SEPTEMBER 11
9:30 - 10:00 a.m.	"COMMUNITY RECREATION" - John Boruff - Assistant Supervisor, South Bend Parks and Recreation
	"SPORTS AND RELIGION" - Sister Katherine Reichert C.S.C Director, Campus Ministry, Saint Mary's College; former Minnesota Golf Champion
10:00 - 11:00 a.m.	FENCING CLINIC - Michael DeCicco - Coach of the University of Notre Dame Fencing Team
11:00 - noon	"THE SHORT GAME" - Carmen Piasecki
12:00 - 12:30 p.m.	KARATE CLINIC AND DEMONSTRATION - "Women's Self Defense" - Myong Kim (6th degree black belt) and Barbara Copeland (2nd degree
All events open to the public.	black belt) of Myong Kim's Karate School

Thursday, September 8, 1977

Lisch: an all-around athlete prepared for the challenge

by Bone Bourret **Sports Writer**

Rusty Lisch does not have the experience of Tom Clements, the bravado and slipperiness of Joe Theisman, the passing accuracy of Terry Hanratty, or even the smarts of current Notre Dame Law Student Rick Slager, but few Notre Dame quarterbacks of the past were as fine an all-around athlete.

Saturday's starting signal caller for Notre Dame has many assets in his repetoire of offensive talents. He is a very strong runner and few passers in the country have as strong an arm. His 6-4 frame allows him to get the optimal possible view of a play as it develops.

'I would not categorize myself as a running or a passing quarterback," says the baby faced Lisch. "I like to be regarded as an all-around player, who is considered at least a threat to do one or the other. Even in high school I was not considered to be exclusively one or the other. I only threw about 15 passes a game."

Lisch showed his versatility in the final three regular season contests last season. His first taste of pressured varsity competition came against Alabama in a nationally televised game. With Notre Dame holding on to a tenuous 21-18 lead, Rick Slager suffered a

shoulder injury and could not and passing in only 2 and one-half continue. With still over nine quarters of playing time. minutes left, Lisch was forced to take command of the offense, a team he had quarterbacked less than 20 minutes in his previous varsity career. "I really was not that nervous when I entered the game," Lisch commented in ret-rospect. "When I go into a game I don't think about the crowd or the importance of the game. I just go in and run the plays. I never even hear the crowd.'

If Lisch had heard the crowd he would have been listening to countless cheers as he secured the Irish victory with two key third down 21-yard runs on bootleg plays in the final minutes.

The following Saturday he made the only start of his varsity career against the Miami Hurricanes. a game the Irish needed to win to be extended a bowl invitation. Lisch proved he has the potential to be an exellent passer in this game, completing five passes for over 100 yards. His finest aerial of the game, and of the season, was a 42-yard strike to Da Kelleher 1:20 before the half, a score that gave the Irish a commanding 17-0 lead. His final appearance of the

season was in another nationally televised extravaganza against Southern California. Rusty had his finest total offense day as he accounted for 163 yards rushing

quarters of playing time.

Dispite his apparent inexperience, it will be his third game on national television. The national TV cameras won't cause Lisch any worries, but the Panther defense will. "Pittsburgh will present problems to the offense and me particularly because they have one of the best secondaries in the country. But, I've worked hard on my throwing all summer, passing to Kris Haines on the quad and at Cartier Field when we were both at summer school."

The Belleville, Illinois native, who lives a few football fields from Jimmy Conners, had a full schedule this summer. He was in class from eight until noon working on credits toward his Architecture degree. From about 1 p.m. until 3:30 p.m. he threw spirals to his football mates before heading to the "Rock" for a little basketball with the likes of Adrian Dantley, Duck Williams and the rest of the varsity B-Ball team. After dinner, until sundown, he marched to the golf course for a quick nine. Golf could be Rusty's best sport if he dedicated himself to it. Although a bit eradic, he has been known to shoot in the mid-seventies when he can control an unpredictable slice.

'Participating in the other sports helps my football abilities. Basketball helps my quickness and reaction, and builds endurance. Golf is good for your timing, but I play golf because it relaxes me. I just love to play.

His postgame activities after the victory over Alabama last season, a triumph in which he played an important role, verifies his love for Minutes after his fine golf. performance he belted for his room in Morrissey Hall. His abrupt exit left the national press writers in a quandry, for they wanted to discuss the day's occurrences with the Why did humble sophomore. Rusty make such a hasty departure? It was not to rest and savor the victory, and certainly not to get an early start on celebrating.

Memorial.

day he better reserve a late

afternoon tee time at Burke

But, Lisch's chief atheltic goal is

"It was getting dark, so I had to Devine stated "He has improved immensely since his freshman hurry if I wa going to get nine holes in. I would have made it but I lost year. All he does is study and play my only ball on number seven." If football. He is not only a fine a sports writer wants an in depth passer and runner, but he interview with Mr. Lisch this year possesses fine leadership qualafter a fine performance on a sunny ities.'

At the moment, Lisch may not excell in all the categories that typify an All-American quarterback. But, the talent is there. Saturday would be a perfect time for Lisch to unleash.

by Laurie Reising Women's Sports Editor

The Notre Dame women's tennis team made an impressive debut yesterday afternoon when they easily took care of visiting St. Joseph's College, 9-0. The Irish won all of their matches, never allowing their opponents the opportunity of a third set.

The women netters looked exceedingly strong and confident in the singles action. In first singles, junior Mary Shukis had minimal difficulty in her first set but came back strong in the second as she subdued St. Joseph's Betsy Fink 6-4,6-1. The match contained some excellent volleys and great shots.

Paddy Mullen soundly thrashed her opponent, Barb Fink, 6-0,6-0. Jean Barton, new to the team this season, also had a tough first set, but like Shukis, turned it on in the second to put down Karen O' Brien, 6-4,6-0. Irish co-captain, Diane Shillingburg, breezed to a 6-2, 6-1 victory over Lucy Shepherd.

The freshmen singles players showed no signs of first game butterflies as they convincingly won their matches. Maureen Noonan handed her opponent. Cathy McGrath, a 6-1,6-0 defeat, while teammate Sioban Kilbride was trouncing Cathy Meyer 6-0, 6-2. When asked how it felt winning her first match for Notre Dame, Kilbride remarked, "It was really exciting; I was a little nervous at first though.' In the doubles competition, senior Eleanor McManus and junior Anne Kelly combined their expertise to take care of the Fink twins 6-1,6-0. Notre Dame's own set of twins, Shiela and Laura Cronin, the only doubles team to have ever played together before yesterday's match, took care of the duo of O'Brien and Shepherd 6-3,6-2. Finally, Sue Leininger and Maureen Noonan had an easy time as they posted scores of 0 and 1 against opponents McGrath and Cathy Meyer. For Irish coach, Sharon Petro it was a great start in her career at Notre Dame. Petro said she was "extremely excited over all of her girls performances." Captain Diane Shillingburg was even more elated as she remarked that she was "unbelievably optimistic, we could possibly have 11 monogram

winners on this years team."

The squad will have a chance to prov e themselves this weekend as they face some formidable competition. Friday, they will be at home hosting Depauw University. The matches are scheduled to begin at 4 p.m. Immediately after the conclusion of that event the team leaves for Upland, Indiana where they will be participating in a doubles tournament at Taylor University.

Tom Desmond

Strategy

In a little more than 48 hours Dan Devine will lead the Fighting Irish onto the astroturf of Pitt Stadium in the hope of taking a big step toward the National Championship that the country's scribes have predicted for them. Although the season's opener, the game will have a great deal of bearing on the entire campaign for both squads and the title hopes may vanish completely for the team that comes up on the short end of the score.

Further, this match of two independent powers will provide the first set of answers to questions that have dominated the pre-season speculations. Can Pitt defend its National title without Tony Dorsett? Are the Irish as strong as the prognosticators feel they are? Can a defensive lineman lly challenge the Heisman? And, finally, how strong is **Illustrated** jinx?

Six-Pointers If and when the Irish go upstairs Lisch has able-bodied receivers in Ken MacAfee and Kris Haines. Pitt will try to set up its running game with the pass, the Irish will do the opposite, set up an effective passing game with successful ground attack.

The ball control offense hits Pitt right where they are the weakest--at defensive line and linebacker. Pitt returns All-American Randy Holloway at defensive tackle as the lone returnee in the Panthers 5-2 detense. Holloway and the newcomers will have to neutralize the Irish offensive line in an effort to force Notre Dame away from a ball control style into a passing game.

The Panthers can handle a passing attack. Returning intact from last fall-second in the nation. Bob Jury, an All-American, leads this band of thieves who will have to help out the inexperienced frontliners in stopping the Irish ground attack if they are to force the Irish to throw the ball giving them a chance to who their larceny skills. Specialists: Carson Long and Larry Swider handled all of the kicking for the Panthers over the last four seasons and JackieSherrill has a big task in replacing them. The Irish on the other hand have Dave Reeve and Joe Restic back to handle the kicking duties, an area in which the Irish have been strong in the past two years. Analysis: Pitt will try to get on the board early and often with the big play for both emotional and tactical reasons. Early scores will bolster the support from the partisan fans as well as force the Irish away from a ground-oriented attack. The Irish defense will surely be tested early and must stop the big play if Notre Dame is to be successful. If the game turns into a track meet it will be to the Panthers favor. For the Irish to get the upper hand they will have to exploit their experience advantage in the trenches. If the Irish can pressure Cavanaugh on defense and establish a potent ground attack then Jackie Sherrill will be in for a long afternoon watching his high powered offense stand on the sidelines while his defense tries to stop the Irish. The Irish have the revenge motive. Pitt has the home crowd and a two-game winning streak over the Irish behind them. In the past, some teams have been afraid to defeat the "tradition" of Notre Dame (Navy over the last few years) but the Panthers have the confidence and cockiness it takes to win as evidenced by Matt Cavanaugh's, "I can't wait to play Notre Dame" interview on ABC's pre-season show. But emotion can only carry a team so far. Last year the Irish scored on their first possession and the emotion was at a peak. But after Tony Dorsett scampered 61 yards on his first carry the emotions died and talent took over. When talent takes over on Saturday, it will do so first in the trenches, a place where the advantage is in favor of the Irish.

ball-handling skills to ensure an Irish victory this Saturday.

A capacity crowd of over 56,000 and millions more via television will witness a game filled with strategy on Saturday. Here is a capsule look at what coaches Dan Devine and Jackie Sherrill hope their teams can do during the twilight hours in the Steel City. When Pitt is on offense: The strategy for the Panthers is dictated by their personnel. Experienced at the skill positions, but young in the line, Pitt will look to the big play. With quarterback Matt Cavanaugh throwing to speedsters Gordon Jones and Willie Taylor the Panthers have the people to pull off the big play.

Tom Brzoza is the only returning lineman and Elliot Walker, who has spent the last three autumns in the shadow of Tony Dorsett, is the only experienced running back. What this amounts to is a running attack that is centered around an inexperienced line and will probably be used to keep the Irish defense honest with action passes and wide-running option plays.

Defensively, the Irish line has a clear cut advantage in experience and will set out to control the line of scrimmage. Another goal of Browner, Fry et al will be to put pressure on Cavanaugh whenever he drops back as to prevent the big plays that are a long time in developing.

The defensive backfield's task will be to avoid giving up the break-away pass or run that shifts the momentum. Along with the linebackers, the secondary will have to place a premium on reading the play-action passing and options of Cavanaugh who is skilled at deceptive ball-handling.

When the Irish have the ball: Like the defense, the Irish offensive line will enjoy an experience advantage over their Pitt opponents. The Irish return six regulars in the offensive front line--the Panthers but one. This will be key as the Irish will look to a bal' control, run-oriented offense. Will Jerome Heavens and Vagus Ferguson in the backfield the Irish have two "fullbacks" in physical size but a pair of "halfbacks" in running style and ability. Add to that quarterback Rusty Lisch, himself an accomplished runner and option-quarterback and the Irish have the personnel to run the ball control offense.