

The Observer

VOLUME XV, NO. 19

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

WEDNESDAY, SEPTEMBER 17, 1980

Seniors: Bahamas or busted?

by Jim Rosengarten

The Senior class may lose thousands of dollars due to unexpected student cancellations of the Senior trip to the Bahamas. Today the Senior committee will meet to decide whether the trip itself will be cancelled.

The original plan was for the Seniors to take a flight to Los Angeles during October break to see the Notre Dame-USC game. However, in March the date of the game was moved so that it could be seen on television, and the Senior trip to L.A. fell through. It was then suggested that the trip be moved to the Bahamas. A survey was taken and

everyone seemed happy with the decision.

The cost of the trip is \$415 and last week the balance was due. According to Fr. Pedi, the Senior class advisor, only 98 of the 169 students who paid the \$50 deposit paid the balance, which leaves 71 empty seats on the reserved plane. Of the 82 students from St. Mary's who paid the deposit, 67 paid the balance, leaving 15 more empty seats.

If the committee decides to cancel the trip today, then the Senior class will have lost \$15,000. However, if they decide to leave the trip open to students for one more week and then have to cancel, they could lose \$35,000.

The debt, if there is one, will have to be paid by the university, and if it is a large debt then future Senior class trips could be in jeopardy.

When asked why there were so many cancellations Fr. Pedi said that the reasons given by students varied from those not wanting to go because their friends were not going, to lack of financial resources to meet expenses. "Then there seemed to be a snowball effect. We got more and more cancellations."

Fr. Pedi said that part of the reason that the students took the commitment lightly might be because of the previous year's

(continued on page 4)

Student landlords invest in local neighborhood homes

by Brian McFeeters

A four man corporation including two Notre Dame students purchased a third house in South Bend early this month and is shopping for a fourth.

Landlords Tim Mannix and Mike Method bought a first house last December in partnership with former University students Rich Thorp and Kirby Zimmer.

Now the group is solidly on its feet as a corporation and has begun the private sale of stock, but Method explained the difficulties of a year ago, when the four first pooled their savings.

"We got laughed out of places when we asked for a loan," he said.

The partnership finally opted to deal directly with the seller for financing and bought the first frame house at 806 St. Louis on "land contract".

This means they do not officially own the house until it is paid in full, but the four have since added 817 St. Louis and 616 St. Joseph to their holdings.

Mannix said the group relied on "creative financing" schemes devised by accounting majors Thorp and Zimmer and never intended to make a quick profit.

It was favorable for the students to invest in the South Bend area because the houses which would sell for upwards of \$60,000 in other areas sold for around \$20,000 here. "That's

dirt cheap," Mannix said.

"All of the money we make goes right back into the business," Mannix said, "for improvements or repairs, eventually for a new house."

(continued on page 4)

Tom Saulser and friend enjoy the last few days of temperate South Bend winter before the cold, grey rains take over. Sunshine should prevail today, but temperatures are dropping. (photo by Jane Aherm)

Focus

Old documents grow valuable

By Lee Mitgang
Associated Press Writer

NEW YORK CITY (AP)—Imagine cleaning out your attic and running across a stock certificate from the Kansas City Blues — a baseball club that hasn't existed in years.

Before tossing it out as so much worthless paper, think again, says John Herzog, a New York stockbroker with a 20-year-old fascination for old financial documents.

He has collected, traded and sold about a hundred thousand of them.

To Herzog, very likely the nation's foremost "scripophilist" or lover of old financial documents, there's no such thing as a worthless stock certificate. He sees a priceless world of financial history, even a neglected art-form, in those old stock and bond notes.

But put simply, says Herzog, the odds are slight that an old stock or bond is worth a fortune. But the chances are much better that an old financial note may be artistically or historically interesting enough to be worth hundreds, or occasionally thousands of dollars.

A Hudson & Berkshire Railroad bond signed by President Millard Fillmore — and by its owner, Robert E. Lee — fetches \$1,700. An Edison Machine Works stock certificate engraved with ornate, primitive electrical implements and signed by Thomas Edison would be worth hundreds of dollars for the art work alone.

Or take those stock certificates of the Kansas City Blues, a former farm team of the New York Yankees. Herzog said he acquired the notes, dated 1933, about six months ago. Research and simple observation revealed some interesting things about them.

He was intrigued by the signatures: Del Webb, Dan Topping, Larry MacPhail and Tris Speaker, all giants in baseball history.

Apparently the Kansas City club had issued public stock in the Depression years, just prior to 1937 when the Yankees acquired the team as part of its farm system.

"So you had some of the key ingredients of value in the certificate: rarity, autograph value, historic association," says Herzog. "Those old shares are now worth \$400 to \$700 each, depending on whether perforations obscure the signatures."

When Herzog first took a fancy to an old New York and Harlem Railroad bond signed by railroad tycoon William Vanderbilt and bought it some 20 years ago, scripophilists were as rare as, say, a 1930 share of the Nash Motor Co.

Herzog, then a young broker, joined the Wall Street firm of R.M. Smythe & Co., which had been dealing in and authenticating old certificates since 1880.

With his wife, Diana, he eventually bought the firm, and about three years ago decided to get more serious about the arcane trade. He began buying and collecting old handwritten financial ledgers to help him authenticate stocks and bonds.

Today, Herzog's brokerage resembles a cross between a Wall Street office and a curio shop. Files are stuffed with tens of thousands of old certificates. A card catalogue contains half a million names, notes and references, making him uniquely equipped to judge the artistic and historic value of financial documents.

For a \$20 fee, people send Herzog photocopies of old certificates to evaluate.

R.M. Smythe also holds auctions, taking a 10 percent cut off all sales. About 350 items will be auctioned off Oct. 16, with the showcase item likely to be the Centennial Certificate, an issue that helped finance the 1876 Philadelphia Exposition commemorating America's first 100 years. Herzog says it could sell for \$1,500.

But Herzog has words of caution to those who see scripophily as a means to quick profits or an inflation hedge: "I discount that. I don't think that's a good reason to buy. The fact that collections have turned out to be good investments is incidental."

As people learn more about what's "hot" and what's not, and as more certificates are put back

(continued on page 2)

Hostage situation

Special committee to decide fates

The Iranian Parliament delayed a full debate yesterday on the American hostages and in a raucous session voted to select a special committee to deal with the fate of the 52 Americans in their 318th day of captivity.

President Carter, campaigning in Atlanta, said there is no prospect at this time for an early resolution of the hostage stalemate. Carter's remarks appeared aimed at clarifying earlier statements that had been taken as optimistic and at variance with the cautious assessments of Secretary of State Edmund S. Muskie.

The Iranian decision to turn the hostage issue over to a special committee was taken over the objection of some deputies amid calls for the execution of "spy/hostages." The action, in effect, postponed the awaited parliamentary debate that was to decide how

Iran will deal with the hostages.

Tehran Radio said the Majlis, or parliament, voted by a "decisive majority" to refer the hostage issue to a special committee and discussed the number, qualifications and authority of the panel members. No vote count was given.

Speaker Hashemi Rafsanjani, who cut off deputies who tried to debate the hostage issue, said discussions on the new committee will continue when Parliament meets tomorrow.

But in line with revolutionary leader Ayatollah Ruhollah Khomeini's pledge that the parliament would decide the fate of the hostages, Rafsanjani assured deputies that "the final decision will be by the Majlis itself."

The parliament session quickly turned into a shouting match

(continued on page 4)

Patrick Lucey earned a spot on Indiana's ballot yesterday as the running mate of independent presidential candidate John Anderson, after a week of court-ordered delays.

During a hearing in Marion Superior Court, Anderson supporters turned over petitions with 7,762 signatures nominating Lucey as the National Unity Party's candidate for vice president.

The hearing was scheduled to consider the need for continuing a temporary restraining order which the Anderson camp obtained last week to prevent the state from printing the presidential ballots until Lucey could qualify. Indianapolis lawyer Karl Stipher, sitting as judge pro tem in the case, called a recess to allow John N. Shanks II, executive director of the State Election Board, time to count the signatures to make sure they had at least 6,982 — the minimum required by law.

Battle of Britain pilots met up again yesterday with some of their former German enemies, 40 years after saving England from a planned Nazi invasion.

British and German aces who took part in the aerial dogfights that changed the course of World War II flew together from London's Gatwick Airport to Winnipeg, Canada, for a four-day Commonwealth war-time aircrew reunion.

Among 93 veterans leaving for Canada was Group Capt. Sir Douglas Bader, 71, who became a national hero after rehabilitating himself from the loss of both his legs to lead a Spitfire squadron in the Battle of Britain.

There were similar reunions in 1970 and 1976. "We reckon this will be the last reunion. We're all so old," Bader joked with reporters.

Guatemala's winged national symbol and 83 other species of birds have been driven to the verge of extinction in Central America, an American ecologist said yesterday.

Dr. Nicholas Smythe, head of the Smithsonian Institute Conservation and Education Office here, said the Quetzal, also known as the bird of peace, may soon be visible only on Guatemalan state emblems unless there is an immediate halt to "the indiscriminate and irrational" cutting of trees in Central America.

Smythe said other endangered species in the region include all members of the cat family, as well as bear, wild pig, boar, rabbit, rhesus and other monkeys, anteater, armadillo, partridge, peacock, green turtle, golden frog, ring-dove, dove, hawk, boa constrictor and iguana.

The Ice Age National Scenic Trail, winding through the state of Wisconsin was created by legislation in the House yesterday.

The bill, approved 397-3, adds the trail to the national trails system.

The House Interior Committee, in its report on the bill, said the trail winds some 1,000 miles from Lake Michigan to the Minnesota border, following the natural path of the great Wisconsin ice sheet that covered the land 15,000 years ago.

The bill now goes to the Senate.

U.S. aid to poor countries is over-estimated because of misstatements in the national budget, according to figures in a report from the Congressional Budget Office.

It says the figures for economic and development aid fail to take account of repayments to the United States on past loans. Thus the \$2.8 billion budgeted in 1978 disregards \$302 million in repayments of principal and \$217 million worth of interest payments.

So the net flow of aid to the poor countries was overstated by \$529 million, according to this calculation.

"A different misstatement," the report says, "occurs in the food aid budget request, which does not include an estimate of farm-support expenditures avoided by the existence of this program."

That is, if the U.S. government did not buy up farm products for distribution to other countries, it would have to pay out more tax dollars to keep up prices for the benefit of U.S. farmers.

Terrorists fired three anti-tank rocket grenades at the U.S. embassy yesterday causing some damage but apparently no injuries, security forces reported.

They said the grenades probably were fired from a building about 50 yards away from the fenced embassy compound.

"Something put a hole in one of our upper stories but as far as we can tell, nobody was hurt," said an embassy spokesman contacted by telephone.

Security officials said no group has asserted responsibility for the shelling.

Washington has expressed firm support of the junta of three civilians and two army officers installed last October after the conservative regime of President Carlos Humberto Romero was ousted in a coup.

Thunderstorms ending late morning and becoming partly cloudy. High in the low 70s. Partly cloudy with 30 percent chance of thundershowers at night with a chance for more thundershowers tomorrow. Low tonight in the mid 50s. High tomorrow in the mid 70s.

Inside Wednesday

Is there justice?

Pam Degnan

The Hackmans are an average American couple. Diehard Notre Dame fans to boot. And like typical ND rah-rahs, sporting their blue and gold paraphernalia, the two trundled off to watch the Fighting Irish whip the Boilermakers last Saturday. Sounds like a perfect afternoon, right?

Wrong. The Hackmans' modest abode on E. Angela was broken into while they were at the game. Nothing was stolen. Perhaps because an ND grad student from India and his two friends were in the house at the time watching the game on TV — courtesy of the Hackmans, who from time from time play host family to foreign students. And perhaps because the 14-year-old black boy who did the breaking and entering outran the three students.

What this all boils down to is that once again the South Bend Police Department has failed to get its man — or in this case, boy. They not only know who this boy is, but they now know when and where he operates. They know he only stakes out houses in his neighborhood. That he only swipes gold jewelry and silverware. And that his partner in crime is a white man in his early 20s and drives a dark blue Ford.

An example of a moronic pursuit of justice.

The Hackmans believe that the South Bend Police Department is encouraging crime rather than putting a stop to it. And most people, especially those recent victims who were either stabbed, brutally beaten or mugged this past weekend, would tend to agree with this sobering fact. Instead of following up on leads, the big boys in blue relish the thought of jumping into their white cruisers to do battle with underage teens trying to sneak into Corby's. Meanwhile, somewhere in the night, out on St. Louis St., there is a guy who really digs knifing unwary people. Is there justice?

Let's go back to the Hackmans. They too know the identity of the young boy who tried to steal a few of their belongings. But their hands are tied. They can't do anything but sit and wait for the police to go after the boy. And to make matters more frustrating, when the Hackmans questioned various police officials as to when to expect some "justice", the response was something close to "it's not our job."

If it's not the job of the South Bend Police Department to protect our welfare, then who is responsible? The courts? That's what the police seem to think.

Granted, many loopholes do exist in the American justice system that can virtually paralyze

enforcement agencies. But what is happening in this town is a direct result of the inefficiency and gross incompetence of the South Bend Police Department. The latter supposedly operates under the guidance and leadership of Mayor Roger O. Parent, a man, it appears, who just doesn't care whether a young boy runs around E. Angela St. robbing his neighbors, or whether a student walking alone at night gets stabbed in the arm, or whether students and residents alike are forming vigilante groups, the only key, they say, to survival in South Bend. Some students are buying guns and hiding them in their closets. Some have them hidden under their beds. Some simply have made them strange but comforting bedfellows.

Fear eventually breeds outrage and those who have been victimized are mad. Mad that their privacy has been violated. Mad that to walk alone around the block spells a life and death situation.

This is no exaggeration. This is what is happening three miles away from campus. Students and other residents are gathering together, collecting arms, preparing for the inevitable battle. And a battle of blood is what it will be if law and order does not step in.

So far the "luck of the Irish" has held up. No one has been seriously wounded since the Joseph Camarada shooting in 1978. No one has died. But unfortunately this streak of luck is not going to go on forever. The crime wave is rising. It will soon rise above any kind of control. And those outraged victims will, in turn, become uncontrollable. By then, it will be much too late.

But let's return to the Hackmans. The couple is still sitting, waiting for someone to assure them that their property will be safe and sound. That it will be safe to walk around the block at night. And that a state of normalcy will return to this town.

... Stock

(continued from page 1)

into collector circulation, some items may fluctuate in value.

For example, stock certificates of the original Standard Oil Co., signed by founder John D. Rockefeller, were discovered about a year ago and were selling for about \$150. Months later they were selling at auction for about \$1,600 each, but apparently have now settled back to around \$1,400.

The Observer

Design Editor Scoop
Asst. Design Editors Patty
Kevin
Joe
Copy Editor Erin
News Editor Margie
Editorial Layout Randee
Sports Layout Chris
Typists Kathy
Marilyn
Scoop
Night technician Kathy
Systems technician Steve
Systems Technician Steve
Day Editor Molly
Photographer Jane

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.

DELICIOUS FOOD...

...AT WHOLESALE PRICES

Whether you're preparing for a luncheon before the game, a dinner after the game, or even an evening snack, you'll be glad you shopped at Dick & Co. for the finest quality and variety meats.

Select from.....

Bratwurst
Polish sausage
Hamburger patties
Steaks

.....and much more

"Shop where the finest restaurants shop"

709 North Niles Ave.
South Bend, Ind
232-9927

(One block north of Sunny Italy Restaurant)

HPC organizes United Way fund

by Tim Vercellotti
Staff Reporter

Organizers of the 1980 Notre Dame United Way campaign announced plans for the upcoming fund drive at a meeting of the Hall President's Council last night. The campaign, which will take place the week of September 28-October 5, will be conducted by each dorms' hall council. The goal of the drive is 100 student participation, with each student donating two dollars.

Brother Joseph McTaggart, advisor to the campaign staff, called the HPC a necessary link in the student drive. "We need your planning and encouragement in the halls. We need you squarely behind us," McTaggart said.

He pointed out that Notre Dame is a significant part of the South Bend community. According to McTaggart, thirty-six area organizations benefit from the proceeds of the United Way drive. He also pointed out that no money goes to either abortion clinics or to Planned Parenthood. McTaggart called the campaign "a gospel project. It's part of Christianity."

Mike Sexton, chairman of the drive, thanked the HPC for their assistance, and announced a meeting, to be held on Sunday, September 21, at 7:00 p.m. in the

Library Auditorium for all hall vice-presidents and section leaders who will be working on the campaign.

In other HPC business, Anne Fink, one of the organizers of the senior class trip, appealed to the Council to drum up support for the excursion to the Bahamas. Reservations for the trip have been opened up to students and their families, and according to Fink, eighty-six spots must be filled by this Friday. "If we don't get enough people, the University is going to lose a lot of money, and they will not sponsor future senior trips," Fink stated.

Student voter registration was another subject of discussion at last night's meeting. Student body President Paul Riehle told the HPC that deputies would be registering students for the November fourth election in the dining hall lobbies during lunch and dinner for the remainder of the week. Because the deadline for registration by deputies is this Friday, Riehle is exploring the possibility of busing students to the County-City Building in South Bend. Students can register there until October 6.

HPC chairman Phil Vanderhoeff concluded the meeting with a request that all hall presidents have their hall budget proposals to him by midnight, Thursday night.

South Bend locals prepare for the cross-country skiing season on specially equipped roller skates. (photo by Jane Ahern)

Pricing rollercoaster

OPEC nations disagree

VIENNA, Austria (AP) — Ministers of the world's oil cartel said yesterday they were making progress on a long-term plan to boost prices by small amounts every three months. But Saudi Arabia said it wants militant members to lower their prices for the first time in OPEC's history before the scheme takes effect.

Oil, finance and foreign minister of the 13-nation Organization of Petroleum Exporting Countries spent a second day discussing the plan to link oil prices to world inflation, eco/ economic growth rates and currency fluctuations.

Western experts have estimated that the Saudi-backed proposal would push oil prices up about 15 percent over the next 12 months.

Iran and Algeria, two militant members, proposed alternate plans that would raise prices more rapidly, oil ministers said. But Saudi Oil Minister Sheik Ahmed Zaki Yamani said the two sides "were not far apart."

The plan is supposed to receive formal approval at a summit of OPEC chiefs of state in Baghdad, Iraq, Nov. 2-4. It cannot take

effect, however, until OPEC unifies its prices, which currently range from Saudi Arabia's \$28 for a 42-gallon barrel to \$37 charged by Algeria, Libya and Nigeria.

The hawks want the Saudis to raise their price to the official OPEC level of \$32 but Saudi Foreign Minister Prince Saud al-Faisal said countries charging higher prices will have to reduce them in return.

"Some countries who overpriced their oil will have to come down, the minister said.

OPEC members occasionally have granted temporary discounts or eliminated temporary premiums for their oil but have never lowered the official selling prices, as the Saudis want.

CHICAGO
O'HARE
AIRPORT
EXPRESS
2
TRIPS DAILY
SUNDAY THRU FRIDAY
ONLY
\$15⁰⁰
(round trip \$28.00)
287-6541
OR
234-2196

INDIANA
MOTOR BUS

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

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

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

OC crime

Student leaders will hold a meeting tonight in LaFortune Little Theatre at 7:30 to discuss the Off-Campus crime situation. All students, especially those living off-campus are encouraged to attend and voice their opinions.

Hijackers face drastic measures

MIAMI, (AP) — in a statement hailed by U.S. officials, the Castro government warned Cuban refugees yesterday that they made "a one-way trip" to the United States. It said those who hijack planes to return home face "drastic penal measures" and could be extradited.

"The scum have become disillusioned. Thousands have had bitter experiences in the Yankee paradise and now want to come back to Cuba," the Communist Party newspaper Granma said in a front-page article which was read over Radio Havana and monitored in Miami.

(continued from page 1)

trip, where cancellations were encouraged due to the large number of students who signed up. "Perhaps they felt that they didn't have to go if they signed up," he commented.

One of Fr. Pedit's main concerns is what effect this year will have upon future Senior trips. If the university ends up having to pay thousands of dollars because of the cancellations, they won't let it happen again. "And understandably so," Fr. Pedit added. "They won't want to take the chance that something could go wrong due to a whim of the students."

Who is to blame for the economic problems of the trip? "It's hard to fix the blame," he said. "If there is a fault, it would have to lie with the individual who didn't keep his or her

...Bahamas

commitment. However, I don't think that the cancellation of the L.A. trip is to blame." He said that the students were given enough warning of the change and that the general consensus was to go to the Bahamas. However, Anne Fink, one of the two Seniors running the Senior trip, said that more students than just the ones interested in the trip filled out the surveys, and as a result the decision to go to the Bahamas may not have been the decision of those who were planning to go on the trip. She went on to say that they had to move quickly to get the Bahamas trip scheduled.

Now the Senior trip is being opened to anyone who wishes to go — from seniors to freshmen. All of those concerned hope that this will solve the problem, yet unfortunately the outcome does not look too promising.

...Landlords

(continued from page 1)

Students renting two of the three houses seemed generally satisfied with their landlords who live in Stanford Hall. The third house is rented to a family, though Mannix said the group does try to rent to students, and rented one of the houses to former hallmates.

Tim O'Malley of the house at 806 St. Louis said that he and his housemates were victims of the recent rash of break-ins in the area, but added that his landlords were not to blame and have since installed lighting in the back yard.

Commenting on the crime problem in the Northeast neighborhood, which has so far not struck the other of the group's houses, Mannix said, "You can look far and wide on these streets and not find two streetlights." He feels that the break-ins will continue since, "everyone in town knows where the students live and knows they leave their houses empty."

Mannix said he tried to attend last week's meeting of Student Government with the police chief and mayor of South Bend, but was told by Dean Roemer's office that he was not invited.

"It seemed a little strange the next day when articles in the papers mentioned complaints

towards absentee landlords, since no landlords at all were at the meeting," he commented.

Both Method and Mannix spent the past summer in one of their houses renovating the attic as a bedroom. "We do all the work ourselves because there's no other way unless you have loads of money," Method said. Mannix said that the only exception to this was a lawnboy they briefly hired.

Method is the only one of the four member corporation who does not plan to continue in the real estate business after graduation. He still plans to go to medical school, but senior Mannix has learned enough from his landlord experience to lean away from psychology, his major, towards MBA school and continued business dealings.

None of the members see any reason to collect their assets and pull out of the partnership. Instead they stress that their goals are long range, and repeat that real estate is no place to make a fast buck.

Method sees himself attracting investors to the firm if he goes to medical school. "We pay 15 percent interest on loans to the business, and if we add a few houses and a condominium or two to our property, I can see a lot of people wanting to invest."

Advancement Does Not Require An Advanced Degree

You can spend another two to three years in graduate school or you can turn four years of liberal arts education into a practical, challenging and rewarding career in just three months—as an Employee Benefit Specialist.

Benefits today amount from 30 to 35 percent of wages and salaries. Recent pension legislation has created even more demand for trained specialists. As an Employee Benefit Specialist you'll be called upon to exercise your own judgement, initiative and intelligence in a challenging, professional environment with progressive responsibility.

The Institute for Employee Benefits Training is the first and most prestigious school in the United States, training Employee Benefits and Pension Specialists. This is a dynamic, growing career field in which advancement does not require an advanced degree. Our graduates are in demand by law firms, pension consulting firms, insurance companies, banks, and personnel and benefits departments of corporations. The Institute's Placement Service will place you too. If not, you will be eligible for a substantial tuition refund.

Furthermore, you will earn graduate credit towards a Master of Arts in Legal Studies through Antioch School of Law for all course work completed at The Institute.

If you're a senior of high academic standing and looking for a meaningful career, contact your Placement Office for our catalog and arrange to have an interview with our representative.

We will visit your campus on: **Wednesday, October 15**

**The
Institute
for
Employee
Benefits
Training**

235 South 17th Street
Philadelphia, Pennsylvania 19103
(215) 732-6600

(Operated by Para-Legal, Inc.)

Approved by The American Bar Association

Programs Earn Full Credit Toward M.A. in Legal Studies through Antioch School of Law. AC-0035

Elections

Elections for SMC freshmen council members are Thursday. Freshmen may vote in either Lemans Hall between 10 a.m. and 4 p.m., or in the dining hall from 4:30 p.m. to 6:15 p.m..

NDSU PRESENTS

**"An
Evening
of
Dance"**

**Homecoming
Dance 1980**

**Band: The Game
Date: Sat. Sept. 20
Time: 9:00pm - 1:00pm
Place: Century Center
Tickets: \$6.00/couple
in advance**

...Hostages

(continued from page 1)

as some members demanded a closed session on the issue. Hardline deputy Sayyed Fakroddin Rahimi declared, "we do not need any special committee or a secret session." He said "the spy/hostages must be tried and executed and the non-spy hostages released on conditions."

Rahimi echoed a call by the Islamic fundamentalist Tehran newspaper Ettelaat that the hostages be tried as spies.

Rafsanjani ruled Rahimi out of order and said speakers should stick to discussing procedures for considering the issue.

Abdolmajid Dialameh, speak-

ing for 17 deputies who sought a closed session on the hostages, said "this secret meeting is necessary for the deputies to gain information and see what they have in their hands is diamond or glass bead."

Mohammad Mahammadi, a member of The Struggling Moslems Movement which has close ties to the militant students holding the Americans, bitterly objected. "Everything should be open to the nation," he shouted. "I am absolutely against any kind of secret session."

Rafsanjani twice warned Mahammadi to stop shouting. The proposal for a secret session was then rejected by the Majlis.

St. Mary's Freshman Council Election

Vote Thursday September 18

LeMans lobby 10a.m. to 4p.m.

Cafeteria LeMans side 4:30-6:15 p.m.

RANDALL'S NEW CENTURY INN

FOR RESERVATIONS CALL out of state 800 348-2412
In Indiana 219 272-7900

15% DISCOUNT ON OUR ROOM RATES
FOR THE ENTIRE NOTRE DAME COMMUNITY
(excluding special events)

1 MILE NORTH OF THE TOLL ROAD EXIT ON US 33 NORTH
CHINESE-AMERICAN CUISINE LIVE ENTERTAINMENT

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

BUILDING YOUR CAREER.

Doing it right requires the proper tools, opportunities, and support.

At Honeywell, we offer all this and more — because we're continually advancing our leadership in nearly every major segment of the electronics, computer and automated control fields.

We need talented individuals with ambitious professional goals and the dedication to pursue them.

If your objectives and qualifications match ours, we'd like a chance to discuss your opportunities for building a career with Honeywell.

COMMERCIAL CONSTRUCTION DIVISION — ARLINGTON HEIGHTS, IL

Located in Arlington Heights, IL, the Commercial Construction Division designs, develops and manufactures computer-based automation environmental and security control systems for large commercial, industrial and institutional buildings.

These environmental control systems use state-of-the-art technologies in hardware and software — including mini-computers, micro-processors, digital and analog electronics, and R.F.

The Commercial Construction Division is seeking BS and MSEE, ME and Computer Science candidates for

instrumentation design liaison, quality evaluation systems, development or software engineering.

LARGE INFORMATION SYSTEMS / DIVISION — PHOENIX, AZ

Located in Phoenix, the Large Information Systems Division (LISD) is involved with the product planning design, development and manufacture of Honeywell's large scale computer systems.

LISD is seeking BSEE and BS Computer Science candidates to fill software specialist and engineering positions in software development and engineering. Also, there are a limited number of openings for BSEE and Computer Science candidates for the three year Advanced Engineering Program which includes graduate education toward advanced degrees.

RESIDENTIAL GROUP — MINNEAPOLIS, MN

Located in Minneapolis, the Residential Group specializes in home and light commercial comfort controls and control systems. It provides automatic controls for all types of heating and cooling, air conditioning, humidification, and energy management applications, including solar heat. The division also builds flame safeguard programming controls for commercial-industrial heating and processing applications.

Primary needs are for BSEE, and to a lesser extent BSME, candidates for development, production and quality engineering positions.

Our representatives will be interviewing on campus October 1st. Check with your placement office to verify recruiting dates and to sign on our schedule. Ask for a copy of our brochure, or write to **Ernie von Heimburg, Corporate Manager, University Relations, HONEYWELL INC., Honeywell Plaza, Minneapolis, MN 55408.**

Honeywell

An Equal Opportunity Employer M/F/H.

Egypt educates late shah's children

CAIRO, Egypt (AP) — The daughter of the late Shah of Iran, sitting on the steps of a private American school in Cairo's suburbs, said yesterday her family is gradually emerging from seclusion two months after her father's death.

Looking like any other teenager in tight jeans and a white cotton blouse, Farahnaz — or Farah as her classmates call her — said with a note of relief in her voice, "At least we are all together and that is very good for us."

I am very happy here...the school is good and I have already made friends."

Farah, 17, just started her senior year at the Cairo American College, a primary and

secondary school in suburban Maadi. Her brother Aly, 14, is a freshman there and a sister, 8-year-old Leila, has enrolled in an elementary grade.

Crown Prince Reza, 19, who until recently attended Williams College in Massachusetts, is to take his junior year at the American University in Cairo, majoring in political science and economics, Farahnaz said.

"We are grateful to be here after moving from one country to another, where no one wanted us," Farahnaz said.

The shah and his family left Iran in January 1979 as Ayatollah Ruhollah Khomeini's Iranian revolutionaries neared victory.

They moved seven times be-

fore being granted asylum in Egypt last March. Here they lived in a palace on a 200-acre walled estate as guests of President Anwar Sadat. And here, at a military hospital at Maadi, the shah died July 27 after a long struggle with cancer.

The three younger children lived with their mother, Farah Diba, and Reza was away in the United States. But he returned here shortly before his father's death.

Now we are all going to school and it is very pleasant to meet young people our age," Farahnaz said, nodding to Maha, her classmate from a typing class. "Everyone treats us very normal-ly and nicely."

But no matter what they wear or how they behave, Farahnaz and her sister and brother are different from the other students. They have armed bodyguards and commute between the palace and school in a chauffeur-driven white Peugeot.

Iranian revolutionaries, who say the shah ran a corrupt regime and stole a fortune from Iran, threatened to assassinate him and his family. Others demanded his return to stand trial and return of the allegedly stolen money as the price for release of the Americans seized as hostages in the takeover of the U.S. Embassy in Tehran 10 months ago.

ND Student Union & JAH | Present

DALLOL

An Ethiopian Reggae Band

Tonight
Wed. Sept. 17

Stepan Center
9:00

\$1.00 General Admission
Free with ND - SMC ID

New research underway

ND physicists smash atoms

The projectile slammed into the target at better than 33 million miles per hour. There was no explosion. Rather, the Carbon 12 nucleus fused with the stationary Neon 20 atom, forming Magnesium 24 and various sub-atomic particles.

Physicists at the University of Notre Dame, using the University's own Tandem Accelerator, are studying just such reactions.

Research has been underway since 1937 when the University's first accelerator was built. It was an open air contraption. The second one, more powerful than its predecessor, was situated in the basement of the LaFortune Student Center, in what is presently the Pool Room.

The third was home-built after WW II. It was used exclusively for years, until the Tandem idled it. It was recently resurrected as an injector for the present accelerator.

Research has been funded since 1946 by the Office of Naval Research, Atomic Energy Commission, and this year, by the National Science Foundation (NSF).

The NSF recently granted the project one year's operating budget or \$428,000 to continue their studies of nuclear structure.

A substantial portion goes toward operating costs. The remainder is used to fix the mechanism, buy parts, and pay salaries, including those of graduate students and the researchers' summer pay. Recently the NSF granted the project an additional \$73,000 which will go toward updating and eventually replacing the facility's computer.

A number of faculty and graduate students conduct research on the accelerator.

Professor Sperry E. Darden is investigating the spin-dependence of nuclear forces using polarized particles, or sub-atomic particles that are all spinning in the same plane with the same direction of spin.

Dr. John W. Mihelich, professor of physics and spokesman for the group, and Professor Emerson G. Funk study the

gamma rays given off as the target nucleus returns to the ground, or unexcited, state of existence.

Cornelius P. Browne, professor of physics (currently on leave), specializes in the precise measurement of nuclear reaction energies.

James J. Kolata, associate professor of physics, and Ronald E. Malmin, assistant professor, study reactions induced by heavy ions. Also working on the project are E. D. Berners, J. W. Kaiser, associate professional specialist, and many others.

The accelerator actually consists of two accelerators, the home-built of the post-WW II era, and the Tandem itself. The old is used to ionize atoms and accelerate them to one-tenth of a percent of the speed of light, and inject them into the Double-Ended Van de Graaff, or Tandem Accelerator. There the ion is accelerated to "several percent of the speed of light," says Kolata, and then used in the experiments.

Mihelich said, "We're not looking for anything particularly useful, but on the other hand, what we do find may well be useful eventually. "Lasers, now used extensively in microsurgery and treating lacerations of the eye's retina, were at one time laboratory curiosities."

"This is pure research, just as nuclear power once was."

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.

If ever there was a weekend

This is the one to escape with Avis "Super Saver" rates.

Pontiac Phoenix

\$16.00
a day

Unlimited Mileage

Make more of your weekend with great rates on great GM cars. Good from noon **Thurs** through noon Monday. Car comes with full tank of gas. Just pay for gas used and return car to renting location. Discounts do not apply.

Michiana Regional Airport
South Bend, In. 234-1024

AVIS

We try harder.

Avis features GM cars and trucks.

The Observer has an opening
for an

Advertising Manager

If you:

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

application deadline 4pm today

Come up to the office and see Shirley
for an application

KINGS CELLAR

SPIRITS SUPERMARKET

STORE HOURS:
Mon. thru Thurs.
8 A.M.-10 P.M.
Fri. & Sat.
8 A.M.-11 P.M.

Prices
Effective
Thru
Saturday,
Sept. 20

**JIM BEAM
SEAGRAM'S 7 CROWN
WINDSOR CANADIAN**

BIG 1.75's

**YOUR
CHOICE**

999

**STOCK UP
FOR YOUR
TAILGATE
PARTY!**

J & B Scotch	1 Liter	9.99
Eagle Rare Bourbon with box	750 ML.	8.99
Beefeater's Gin	750 ML.	7.49
Smirnoff Vodka	750 ML.	4.99
Fighting Irish	1 Liter	5.99
Hiram Walker's Peppermint Schnapps	750 ML.	4.29
Walker's Deluxe	1.75 Liter	11.99

SUPER STORES:

- ★ 1621 South Bend Ave. ★ 200 N. Main St.
SOUTH BEND, 233-4603 ELKHART, 295-6310
- ★ 6502 Grape Rd. ★ 254 Dixie Hwy. North
MISHAWAKA, 277-7176 ROSELAND, 272-2522

MINI MARKETS:

- ★ 1426 Mishawaka Ave. ★ 4401 S. Michigan
287-7744 291-2600
- ★ 2934 E. McKinley Ave. ★ 1725 N. Ironwood
233-9466 272-7144

**Christian
Brothers**

Burgundy, Napa
Rose Chablis

1.5 Liter!

399

Carlo Rossi

Rhine, Chablis, Palano
Pink Chablis, Light Chianti
Red Mountain Burgundy
Vin Rose Sangria

3 Liter!

399

E&J

Brandy

750 ML!

499

Petri

Wines

Burgundy, Pink Chablis
Grenache Rose
Chablis Blanc, Rhine

3 Liter!

349

**California
Cellars**

Burgundy Chablis
Rhine, Rose

1.5 LITER

299

Pick Up Your Spirits And Enjoy Lower Prices!

The Pabst Blue Ribbon brewery is raising OUR COST on all Pabst products, including Red, White & Blue, effective in September. We are sorry for any inconvenience this may cause you.

Hamm's

24/12 Oz. Cans

549

Erlanger

24/12 Oz. No Return
Bottles

799

**Pabst Blue
Ribbon**

24/12 Oz. Cans

599

OFFICIAL ENTRY FORM

NOTRE DAME _____

MICHIGAN _____

NAME _____

ADDRESS _____

CITY _____

PHONE _____

LIMIT: One Entry Per Person! No Purchase Necessary!
Entries Must Be Received By Friday Sept. 19th At 11 P.M.

**THE FIGHTING
IRISH**

RULES OF THE

GAME ... To enter just fill in the entry form above, with your prediction of the final score! Drop it at any of the 8 convenient Kings Cellar stores in South Bend or Elkhart. Entries will be judged by Kings Cellar employees. In case of tie, another drawing will be held to select winner. Contest is open to everyone that is 21 or older and is not employed by Kings Cellar.

**FOOTBALL CONTEST
WIN!**

**2 Tickets To
The Notre Dame-
Air Force Game!**

**MICHIGAN
WOLVERINES**

N.D. boycotts: More facade than fact?

Dave Cockerill

The student body of Notre Dame professes to be a very socially conscious group. The Urban Plunge and the World Hunger Coalition are examples of such social consciousness, and I wholeheartedly support these programs. However, in recent years we have been subjected by certain groups to the rigors of boycotts. The two outstanding examples of student organized boycotts in recent history are the Nestle's boycott and the Campbell's boycott, both of which were brought to referendum and passed by the student body. However, it is my contention that these boycotts are not truly representative of social consciousness.

The concept of a boycott is clear, and I will not elaborate on it, but remember its essence is to inflict material harm or at least some sense of shame on the boycotted party. But what is a socially conscious action? Three criteria should be exhibited in a socially conscious action. First, the action should serve a noble and humanitarian cause by improving the human condition. Second, the action should involve a visible protest and sacrifice on the protester's part, so that his action might be a meaningful sign of sacrifice rather than being merely symbolic. Third, the act must be a conscious one, exhibiting an effort by the protester to come to grips with a social problem.

Under these criteria, such activities as the World Hunger Coalition and the Urban Plunge serve a socially conscious function. But can the same be said of the two boycotts mentioned above? The Nestle's boycott, while possibly making a moral statement concerning the actions of that company, is not a socially conscious action. The students have not made a meaningful sacrifice to draw the attention of society; we have merely substituted other name brands for the products involved.

I would also contend that many students who voted for the Nestle's boycott did not consciously act on that decision. Neither did they adequately weigh the issues involved, but acted rather impulsively in their decision; and those same people probably did not go home and ask their families to boycott Nestle's products, thus keeping the effect of the boycott minimal.

The Campbell's boycott also cannot be considered a socially conscious action. Again, no student has done without tomato products (I have yet to see a Döner do without ketchup on his greasy, dining hall french fries) or any other farm products of the like which should have been the true aim of the boycott. Migrant workers in many states such as Arkansas, Colorado, New Jersey, and California have suffered at the hands of unscrupulous employers, but we have not rallied to their support. We have merely transferred our business to the competitors of Campbell's, who undoubtedly are as responsible for the plight of farm workers as Campbell's. In fact, Campbell's can only exert indirect and tenuous pressure for improvement of farm labor situations.

If ND boycotts are to become true acts of social consciousness, the ND community must be willing to make sacrifices to reinforce and give meaning to our statements. What shape could such a boycott take? Here are a few proposed boycotts we could undertake now, or that should have been undertaken in the past.

1.) Boycott A.T.T. (and its subsidiary Indiana Bell) for its role in the violent subversion of the Allende regime in Chile during the early 70's. This would be a truly conscious act, reinforced by the sacrifice of our phone service.

2.) Boycott the productive elements of the military-industrial complex for its unresponsiveness to the American people, and its blatant commercialism that is such a dehumanizing drain

on us all. All such articles as TV's, calculators, stereos, computers, automobiles, and the other abominations of our highly over-technicalized society should be removed immediately from the campus. Due to the deluge of paper and hard copy that would result from the boycott of computers, Grace Hall residents should be placed off-campus, wheels and drawers added to the world's largest mobile filing cabinet to accommodate the overflow. All engineering and science students should also be supplied with appropriate abacuses or sliderules.

3.) The planting of organically-grown crops in the quads would be a meaningful gesture in the face of the pollution of our bodily fluids by additives in processed foods. Ample amounts of fertilizer could be obtained by sifting through Administration statements.

4.) Anyone who has seen the movie *Norma Rae* or who has read articles on the textile industry knows that textile workers are one of the most oppressed labor groups in this country. To show our meaningful support of textile workers, we should boycott all clothing on campus, which would be a real sacrifice in South Bend. If this seems too farfetched, we could at least boycott Calvin Klein and Gloria Vanderbilt designer apparel.

You know, it just might be possible that socially conscious boycotts could go a bit too far if taken seriously.

Doonesbury by G.B. Trudeau

The Reagan foot-in-mouth syndrome

Colman McCarthy

WASHINGTON-Like balloonists reaching for the balmy air current, Ronald Reagan's packagers are now trying to float their man high above the fumes of ground level politics. The Washington Post reports that Reagan is now "being kept as isolated from the press as possible."

This is the Anti-Blooper strategy. In nervous awareness that Reagan has plenty more one-liners where the ones about Tusculum, Taiwan, evolution and the Vietnam war came from, his packagers figure it is easier to isolate Reagan than to educate him.

At first, it appeared as if Reagan might be allowed to face down the press. He accused reporters of giving him "half-cocked" news coverage and said that they were trying to saddle him with a credibility problem.

But this was another blooper in its own right. Even Reagan knows that you have to be President before you can convincingly blame the media for your woe. As President you have a cover. The press can be charged with threatening national security, not you. With Reagan's political survival not yet generally perceived to be on a level with that of America's, his packagers are hoping that the humbler strategy of isolation will work.

It is likely to flop. Reagan isn't like other politicians who have reached national status. He arrived at the top as an actor. After a career of mouthing other people's lines, he now wants a bit of fun out of life with some ad libs of his own. It's not too late, even at 69, to start living by your wits.

With other politicians, the years of succeeding by mother wit are happily behind them. What counts now is the saying of set lines. The script is written for you. You are an actor now. You are a political personage, no longer a political animal.

Because Reagan can't be programmed to be an

actor, his novelty is to enjoy the feeling of being a political animal. He snarls at Carter for being cozy with the Klan. He growls that the Vietnam war was a noble cause. He boldly faces the challenge of the '80s by talking about an issue of the 1920s: the teaching of evolution.

Being a candidate who relishes his independent mind, even if no one in Tusculum does, was described by a Reagan aide in a *Los Angeles Times* interview: "Ron is his own man, he writes his own speeches basically, and he'll pick up something from some article or someone telling him something at a reception and it will make its way into the speech. And if the crowd howls, he'll use it again every time, even when he can't remember the source."

Of late, the crowds haven't been howling. But even then, it may not occur to Reagan that running off at the mouth is his problem. He is defended by Richard Nixon. The Republicans' elder statesman said on the "Today" show that Reagan must "shape up that staff... You never knock your own man. The candidate makes a boo-boo. You go out and take the heat yourself. And that's what the Reagan staff had better learn."

As a committer of a boo-boo who convinced his staff — or at least its J. Gordon Liddy faction — to take the heat for him, Nixon doesn't understand staffs any better than he understood the press. Where is Reagan to find a staff so large that someone of sacrificial bent can come forward every time he puts his foot in his mouth and say it wasn't really Reagan's foot, it was my foot?

A sounder idea is to wire Reagan electrically. Whenever he departs from the prepared text, a specifically designed Anti-Blooper computer emits a few volts to remind Reagan to skip what he is about to say. That way, he gets the shock — not the public.

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	Kate Farrell
Senior Copy Editor	Lynne Daley	Features Editor	Molly Woulfe
News Editor	Pam Degnan	Photo Editor	John Macor
Executive Editor	Tom Jackman	Business Manager	Greg Hedges
SMC Executive Editor	Margie Brassil	Production Manager	John McGrath

Today

Campus

12:15p.m.- microbiology seminar - "the thiobacilli: microbes that pollute water, degrade rocks and love sculpture," dr. charles f. kulpa, nd. galvin aud.

12:15p.m. - social concerns film - "controlling interest" LaFortune student center. free.

3:30p.m. - tennis - nd women vs taylor u. home.

4:20p.m.- colloquim - "processing of acoustic information in the nervous system of crickets," dr. harald esch, nd. 118 nieuwlund.

6:30p.m. - social concerns film - "rebellion in patagonia" engr. aud. free.

6:30p.m. - sailing club meeting, sailing club boathouse, st. joe's lake.

6:30p.m. - ieee meeting for all new and old members in room 303 of the old engineering building.

7p.m. - art dept. lecture - "syzygial growth patterns in laser imagery," douglas tyler, smc. 232 moreau hall.

8p.m. - lecture - "promise them anything," james hall, furniture presentations, los angeles, ca. mem. library aud. sponsor: auac.

8p.m. - videotape - landlord/tenant law, 242 o'shag. sponsored by student legal services. admission free.

9p.m. - free dance - live band - "dallol". stepan center.

'The Blue Clue'

Cheer, cheer for old Notre Dame! Wake up the echoes cheering her name!

'Pippin' meeting

The Notre Dame Student Players will hold a preliminary production meeting for their February presentation of the award winning musical "Pippin" Thursday night at 7 p.m. in the basement of Zahm Hall.

All Notre Dame and Saint Mary's students who are interested in helping with the production in any way are encouraged to attend. Especially needed are persons with a business background to help manage the financial aspects of the show.

Those who cannot attend this meeting or who have any questions concerning the production should call Paul Kosidowski at 8916.

Molarity

Michael Molinelli

Peanuts

Charles Schutz

The Daily Crossword

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

9/17/80

- | | | | |
|----------------|----------------|---------------|----------------|
| ACROSS | 33 — curtain | 53 Planted | 27 Worthless |
| 1 Get out! | 34 Gather the | 54 Business | writing |
| 5 Where | leavings | degree | 28 Stir up |
| there's | 36 Between | 57 "Cruel law | 30 Chest wood |
| dirty work | A and U | agin the —" | 31 Sacred: |
| 10 Armored car | 37 Apprehended | 61 Treasure | comb. form |
| 14 Lacerated | with the | chest | 32 Mountain |
| 15 Water wheel | loot | 62 Burmese | melody |
| 16 To shelter | 41 Feminine | for one | 34 Networks of |
| 17 Hardly ever | suffix | 63 Abominable | power lines |
| 20 Can or tray | 42 Iroquoians | one | 35 Light-horse |
| 21 "— the | 43 — nostrum | 64 A Coward | Harry |
| word" | 44 Clipped | 65 Bossy pads | 38 Ancient |
| 22 Worn out | 46 Solid | Latin abbr. | statues |
| 23 Whittish | alcohol | | 39 Corner |
| 24 Slangy | 48 Titles: | | 40 Neighbor |
| negative | abbr. | | of Tex. |
| 26 Plucks with | 49 Gently | | 45 Without |
| a plectrum | persuade | | standards |
| 29 Eastern | 50 Pacific | | 46 Scottish |
| church | island | | porridge |
| diocese | group | | 47 Sharp taste |

Yesterday's Puzzle Solved:

- | | | |
|----------------|---------------|---------|
| DOWN | 1 Porch | 50 Bird |
| 2 Antis | 51 Before | |
| 3 Span | space or | |
| 4 Pipe joint | sol | |
| 5 Invalidates | 52 War club | |
| 6 Like suds | 53 Move | |
| 7 Poetic | 54 Sugar | |
| peepers | source | |
| 8 Liquid gold | 55 Greek | |
| 9 Greek T | letter | |
| 10 Meddle | 56 Indigo dye | |
| 11 Lily plant | 58 Arrest | |
| 12 Sign gas | 59 Bear: Sp. | |
| 13 Ohio city | 60 "A pocket | |
| 18 Moslem | full of —" | |
| priest | | |
| 19 Land of | | |
| corridas | | |
| 23 Sled | | |
| 24 Require- | | |
| ments | | |
| 25 Bright fish | | |
| 26 Indian | | |
| valets: var. | | |

Are you interested in sales?

The Observer
has openings for
Advertising Salesmen

Good Commission

Call Tim at
8661 or 7471

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 AP's Supermarket
277-4242

Both Notre Dame's and Saint Mary's field hockey teams were in action this past week. (photo by John Macor)

Optimism remains

Belles win once, but fall twice

by Kevin Donius
Sports Writer

Coming off a 5-4 season last year, and with five returning starters the Saint Mary's field hockey team is looking forward to another winning season. The cause suffered a slight setback Monday, falling to Toledo, 2-0, but remains optimistic.

Under the direction of new head coach Marcee Wiese, the Belles opened their season last Saturday in a tri-meet with Taylor and Valparaiso. They

managed to stay even for the day by edging Valpo 2-1, after losing to Taylor 1-0 in a close contest.

"We played well against Taylor, although we might have been able to play better. Against Valparaiso we won so what else can you say," said Beth Welsh, senior tri-captain for the Belles.

"We've looked a lot better than in previous years and I think we have a lot of potential, but it's hard to predict how we'll do because I don't know what the other teams are like," concluded Welsh.

Wiese, optimistic on the season's outlook added, "We would like to win more games than we lose... We expect to win

because of the talent we have."

Tri-captains Welsh, Nannette Krauss, and Peg Blum provide much of the talent that Coach Wiese talks about. The captains along with sophomore Lisa Keeley are expected to create the needed sparks for the Belles this year.

Nevertheless, Wiese emphasizes that the team can use all the support it can get. The first-year-coach encourages students to come out and root for the team saying, "If they come out and watch us I think they'll get hooked on field hockey."

The next home game for Saint Mary's is Saturday against Franklin.

Consecutive shutouts befall Irish girls

by David Wilson
Sports Writer

Despite tremendous defensive efforts the Irish field hockey team suffered back-to-back shutouts this past week, dropping its overall record to 1-2.

According to head coach Jan Galen, Saturday's 5-0 defeat to the University of Indiana at Bloomington came as no surprise.

"We played a tough game, especially in the first half," commented the first-year coach, "but one must remember that Indiana is a Division I team and the Irish are a Division II team."

"Our inexperience hurt us against Indiana. We played well but we still have a lot to work on. We still have a lot of games to play on our schedule so we should be a skilled team by the time the state tournament rolls around."

Galen added that the Irish played a brilliant defensive game, limiting the Hoosiers to a single goal in the first half.

"Jean Grasso did a super job on defense," concluded Galen.

The team's other loss came at the hands of the University of Toledo on Monday afternoon at St. Mary's, by a score of 1-0.

Co-captain Pat Crowley maintained that the ruggedness of the field made it anybody's game.

"We played a very hard game," Crowley said, "and the goal may have just been a lucky break for them."

Crowley remains confident that the Irish can win Friday in a 4 p.m. contest against Franklin College on Cartier Field. Notre Dame will also host Kalamazoo at home on Monday, Sept. 22 with game time at 7:30 p.m. on Cartier Field.

...Items

(continued from page 12)

quarterback for the 49ers. Brodie calls Montana a "Joe Namath with mobility." He might need mobility if he follows Namath's lifestyle.

SOME PEOPLE NEVER CHANGE — Onetime Irish basketball star (and I use the term loosely) Bill Laimbeer, now a rookie with the Cleveland Cavaliers, has not hesitated to voice his disenchantment with Notre Dame. Laimbeer told a reporter for the *Cleveland Plain Dealer* that he played a year in Italy to regain the confidence he lost while playing for the Irish.

Of Notre Dame, the 6-11 center said "I was happy with the school, but not with the way I played, or not with the program." We were happy with you too, Bill.

POCO UNDER THE GUN

POCO...
Running hard and free, and
UNDER THE GUN

Their new album features "Midnight Rain," the title track single and 8 more fabulous new songs.

Produced by Mike Flicker

SEE POCO ON TOUR

9/17 Palace Theatre Columbus, OH	9/25 Kean College Union, NJ	10/5 Univ. Of Bridgeport Bridgeport, CT
9/18 Ball State Univ. Muncie, IN	9/26 Millersville State College Millersville, PA	10/7 Dick Clark Westchester Theatre Tarrytown, NY
9/19 Univ. Of Notre Dame South Bend, IN	9/27 West Chester State College West Chester, PA	10/9 Clarkson Univ. Potsdam, NY
9/20 De Pauw Univ. Greencastle, IN	9/28 Penn State Univ. State College, PA	10/10 State Univ. Of New York Delhi, NY
9/21 Memorial Hall Dayton, OH	10/2 Clarion State College Clarion, PA	10/11 Wilson Ice Arena Geneseo, NY
9/24 Indiana Univ. Of PA Indiana, PA	10/3 Rider College Lawrenceville, NJ	10/12 Montclair State College Montclair, NJ
	10/4 Edinboro State College Edinboro, PA	

Peter Golden Bill Siddons
CROSSLIGHT MANAGEMENT LTD.
1592 Crossroads of the World Hollywood, CA 90028 (213) 462-6156

IBM

Give the gift of music MCA RECORDS

AVAILABLE ON MCA RECORDS AND TAPES

Problems with your Landlord?

Know Your Rights

Student Legal Services present

Landlord Tenant Film

Sept. 17

Wed 8pm

Satellite Room 242 O'Shag

Football

By The AP Top Twenty Press		
1. Alabama (30)	1-0-0	1,232
2. Ohio State (30)	1-0-0	1,216
3. Oklahoma (2)	1-0-0	1,077
4. So. California (11)	1-0-0	1,011
5. Pittsburgh (1)	1-0-0	996
6. Nebraska	1-0-0	957
7. Texas	1-0-0	949
8. Notre Dame	1-0-0	790
9. Florida State	2-0-0	740
10. Georgia	2-0-0	717
11. Stanford	2-0-0	464
12. Penn State	1-0-0	440
13. North Carolina	2-0-0	427
14. Michigan	1-0-0	397
15. Missouri	1-0-0	338
16. Washington	1-0-0	334
17. Arkansas	0-1-0	306
18. Houston	0-1-0	202
19. Auburn	1-0-0	183
20. South Carolina	2-0-0	117

WOMEN'S FLAG FOOTBALL

Saturday's Results

Lyons 6, Villa Angela 0
12, O-C 6
Pitts 6, Breen-Phillips 0

Today's Games

Villa Angela v. Breen-Phillips, 6:30 p.m.
Lewis v. O-C, 7:30 p.m.
Badin v. Lyons, 8:30 p.m.
All games are played on Cartier Field.

Baseball

NATIONAL LEAGUE

	W	L	Pct.	GB
East				
Montreal	81	64	.559	-
Philadelphia	78	66	.542	2 1/4
Pittsburgh	76	69	.524	5
St. Louis	65	80	.448	16
New York	61	84	.421	20
Chicago	56	88	.388	24 1/4
West				
Houston	82	62	.569	-
Los Angeles	82	62	.569	-
Cincinnati	78	67	.537	4 1/4
Atlanta	76	68	.528	6
San Fran.	68	76	.472	14
San Diego	64	81	.441	18 1/4

Tuesday's Games

Chicago 6, St. Louis 5
San Francisco 8, Cincinnati 1
Montreal 5-4, New York 3-2, 1st game 11 innings
Pittsburgh 3, Philadelphia 2
Atlanta 2, Los Angeles 1
San Diego 4, Houston 3

Wednesday's Games

St. Louis (Vuckovich 11-9) at Chicago (Krukow 8-14)
Philadelphia (Walk 10-4) at Pittsburgh (Byleven 8-11), (n)
Montreal (Sanderson 15-8) at New York (Scott 0-0), (n)
Houston (J. Niekro 16-11) at Cincinnati (LaCoss 8-11), (n)
San Diego (Eichelberger 4-1) at Los Angeles (Sumton 11-4), (n)
Atlanta (Munla 10-12) at San Francisco (Whitson 9-11), (n)

AMERICAN LEAGUE

	W	L	Pct.	GB
East				
New York	91	52	.636	-
Baltimore	86	57	.601	5
Boston	75	65	.536	14
Milwaukee	77	67	.535	14
Cleveland	73	69	.514	17
Detroit	73	70	.510	18
Toronto	61	82	.427	30
West				
Kansas City	39	55	.618	-
Oakland	72	73	.497	17
Texas	70	73	.490	18
Minnesota	63	80	.441	25
Chicago	60	82	.423	28
California	58	84	.408	30
Seattle	52	91	.364	36

Tuesday's Games

Minnesota at Milwaukee, 2, 8 1/2
Detroit at Baltimore, (n)
Cleveland at Boston, (n)
Toronto at New York, (n)
Oakland at Texas, (n)
California at Kansas City, (n)
Chicago at Seattle, (n)

Wednesday's Games

Detroit (Weaver 2 1/4) at Baltimore (Flanagan 14 1/2), (n)
Cleveland (Barker 18 1/8) at Boston (Drago 6 1/5), (n)
Toronto (McLaughlin 6 1/8) at New York (May 14 1/8), (n)
Oakland (Langford 16 1/8) at Texas (Medich 12 1/4), (n)
California (Ferris 0 1/4) at Kansas City (Gura 18 1/8), (n)
Chicago (Burns 13 1/2) at Seattle (Bannister 8 1/8), (n)

Seaver washed up? Not yet

CINCINNATI, Ohio (AP) — a word to those who thought Cincinnati Reds pitcher Tom Seaver was washed up: save the sympathy for National League hitters.

"Every year, Seaver talks about retirement," said San Francisco center fielder Bill North. "Either his back's bothering him, his legs are bothering him, something's sore. But every year, he always rolls off 10 (victories) in a row."

The retirement talk seemed serious this year, when Seaver went on the disabled list with tendinitis in his pitching shoulder. Even Seaver admitted the injury made him wonder whether he'd ever pitch again.

But he's back in form, evidenced by his three-hit hand-cuffing of the Giants on Monday night. Appropriately, Seaver's fifth consecutive victory was against the team that battered him June 30, setting the retirement rumors in motion.

Mixing his pitches, Seaver struck out eight Giants on Monday, leaving him just 25 shy of the 3,000 strikeout mark reached by only four others.

Said Giants manager Dave Bristol: "I don't think Seaver could spell the word 'quit.'"

Sports Briefs

Wienschell stars in karate tourney

Kelly Wienschell of the Notre Dame Marshall Arts Association placed first in women's forums and second in both men and women's weapons competition on September 15 at the Second Midwest Open Karate Tournament in Muncie, Ind.

Wrestlers hold workouts

The Notre Dame wrestling team is beginning its 1980-81 season and is encouraging 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.

Classifieds

Notices

Breen-Phillips needs SOCCER COACHES! Call Chris at 1292 if interested.

Season tickets to South Bend Symphony - Special student rates on sale Sept. 17 & 18, 11-2, LaFortune Center; Sept. 19, 11-2, O'Shaughnessy.

Don, Jerry, Leo, Bill, Ann, Terese, and Patty - We have to stop this late night snacking, no more pies, I don't need to gain ten pounds!

Lost & Found

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

Lost: Gold Bracelet somewhere on North Quad (at Appaloosa concert) Reward! Suzy-4872

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 6784. 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 1820 and ask for David Gaddie. REWARD.

LOST: GOLD CROSS PEN THURSDAY 9-4 BETWEEN FACULTY LOT AND LAFORTUNE OR IN LAFORTUNE OR HAYES-HEALY. MUCH SENTIMENTAL VALUE. REWARD!!!! CALL BRIEN 233-8417

LOST: Silver Seiko watch Saturday at Green Field. If found, please call 6711 and ask for Mike. REWARD.

For Rent

FOR RENT: Ugly Duckling Rent-A-Car. Priced from \$7.85 a day and seven cents a mile. Phone 255-2323 for reservations.

For Rent: Ugly Duckling Rent-A-Car. Priced from \$7.85 a day and seven cents a mile. Phone 255-2323 for reservations.

Wanted

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

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

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

DESPERATELY NEED MICHIGAN TIX CALL BOB 1606

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

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

Desperately need MICH. tickets. Call Joe 1224

Need babysitter for my 2-year-old nephew during Michigan game. Call Tina, 277-0799.

Female Notre Dame grad driving to California needs traveling companion. Leaving within a few weeks, but flexible. Call 277-7794 or 419-637-2363 collect.

DeSPERATE! Ride needed to Columbus Ohio for weekend of the 28th. Will split gas and/or driving. Call Alyssa-4527

DRIVER NEEDED FOR CAMPUS DELIVERY ROUTE 7:30-10:00 p.m. Sun-Fri. Call Mr. Gleason at 234-3400.

PART-TIME HELP NEEDED at Chicago Hot Dog Store, downtown South Bend 11:30-1:30 daily. 234-3400.

I need a ride to IOWA Sept. 26. Please call 1475

9 3/4% mortgage money available for 2708 E. Edison, 3-bedroom ranch, basement, near N.D., shopping, schools, busines. All offers considered, including land contract. Call John Korbetis, 291-0810, Century 21, W & K, 233-3161.

FOR SALE Two GA MICH Tix. Call 8004 after 7 pm.

1973 Gremlin, 56,000 miles Good Condition \$950 Call Mike after 3:00 at 283-6244

For Sale: 1 MICHIGAN GA. Best Offer. Call 2153.

Mid size Mercury 2 dr.6 cyl.1976 - 40,000 mi.-new shocks, new exhaust system - Ziebart undercoating, excellent condition, \$2300. 289-3781

Tickets

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

Laprechaun will pay a pot o' gold for Mich. Tix call Jim-6583

HELP! SENIOR NEEDS TO ENTERTAIN PARENTS AND FRIENDS FOR ONE LAST WEEKEND 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

Desperately need 2 GA's for MICH call Mary 4-1-4494

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 Minced "M" Wolverine Money No Object call Bob 3244

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

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

NEEDED 2 ARMY G.A. TIX AND 2 MIAMI G.A. TIX. DENISE AT 118162

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 roll, perhaps a hot tub? call mellow Eileen at 4961. She's got her space together.

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

Urgently need 2 Michigan GA's, call Rick at 8691

many POCO TIX and HOMECOMING TIX available. Call Peg or Kathy 116889.

Will pay big bucks for Michigan tickets. Relatives coming from Honolulu! Call Tom at 234-5782 1111

Little Sis will give you a kiss if you come up with Michigan tix. Call 3372.

Need Michigan student tix. If you can help, call Lisa 7375.

I HAVE TWO GA TICKETS TO THE MICHIGAN GAME FOR THE HIGHEST BIDDER! CALL DIANE AT 6732.

DESPERATELY NEED MICH. TIX & LOTS OF THEM! CALL 233-8417 & ASK FOR ANYBODY.

Need one or two GA Michigan tix. Will pay \$\$\$. Call Susan Ext. 7770

Will trade all my student tix (including Mich.) cash (lots) for 2 or 3 Mich. GA. 288-3416 after 10 p.m.

Need 3 Mich. Tix. Student or GA 17813

For sale: 2 lower arena Poco Tix. If interested, call 277-7296 after 5 p.m.

Need tickets for Michigan game, GA and student. Call Sheila at 7493.

CRITICAL I desperately need three MICH TICKETS call Jim 1801

Desperately need Mich. GA's. Call John at 1850. \$\$\$\$\$\$

NEED 2 GA TICKETS FOR ARMY. PLEASE CALL 3191.

FORTUNE 500 EXECUTIVES WILL PAY GRANDLY FOR TWO TO EIGHT MICHIGAN GA'S. PLEASE CALL 233-4309

Need 2 student or G.A. Michigan tickets. Call Jim at 283-7097 or 287-2460.

Desperately need 2 Mich GA's, student tix for younger brothers. Call Mike at 3654.

FOR SALE: TWO MICHIGAN G.A. TICKETS CALL 4375 (HIGHEST BID BY WED. MIDNIGHT)

I need 2 GA or STUDENT TIX for MICH. Please call MIKE 8676.

HELP! I need 2 student tix's for Michigan game. Will pay \$\$\$\$\$. Call Pat, 8650.

FOR SALE: 4 MICH GA'S, best offer. Call Mike at 3830.

Need 2 Mich. GA for Mom and Dad. Call Dave 3414.

DESPERATELY NEEDED: 4 GA Miami tix. Call Tonia 2279.

Need: 4 GA Miami Tix. Call John. 277-7658

dehard ND alumnus needs 2-4 student or GA tix to Michigan game. Will pay EGABUCKS!! Please call Jim at 1692.

Personals

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

ANY ONE INTERESTED IN PLAYING TABLE TENNIS (PING PONG) CALL DAVE 233-3658.

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

79-80 Innsbruckers Achtung! Abendessen am 18. Sept. (donnerstag) mit euren heissen Lieben. Treffpunkt: Lemans Lobby um 17 Uhr. Die Co-ex Karten sind in La Fortune reserviert. Seld dat Alohal

BAHAMAS OVER OCT. BREAK-\$415...includes hotel, airfare & bus transportation. TALK TO MIKE GIES, ANNE FINK (nd) OR MARTHA HAUSMANN, DONNA SHANNON (smc)...or stop in at student activities.

Interested in helping with Boy Scouts or Cub Scouts? Contact Volunteer Services, 7308, or more information.

Interested in being a Big Brother or Big Sister? A caseworker will be in the Volunteer Service Office every Monday and Tuesday, 1-5.

I need a responsible SMC student to babysit my 2-yr-old daughter Friday's 12:30-3:30. Call 234-4498.

Friend of TOPO - Look to things above. More to follow. - S.O.E.S. III

Red haired girl, I want to wish you good luck in your political theory class. I'd like to establish diplomatic relations with you Call my Embassy at 3045. (clue Bookstore, Monday 15, 2:15)

Many thanks to all those who helped me to survive 2 nights of designing in a row - a task only undertaken by the mentally defunct. Patty and Monica, your help was brilliant, Rachel, the pics had that special touch, Rich and Margie - another sunrise. Apologies to Amy for corrupting her timely morals, but thanks for being a pal. Eileen, after last week you could have spiked my sprouts and I wouldn't have minded. Dierdra you saved me from a pickle. Paul we've got to stop meeting like this. Tim, good syntax. Finally special mention to Kyle Woodward and Joanne Rodden whose names were messed up last week, and heinously omitted this week, I feel like I should drown myself in a tub. Thanks to everyone else. Ryan p.s. Anybody want to work next Sunday?

John Mc Grath was a wild boy found in the arctic by a herd of mooses and raised to be one of their own.

Deirdre Dalton: How's research coming on latenight life in Lemans lounge? Is it true that all they serve is iced tea, and that someone called Miss Manners is the sole source of entertainment? Let me know. your Thursday day editor

Interested in adopting a Grandparent? Help feed, visit, entertain, etc. Contact Volunteer Services, 7308, for more information.

TUTOR NEEDED for adult in Reading. Contact Volunteer Services, 7308, if interested.

To all my SMC friends, I miss you, sorry if I've neglected you, please cocome visit! Love, Beth.

VOTE: KATHLEEN MURPHY on September 18th for freshman counsel.

Clare "BOOM-BOOM" Devereux, the REAL woman has yet to find her REAL man. Eligible applicants call 4089.

Denise Doyle, I love you!! Mike

Horak wins ND Open by one stroke with 291

by Bill McCormick
Sports Writer

As Irish golf coach Noel O'Sullivan stresses every year, the Notre Dame Open is not supposed to serve as a tryout for the golf team. "I make selections for the team based on past experience and performance, not just on four rounds," he says.

O'Sullivan believes that the Notre Dame Open serves a much different purpose. "The most important thing about the Open," he emphasizes, "is the prestige."

Part of what O'Sullivan is referring to is the fact that the top three finishers in the tournament receive handsomely embroidered gold, silver, and bronze medallions.

As always, this year's tournament was open to all Notre Dame students, regardless of their ability. Due to some rainy weather this past week and also a play-off for second place, the Open wasn't completed until yesterday afternoon, nine days after it began.

But the delays didn't seem to bother junior Bob Horak, who came away with a 72-hole final score of 291 and the gold medallion for first place. Horak, a business major out of Rochester, N.Y., managed a two-under-par 69 in his first round and then added rounds of 73, 75 and 74 to win by one stroke.

Right on Horak's tail at the end of regulation play were seniors Tom McCarthy and Rick Ruffin, both at 292; thus, a play-off was necessary to decide second and third place. McCarthy won on the first hole of sudden-death, sinking a five-foot birdie putt, moments after Ruffin rolled in a seven-footer for par.

So, looking at the top three finishers, it appears that the upperclassmen dominated this year's open. But, this certainly wasn't the case. Of the 25 lowest scores in the tournament nine were fired by freshmen. And this surprising statistic makes Noel O'Sullivan very happy.

"I'll have to give a strong look at the freshman before filling the remaining spots on the team," O'Sullivan says. "I can honestly say that the field for this year's Open was the best in the last five years and this is mainly due to the fact that there were so many talented freshmen entered."

O'Sullivan is going to have the top finishers from the Notre Dame Open play some of the tougher courses in the area: South Bend Country Club, Hampshire Country Club, and Elbel. After seeing how they perform on these more challenging layouts, he will then fill the remaining five or six positions on the team.

It won't be an easy job, but O'Sullivan is glad that he has such a wealth of talent to choose from.

The team will open its fall competition on Sept. 29 with the Indiana State Championship. The Irish will then return home to host the Notre Dame Invitational on October 6.

To Chicago Griffin

Rugbers drop opening contests

by Armand Kornfeld
Sports Writer

The Notre Dame Rugby Club opened its fall season against Chicago Griffin last Saturday, dropping the "A", "B", and "C" games by scores of 20-4, 12-8, and 10-8 respectively.

The Windy City squad may have presented the toughest opposition the Irish will face all season. And as Rich Harper, the Irish captain and head coach noted, "The weather played a definite factor. It was hot and muggy and they were in better shape due to a cross-country

program they set up this summer. We just haven't had time to get into shape yet."

Even in the losing cause, however, there were sterling performances turned in by several of the Irish rugbers. Danny Pearl and Rich Levielle played excellent games for the "A" team, while Greg Brophy and Bob Murphy led the "B" team. In the "C" game, Pete Ney had what Harper termed "a fine all-around game," scoring once and setting up the other try.

The Irish will host Ohio Northern University Saturday at

Stepan Field immediately preceding the Michigan-Notre Dame clash. The Polar Bear squad is a collegiate club, as opposed to Chicago Griffin which is composed of older players.

Harper is planning to utilize the "C" and "D" squads against Ohio Northern in order to build valuable experience.

Palmer College was originally slated to meet the "A" and "B" teams this Saturday, but was forced to cancel at the last minute due to unrevealed circumstances.

Notre Dame's Rich Harper is obstructed in his pursuit of the pigskin. The Rugby Club dropped its first match of the season on Saturday. (photo by Chris Salvino)

Irish Items

by Bill Marquard

WHO'S AFRAID OF THE BIG BAD WOLVES? — Notre Dame might be, since the Michigan Wolverines bound into South Bend this weekend holding a 10-3 edge in the all-time series. Bo's boys and their predecessors have been invincible in South Bend, having won all five games played here in the series.

Michigan upended Notre Dame's first football team ever 8-0 in 1887, and their last victory here occurred two seasons ago when they handed the Irish their second loss of the 1978 season, 28-14.

(Interestingly enough, Notre Dame went 0-2 to start its football season in 1978, the same year Pope Paul VI died. The last time Notre Dame went 0-2 at the start of a football season prior to '78 was in 1963, the year Pope John XXIII died.)

Notre Dame's grid series with the Wolverines was contested semi-regularly from 1887 to 1909, and then suspended until the '42 and '43 seasons. The rivalry was renewed in 1978 and, except for off years in 1983 and 1984, plans call for the teams to meet every year until at least 1990.

WHO WAS THAT GUY? — Notre Dame upset the highly-regarded Wolverines 12-10 in Ann Arbor last year. Chuck Male's four field goals carried the Irish offense, while Bob Crable's last second heroics iced Notre Dame's win. Crable, then a sophomore linebacker, mounted the back of a fallen Michigan lineman to catapult himself over the line and into the path of Bryan Virgil's 32-yard field goal attempt with only seven seconds left in the regionally-televised contest.

THE DAN AND BO SHOW — Irish coach Dan Devine and Michigan mentor Bo Schembechler rank among the top five active college coaches in career victories. Devine's 165-54-8 lifetime mark is second behind Alabama's Paul "Bear" Bryant, while Schembechler rates fourth at 145-36-6.

WATER WORKS — Devine took time to poke a little fun at Schembechler on Monday. Some 50 reporters were gathered in Ann Arbor to interview Schembechler in person and Devine via a telephone hookup with his ACC office. Recalling how much trouble the fleet-footed Michigan team had with the rainy weather and drenched field on Saturday against Northwestern (Michigan beat the perennially-hapless Wildcats 17-10), Devine hung up from the interview saying, "You'll have to excuse me now — I have to go over to the Stadium and turn on the water."

CAN YOU TAKE A HINT? — The Associated Press followed the *Observer's* trend last week, naming Irish defensive end Scott Zettek and linebacker Mark Zavagnin its college stars of the week. The two Z's shared the honor with New Mexico quarterback Brad Wright.

OPINION — The NCAA's recent decision to ban Notre Dame football broadcasts is just another feather in the Association's fully-plumed dunce cap. If the NCAA wanted to be consistent (perish the thought), why not ban college football games from ABC-TV too, since ABC coverage certainly cuts into the attendance at many smaller colleges around the country?

However, it is ABC's television rights payments which keep the NCAA afloat, and the powers that be certainly won't bite the hand that feedeth. No one, particularly the NCAA, has mentioned that recent ratings have shown WNDU's Notre Dame telecasts have outdrawn ABC's national game here in South Bend, sometimes by a three-to-one ratio. Certainly someone at the alphabet network has made their unhappiness known around Shawnee Mission.

One really wonders what the NCAA's priorities are when they deliver such crucial edicts as this, along with the banishment of varsity basketball players from the Bookstore Tournament and the punitive measures taken against Marc Kelly for playing basketball in the movie "Fast Break" prior to joining the Irish varsity his freshman year. At the same time, gross academic and recruiting violations are being uncovered at universities across the country, with little definitive action being taken by the Association.

Maybe if the NCAA stopped watching TV they might find out what's going on next to them.

GOLDEN DOMES — While most Irish faithful imbibe in their favorite beverages at Corby's, Senior Bar and Villa Angela the night before a football game, the Notre Dame student managers labor away in the recesses of the ACC. Their job: repainting the well-known metallic gold helmets of the Irish football team, a task which requires some six gallons of gold paint.

PLENTY OF HARDWARE — The upper concourse of the ACC is getting a new look. The familiar semi-circular trophy case with its imitation marble pillars has been removed in lieu of several new wood-and-glass cases. The earlier pillar design, an ACC mainstay for ten years, was originally supposed to be used for only six months.

A NEW NAMATH — Former San Francisco quarterback John Brodie, a quasi-analyst (and TrashSports expert) on NBC-TV for the last seven years, is high on the potential of ex-Irish signalcaller Joe Montana. The "Comeback Kid," who led Notre Dame to its 1977 National Championship, is now a back-up

(continued on page 10)