

The Observer

VOLUME XV, NO. 22

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

SATURDAY, SEPTEMBER 20, 1980

Irish prepare for Michigan...

by Beth Huffman
Sports Editor

There are a lot of similarities between the Michigan Wolverines and Notre Dame Fighting Irish. Both teams sport a 1-0 record, both teams have seasoned and respected head coaches in Bo Schembechler and Dan Devine, both teams have potentially explosive offensive power, and both teams have acclaimed denial squads.

Put the two clubs on the field as Schembechler and Devine will do today in Notre Dame Stadium at 1:30 p.m. and you are guaranteed a good, tough game.

"We've only played Michigan twice since the series was renewed, but it already has become a tremendous rivalry again. It's just like when we play a Purdue or a Michigan State or a Southern Cal—you know you have a tremendous battle on your hands," says Devine, who is currently in his sixth and last season at the Irish helm.

Michigan is indeed a lucky team when visiting South Bend, since 1887 that club has managed five straight wins in Irish territory, the most recent one occurring in 1978 when the Blue downed Notre Dame 28-14.

The Wolverines narrowly defeated Northwestern 17-10 last week while the Irish were idle, following a 31-10 thrashing of Purdue on September 6.

"Of course the open date is not conducive to sustaining enthusiasm," says Devine, but the man who boasts 45-12-10 coaching record at Notre Dame feels his young and spirited team is ready to knock heads against the Big Ten power.

"They didn't show a great deal against Northwestern," reports Devine of the Michigan scoring

unit. "They ran from one basic formation. In our game last year, they showed 10 different sets."

Last year in Ann Arbor's Michigan Stadium, with 105,111 spectators in attendance, the Irish topped the Wolverines 12-10 after a last second field goal block by linebacker Bob Crable and four field goals by the now-graduated Chuck Male.

The eighth ranked Irish (AP) will present an offense spearheaded by senior Mike Courey. Courey, who won the job over at least four other top contenders, passed for 151 yards against the Boilers, going 10-13 in the aerial parade while rushing for 59 yards.

"Everyone focused so much attention on the quarterback situation, but we knew whoever ended up playing would do well," offered Devine. "Mike won the job last spring, and we saw nothing this fall to make us change our minds about him. He's a heady player who can do a number of different things for you, and he most certainly justified our faith in him against Purdue."

Joining the 6-1, 202 pound signal caller in the backfield will be sophomore Phil Carter at halfback while John Sweeney and

Pete Buchanan alternate at fullback.

"Phil Carter proved he's not Vagas," says Devine. "But in time he will take his place up there."

The biggest worry spot on Devine's list is the line behind which Courey must direct the offense. "Our offensive line is still young, we're still undermanned, but they showed they could dominate in the Purdue game."

Schembechler will turn a fresh defensive crew against the Irish, with just four returning starters back from last year's squad—but, Devine refuses to be fooled by the new faces.

"Michigan is always known for their great defensive personnel," says the Irish mentor. Devine expresses a lot of respect for Bill McCartney, Michigan's defensive coordinator. McCartney was a player under Devine in his Missouri days.

Recently the Wolverines have displayed something of a one-man, starring sophomore Anthony Carter. Carter nabbed TD two passes in the contest with the Wildcats, collecting a total of 84 yards on the day.

(continued on page 2)

In contrast to the frenzied atmosphere which will center on Notre Dame Stadium today, this sunset scene at St. Joseph lake beckons those searching for a less harried atmosphere. (photo by John Macor)

Titan missile explodes ;no radiation leaks

DAMASCUS, Ark. (AP) - an underground Titan II missile silo housing a nuclear warhead exploded "like Roman candles" in rural Arkansas yesterday after a workman dropped a wrench socket that punctured the missile's fuel tank. At least 22 workers were injured, but Pen-

tagon sources said no damage occurred to the warhead and no radiation escaped.

The Omaha World-Herald, however, said sources told it the 103-foot Titan, the nation's most powerful intercontinental ballistic missile, was destroyed and that some damage did occur to

the thermonuclear warhead. The newspaper said its source emphasized that no radiation leak was detected and there had been no danger that the warhead would detonate.

About 1,400 people were evacuated from communities up to 10 miles away during the night

when a fire broke out and smoke started billowing from the 155-foot-deep silo in a remote area about 52 miles north of Little Rock. At 3 a.m., about 11 hours after the fire was first discovered, the silo blew.

President Carter said in Washington that he had "stayed in close contact" all morning with Defense Secretary Harold Brown about the accident.

"We deeply regret the casualties from the explosion," Carter said. "The situation is under control and there is no indication of any radioactivity at all."

Mark said the missile, the nation's largest ICBM with a range of 6,300 miles, was undergoing maintenance Thursday night when a three-pound wrench socket fell, bounced off a thrust mount, and struck the missile, puncturing the firststage fuel tank holding about 10,000 gallons. A sac spokesman said a maintenance worker had dropped the tool. About 24 minutes later, the workers reported indications of a fire, Mark said, and flooded the silo with water.

It was the second accident this week involving sophisticated Air Force weaponry. On Monday, a B-52 bomber caught fire at Grand Forks Air Force Base in North Dakota. State disaster officials said an intercepted Air Force message indicated the plane may have been carrying nuclear weapons, but SAC refused to confirm that was so.

NCAA OKs coverage

...As T.V. viewers breathe sigh of relief

by Mary Fran Callahan
Senior Staff Reporter

Attorneys on behalf of Notre Dame did a large amount of footwork during the past two days in order to secure rights from 40 cable television companies to televise the Michigan football game. Their extensive negotiations paid off, for the game shall be televised on the screens of South Bend today.

Attorney Leonard V. Campinelli, one of the plaintiffs, yesterday explained that the legal team fighting for the broadcast of the games travelled around Indiana yesterday and secured signatures, which granted WNDU-TV permission to televise today's game. The broadcasting of the remainder of the games, however, remains to be negotiated.

"I just talked to Basil O'Hagan (another plaintiff), and he said he expects they can get the signatures for the rest of the games," Campinelli commented. He did know though when the negotiations would occur.

The controversy surrounding the televised broadcasts of Notre Dame home football games was spawned last week when the National Collegiate Athletic Association announced a regulation which would have forbid televised broadcasts of the games. The rationale behind the regulation was that smaller colleges in the state would not be hurt attendance-wise if games were not televised.

Responding to the regulation, George Roberts, ND '56 along with seven other area lawyers announced last week that he intended to take the NCAA to court on grounds that it was acting "arbitrary and capricious." Roberts said he and his team were motivated to save the football games simply because local residents and alumni rely on the televised broadcasts when unable to obtain tickets.

The case went to South Bend's Circuit Court last Thursday, but attorneys for the NCAA and the local lawyers settled the case out of court—by conferring behind closed doors for approximately an hour and a half.

Both legal parties agreed that Notre Dame would comply with the Association's regulation, but the NCAA would allow the games to be televised only if the plaintiffs could obtain consent for the arrangement from 40 cable television companies, which had planned to pick up the games not televised, on their circuits.

At Thursday's court hearing, O'Hagan commented that he and the other plaintiffs had found the cable companies "cooperative" when contacted throughout the week. Though the rights to televise the remainder of the home football games has not yet been officially granted, Campinelli expressed his optimism by saying, "We expect to get it."

Chrysler Corp. is beginning an arbitration program to help automobile and truck owners settle their disputes with dealers. Similar programs are under way at American Motors Corp., General Motors Corp. and Ford Motor Co. Chrysler spokesmen say the first arbitration panel will be set up next week in Lake County in northeastern Illinois. By the end of the year, Chrysler said it hopes to have 40 panels in operation around the country, with nationwide coverage planned by the end of 1981. One of the main objectives of the program "is to make dealers more responsive to problems and correct any problems quickly before the need to go to arbitration," said R.D. Hill, a zone service manager for Chrysler in Elk Grove. Three members of the public and a dealer will sit on the panel to hear customer complaints, said Hill. The panel concept was tested in Nassau County, N.Y., over the last year. Chrysler said 21 complaints went to the panel, with most being resolved in the customer's favor and none going to court.

Older, wealthier credit cardholders are getting a "free ride" at the expense of younger credit consumers who shoulder most of the finance charge burden, two Purdue University researchers say. "The current pricing strategy has the young, less wealthy cardholders with more dependents paying for the noncredit services used by older, more wealthy families," Charlene Sullivan, a professor at Purdue's Credit Research Center, said. Prof. Sullivan and her colleague, Robert Johnson, say their study shows banks will have to change current credit card pricing procedures to make them more equitable. The study divided the majority of credit card users into a group that pays off its monthly accounts in full, and another group of "revolvers," who run up finance charges by allowing part of their balances to carry over from one month to the next. Prof. Sullivan says revolvers use bank cards mainly as a source of credit, while nonrevolvers use cards for convenience and as a guaranteed credit line. The study reveals that revolvers are frequently younger people earning an average monthly income of \$1,765. Nonrevolvers were older and had small families with an average monthly income of about \$2,300.

Singing telegrams are back, with tuxedoed professionals warbling anything from popular tunes to opera arias in person.

Western Union began a singing telegram service using company messengers in 1933. The messengers were replaced in the 1940s by telephoned songs, and the entire service was canceled in 1974 because of lack of business, the company said.

"But based on new tests, there appears to be a marvelous marketing opportunity," Donn G. Dutcher, a company spokesman, said Thursday.

Western Union has contracted with Musicbox Inc., a New York concern, to provide performers in most major cities. Singing telegrams by telephone will be available everywhere.

An in-person performance costs \$40, and a telephoned greeting costs \$19.

Bethlehem Steel Corp. has announced plans to recall 130 workers next week because of a slow but steadily increasing demand for steel products, company officials say. At least another 190 will return the week of Sept. 28 when a plate mill resumes operation. Another 60 workers could be recalled Oct. 4, when tentative plans call for start-up of a blast furnace. Company spokesman Mike Hagey said the recalls would make the number of those laid off to under 600 from a peak of 1,400 the last week in June. The pick up in business probably will continue, he said.

Millions of Americans are doing their banking by machine these days, and people who use the automated tellers have to take extra steps to protect themselves and their money. There are an estimated 14,000 machines across the country in locations ranging from bank lobbies to apartment complexes, from shopping centers to airports. The terminals dispense cash, accept deposits and let you check your balance — 24 hours a day, 365 days a year.

Cuba's first cosmonaut and his Soviet mission commander hurtled toward a space rendezvous today with a pair of Soviet cosmonauts nearing a world endurance record in an orbiting space station, Tass reported. Arnaldo Tamayo Mendez, a 38-year-old Cuban air force pilot, and veteran Soviet cosmonaut Yuri V. Romanenko, 36, rocketed into space Thursday from the Baikonur launch center in Soviet Central Asia. The Cuban was the seventh non-Soviet citizen to fly in the Intercosmos series, the official news agency said. Romanenko flew for 96 days in the Soyuz 26 flight in 1977-78. Tass said they were scheduled to dock with the orbiting Salyut 6 space station today to begin a seven-day mission of scientific experiments. Cosmonauts Leonid Popov and Valery Ryumin have been orbiting aboard the lab since April. On Oct. 1, they will break the world space endurance record of 175 days, 36 minutes set by Ryumin and Vladimir Lyakhov last year.

Partly cloudy today and tomorrow with warm days and mild nights. Highs both days in the low to mid 80s. Lows tomorrow night in the low to mid 60s.

Inside Saturday

Notre Dame: All's Well, But...

There's something very special about Notre Dame football weekends, and one of the ingredients which goes into that mix is the reaction between returning alumni and current students.

As you browse around campus this weekend, you'll no doubt be impressed by the physical improvements which have been added to the skyline during the past few years. The campus is bursting at the seams with construction activity — millions upon millions of dollars of it.

The old landmarks are still there too, the grass is still green and football still reigns supreme as the fall envelopes the Midwest.

Yes, at first, second, and perhaps even third look, all appears to be very well at Notre Dame du lac.

But at the risk of putting just a wee bit of a damper on your weekend, let me fill you in on some of the problems that lie just under the pleasant surface of the campus.

Undoubtedly, many of the problems we feel are important now also occupied your mind in years past, but I think there may be some new wrinkles you'd be interested in.

I think I can hit a lot of bases — and save you reading time — by explaining them in terms of one general area — student social life. Academics and athletics are probably better off now than ever here at N.D., but the problem of coping socially is the black sheep of the Notre Dame family.

Alcohol abuse is high among students. Overtaking has become a yearly fixture, and the exodus of many upperclassmen off campus is making Notre Dame students the almost weekly target of vandals, burglars, and muggers.

In the face of these problems, the oft-heard complaint that "social life really stinks around here" seems remote and shallow. But if you look deep and long enough, I think you'll begin to recognize that all those ugly things I mentioned before are not external evils, but rather, visible signs of the discrepancies in social life.

It's not an immediately obvious problem, but nevertheless, it's still there — eating away at the spirit of what has been called the greatest student body in the nation.

At its roots, the problem has been one more of oversight than deliberate exclusion. Over the years, the student body has increased considerably in size. New dorms have been built (two more housing 500 students are on the way), as well as a new art gallery, laboratories, research facilities, and classrooms.

In short, millions of dollars have been spent to improve just about every aspect of student life except one — student social life. Don't get me wrong, significant sums have already been spent — witness the construction of Stepan Center and the remodeling of the old Science Hall into the LaFortune Student Center — but those investments were made more than a few years ago, and both the size and demands of the student body have changed considerably since then.

John McGrath *Production Manager*

My point is this: the investment in student social life must be an on-going and substantial one.

Although there have been rumours of movement towards a new or expanded student center, no official plans seem forthcoming soon. Notre Dame students, through their complaints about social life, are demanding that something along this line be pushed.

The quiet sophomore sitting alone in his dorm room with a bottle or the frustrated junior who starts using drugs to cope with his studies both are crying out for a place, a time, and a group to have fun and relax with — without leaving the campus, and after it gets to cold to play ball outdoors.

Maybe, just maybe, if students had a central place to meet where there were movies, bowling, games, a nightclub, and other activities available, there wouldn't be the exodus off campus and the resultant crime wave. If he knew he could always see someone there he knew, maybe that lonely sophomore or junior wouldn't have to cop out on drugs or booze.

Maybe. But one thing is for sure: Notre Dame has one unique asset — its student body. Let's not let that special quality you as alumni still experience go down the drain. Improvements to social life could assure its future for all of us.

...Game

(continued from page 1)

"We'll have our hands full with Michigan," says Devine. "They have a veteran offensive line, plus proven skill position players like Anthony Carter at split end and Butch Woolfolk a tailback. Michigan went into fall practice with a quarterback situation that resembled ours, but they have plenty of capable people to choose from the same way we do."

Carter and company will also have full hands, trying to score against the powerful Notre Dame defensive squad. The diminutive 5-11, 161 pound Carter will have Irish captains Tom Gibbons and Bob Crable to answer to while probable Wolverine quarterback Rich Hewlett may see a lot of Scott Zetek, and other Irish linemen.

Schembechler and his 14th ranked Wolverines will have to act with caution and utilize all those untapped sources if they hope to defeat the Irish — or, that ball of wax could get pretty sticky.

The Observer

"The boss's night out"

Design Editor..... John McGrath

Night Technician Deirdre Murphy

Copy Editor..... Lynne Daley

News Editor..... Margie Brassil

Day Editor..... Bob Bernoskie

Features Design..... Molly Wolfe

Sports Design..... Beth Huffman

Photographer..... John Macor

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.

RIVER CITY RECORDS & SON OF BAMBOO PRESENT

IN CONCERT!

In-the-round
With a Revolving Stage

FRI. OCT. 10 8:30 PM ND A.C.C.

TICKETS: \$9.00/\$8.00 all seats reserved - Excellent seats are still available

A.C.C. box office and River City Records.

50970 U.S. 31 North,
3 miles north of campus.

277-4242

Vandals strike sprinkler setup

by Mike O'Brien

University Grounds Superintendent William Thistlethwaite explained yesterday why sprinklers were left on for hours in the same spot, blaming vandals for two recent incidents in which students were reportedly drenched by lawn sprinklers.

The two incidents, both occurring near the Library, including one on the path across campus to the ACC both before and after last week's Cars concert, resulted in several complaints from wet and annoyed students.

Thistlethwaite said that in the case of the ACC incident, vandals turned on the sprinklers and synchronized them to block the quad adjacent to the arena. As for the showering at the Library, near Breen-Phillips Hall, the superintendent reported that the sprinkler heads had been broken off. Delays in obtaining a plumber further whetted the deluge.

According to Thistlethwaite, approximately \$4,000 worth of

lawn-watering equipment is lost to vandals and thieves each school year, not to mention the costs of water and student ire. He added that maintenance officials plan to fight the vandalism by keeping a closer watch on the hoses and the sprinklers and if necessary, storing them indoors until put into use. He said, however, there are "not too many ways you can lock a hose."

The grounds superintendent further stated that his department has shifted to a program of watering lawns at night to minimize inconveniences for persons on the campus. Prime sprinkling hours are now from 12 a.m. to six p.m.

Director of Maintenance Edwin Lyon revealed that the grounds crew had successfully instituted the program on an experimental basis during the summer and decided that night watering best "avoids interference with normal University business." He added that the new system has been met with great enthusiasm.

They can't wait...

Getting an early start on the festive football weekend at Notre Dame, these partiers dropped their blankets, brought out their refreshments, and initiated their own impromptu tailgate yesterday afternoon at a more secluded area of the campus. (photo by John Macor)

Weight room use

ACC bars non-athletes

by David Sarphie

Students who returned to campus this year planning to work out on the Nautilus equipment housed in the ACC, found that the Athletic Department now bars entrance to that weight room to everyone but varsity athletes.

Colonel John Stephens, assistant athletic director, cited the popularity of the room in past years as one reason for the ban. "We always had wall-to-wall people there. It was really a mess," he explained.

That is not to say that non-varsity athletes are not able to train with weights on campus, Stephens noted. The decision to separate the varsity and non-varsity athletes spurred the construction of a new weight room at the Rockne Memorial.

"We went all out on that new room. It cost almost \$30,000, and it's a big improvement for all involved," he said.

The new room will not be open for at least two more weeks.

The promise of a new room has not appeased many students, who charge they are being discriminated against. They argue that varsity athletes comprise less than ten percent of the total student body.

Stephens denied that the policy was in any way unfair to non-varsity athletes.

"Hell no. We blew a big bundle on the new room. Actually, it's the opposite of discrimination, as we help everybody," he claimed, adding that interhall football players do not complain about not getting to use the football stadium for games.

JUNIORS!
Michigan St.
Ticket
Lottery
Monday-7pm
LaFortune
Ballroom
\$10 per ticket

SATURDAY
SEPT. 20
Open 10 am

The Place to be
Before, During, & After
The Game
GO IRISH

JEREMIAH SWEENEY'S
EATING DRINKING & OTHER PLEASANTRIES

LUNCH
Mon. - Sat. 11:00 - 4:30

DINNER
Mon. - Thurs. 5:00 - 10:00
Fri. - Sat. 4:30 - 12:00
Sun. 12:00 - 10:00

GO IRISH
BEAT
BIG BLUE

PHONE 277-6368
ACROSS FROM UNIVERSITY PARK MALL ON GRAPE ROAD

John Anderson's New Wave

Mark Ferron

Representative John B. Anderson's greatest support comes from people looking for an effective alternative to the candidates of the other two parties. His followers include Republicans and Democrats alike. The question about the man is: Is this New Wave of support large enough to propel him to the office of the President?

In this year's presidential election — more so than in other recent contests — much emphasis is placed on the candidates' image and appeal. Each guy draws support from some sector of the voting population: Reagan's support lies with Big Business and the senility crowd, Carter's is with Big Labor and recent amnesia victims. The Anderson support is harder to define.

Even so, I've noticed a peculiar phenomenon about Anderson's campaign. The rise in national prominence of the man from Rockford, Illinois, has strangely coincided with the rise in popularity of the musical style known as "New Wave."

This is not to say that Mr. Anderson or his staff invented New Wave. It's just that Anderson could really sell himself to many Americans if he managed to associate himself with the name and image of New Wave — much like the Ford Motor Company did with the name and image of Edsel Ford.

Apparently, Representative Anderson has been employing some tactics that border on New Wave, but he fails to take the final step. Although appearing in the comic strip "Doonesbury" is certainly different, he stopped just short of a truly New Wave appearance on Dick Tracy's wrist TV. Anderson could really solidify his place in the New Wave movement and would gain more support from New Wavers if he only followed these suggestions:

Anderson's grooming style is all wrong for the New Wave. He should consider changing his personal appearance to one more closely in tune

with the look of New Wave fans. First, the glasses: Representative Anderson has got to abandon those black, Conservative frames. I suggest a pair of long, pointed, green horn-rims (rhinestones optional). The white hair is nicely New Wave, but the way it's styled is off — a greasy widow's peak or a spike haircut is definitely in order. As for the dark business suit, a yellow jacket and tight, purple velvet pants would do wonders. He should, of course, complete the ensemble with a variety of strategically-placed safety pins.

Now Anderson might have good

ideas on the issues, but many Americans are unaware of them. To bring his positions to the public view and to enhance his political visibility Anderson should actively seek the endorsements of New Wave musicians. After all, look at the success Governor Jerry Brown's Presidential Campaign enjoyed from Linda Rondstadt's presence...

Anderson's support of the Equal Rights Amendment is admirable indeed. However he could further display his support for ERA by associating himself with the rock group "Devo." That would truly demonstrate an anti-sexist, anti-discriminatory position:

"We are not men. We are DEVO."

Foreign policy positions of Anderson could be communicated by other popular New Wave groups. The candidate's stance on the Soviet invasion of Afghanistan could be stressed by the group "The Clash" while his support for a U.S. intermediary role in the Arab-Israeli dispute could be sung by "The Police." And who could better communicate Anderson's position on military spending than "The B-52's?"

Even the better-known energy policies of Candidate Anderson could benefit from hype by New Wave groups. Anderson's 50/50 gasoline conservation plan could be explained in song by the appropriate musical group: "The Cars."

As much as I admired the antics of Patrick Lucey, the former governor of my home state, I'm afraid Anderson's choice of him for his running mate will probably not help the New Wave vote. Here, Anderson could have broadened his New Wave support if he had selected his Vice-Presidential candidate from among the ranks of the New Wavers.

It was suggested to me that Mr. Anderson should have picked Deborah Harry to fill the post. I disagree. While a woman candidate may appeal to some, I'm afraid the country is not ready for two "Blondies" on the same ticket.

Perhaps a better VP running mate would have been found in Elvis Costello. His qualifications are impeccable: well-groomed hair, neatly styled clothes, large New Wave appeal. But Mr. Costello could have been most impressive in a VicePresidential debate. He could have eloquently echoed the sentiments of a majority of Americans who are tired of inflation, the recession and the whole political campaign. Costello could have sung in that staccato voice of his, "I can't get no satisfaction!" *Senior Mark Ferron is a regular Features contributor.*

SUNDAY ON WSND

'Guitar Impressionism' -- Notes from the Heart

Jane Barber & Cat Damico

There exists two guitarists whose musical imagination sheds new light on a dimly exposed corner of the music world. For many of us, popular, "normal music" is a sufficient breezeway to escapement; but for Rick Walters and Barry Stevens, that hallway is too narrow. Their musical yearnings are not satisfied by everyone else's favorite LP. Inspired first by artists William Ackerman and Alex De Grassi, Rick and Barry have returned to their guitars to expand upon a sound they call "guitar impressionism."

The crux of this music's almost hypnotic appeal is hard to pinpoint. While its nature does not invite lyrics, the addictive "twang" of six strings in their altered state emits more feeling and emotion than many music forms. Its popularity may also be a result of its versatility. As background tunes, this guitar work "mellow-izes" any atmosphere, yet carefully listened to, its complexities are impressive. The key

is feeling, and for Walters and Stevens, "Success is measured by the amount you get across."

Playing the guitar since age fourteen, Rick Walters a former ND student, is a veteran of club, concert, and coffeehouse performances. In 1975, Rick retired from public performance to create his own music and study the steel-string guitar. This led him in 1978 to the original styles of Ackerman and De Grassi. A correspondence began between Will Ackerman and Rick, followed by "over the phone" guitar lessons. Soon Rick was opening Will's concerts, in addition to founding his own Erebus Recordings, which has released Rick's debut album *Winter Songs/Self Portraits*.

Walters claims "Every note comes right from the heart," and explains the patterns which distinguish his style of music: "A constant bass line is played on the sixth, fourth, third and second strings of the guitar with the thumb

and index finger. Simultaneously, the melody is played principally on the first and second strings with the second and third fingers."

In addition, Rick introduces variations on the conventional open chord tuning for two reasons, "to facilitate playing and to allow for unique tones, sequences and a very fast fingering on the steel strings." Listening to the classical complexity of his songs, Rick envisions "gentlemen in tailcoats and ladies in long dresses swirling in a ballroom-you can't get much more classical than that."

A concert-opener and student of Rick's, Barry Stevens, a senior at Notre Dame, has established a publishing contract with Erebus Records. Barry has appeared at the Nazz. His "Lothlorien Suite" is a particularly striking three-movement piece, alluding to Tolkien literature. Barry's admiration is high for Rick Walters

and Will Ackerman, but his own future in music is not a priority. He plays "for myself and for those who care to listen."

Whatever the future holds for Rick Walters-more record releases and concert tours, administrative involvement in "the business part of the music business," or "fame by Christmastime,"- Rick believes his success lies in taking his audience "someplace they haven't experienced, to show them some of my feelings from a different perspective...to somehow cause them to reflect."

Together in the vicinity of Notre Dame, Rick Walters and Barry Stevens are pushing open that slightly-ajar door to the imaginative innovativeness of guitar impressionism. Listen tomorrow at midnight on WSND, when Barry Stevens will have Rick Walters as his guest. *Jane Barber and Cat Damico are sophomores at Notre Dame, music fans, and Features writers.*

I'm the Blue Clue!!!!

The answer to the Blue Clue was cheerleader Nancy Dawson, who carried the homecoming package around all week. The winner earned two tickets to the Poco concert, the Michigan game and the Homecoming dance. The clues were, "Wonderously fair is my lady. How beautiful is she!" "Her domain is in the land of the fair. Yea, her companions are quite beautiful." "Cheer, Cheer for old Notre Dame! Wake up the echoes cheering her name!" "Of the three, she is the fairest."

(continued from page 8)

most difficult things I've ever gone through," he recalls. "When we were winning it was bad enough, but when we were losing it was even worse. You always like to think you can help, but I was pretty helpless on crutches."

Irish coaches and fans alike were looking forward to the 1980 season for the return of the solid fullback. But once again a somewhat less serious injury curbed his season preparation. While working out in late-July, the dedicated junior broke a bone in his right hand below the index finger.

A cumbersome cast prevented him from participating in some late-summer drills. Yet the bone healed quickly and a soft brace was designed for his tender paw. "That thing" as Buchanan calls it, bound his index and middle together.

"I didn't care what they wrapped me up in," he says. "At least I could play."

But "that thing" proved somewhat costly on one second quarter play in the Purdue contest. Buchanan broke up the middle in Purdue territory and tried to fight off a Boilermaker defender with his left arm (the good one), leaving the ball alone in his right for another Purdue player to pry from his weakened hand.

The visitors recovered on their own 31 and quickly marched down the field and cut Notre

Dame's margin to 17-10.

"Yea, I guess the fumble had something to do with the injury," he says with hesitation, "but that's not to say that it couldn't have happened with two healthy hands. It was a reflex action to push one guy off and cradle the ball with the other."

As for the ankle injury, it still bothers Buchanan somewhat, but not when he's on the field.

When relaxing in his Dillon Hall dorm room, Buchanan can comiserate with teammate and suitemate Tim Huffman who just had a cast removed from his foot last week.

"It was pretty sore after the Purdue game," he admits. "But it definitely doesn't affect my play. I can't even feel it when I'm playing."

...Buchanan

...Bartlett

(continued from page 6)

"Coach Gallo has really helped get the program going in the right direction. He has a lot of enthusiasm and has us believing we can win."

Gallo credits the players saying, "they have to go out there and play, and they're doing a great job. We have a fairly young team, but they have what I like to call 'Comeback Phobia.' We will win a few games because of that."

If last Sunday is any indication of things to come, both the Irish and Bartlett will excel. He pitched three innings of no-hit ball in leading the squad to a sweep of their doubleheader.

Bartlett's life does not revolve solely around baseball, however.

He is an art major and likes to read, his favorite book being *Zen and the Art of Motorcycle Maintenance*. And although he sounds like the All-America Boy, his two roommates disagree, complaining that he "won't eat tuna casserole."

As long as his dislike of tuna doesn't affect his pitching, Irish fans are not likely to hear any complaining from Coach Gallo. He and Bartlett are both looking forward to gaining a berth in the NCAA tournament next spring.

"I think we have an excellent shot at making the tournament this year," says Bartlett. "We've got a great attitude."

A great part of that attitude can be attributed to Bob Bartlett and his blazing fastball.

Name that penguin

The Notre Dame athletic department, along with the Observer, has found a mascot for this season's hockey team. But we need a name and someone to fill the bill.

Name that penguin. . . be that penguin.

First prize is a pair of season tickets for the best nickname.

The competition lasts until Sept. 26.

Send all applications to:

The Observer
Hockey Mascot
Box Q
Notre Dame, Indiana

Or drop your application off at the Observer offices, fourth floor of LaFortune.

Have I got a name for you

Penguin's name: _____

Your name: _____

Address: _____

Phone: _____

Winner shall be notified by phone.

I want to fill the bill

Name: _____

Address: _____

Phone: _____

Preferred skills: skating ability, entertainment ability

You will be notified by phone of a tryout.

Catch the Fighting Irish

in The Observer

an independent student paper serving Notre Dame and St. Mary's

You don't have to attend Notre Dame to find out what is happening on campus. Just fill out the subscription form below, mail it along with remittance, and you can have The Observer mailed to your home. Published daily during the school week, The Observer will inform you of campus and local news events, entertain you with daily editorials and features, and satisfy you with all of the up-to-date athletic news.

You can receive The Observer for the remainder of the academic year for only \$20 (\$17 if mailed after September 30). Or, if you are only interested in subscribing for the remainder of the semester, you only have to send \$10 (\$7 after September 30). So don't miss out on all the action, and subscribe now.

Make check payable to:
and mail to:

The Observer
P.O. Box Q
Notre Dame, IN
46556

Name _____

Address _____

City _____

State _____

Zip _____

- ☐ Enclosed is \$20 for remainder of academic year (\$17 after September 30).
- ☐ Enclosed is \$10 for remainder of fall semester (\$7 after September 30).

All subscriptions must be pre-paid

The Courty to Carter combination could become a commonplace this season. (photo by John Macor)

Bartlett: strong, silent type

by Armand Kornfield
Sports Writer

Bob Bartlett is the strong, silent type. But when he's pitching for the Irish baseball team, his strong side definitely dominates.

"I throw mostly fastballs with a few screwballs and curves," Bartlett notes, "I love to challenge hitters, that's what makes the game fun."

Opposing hitters certainly didn't have any fun facing Bartlett last spring. He led the Irish pitching staff in strike outs averaging better than one per inning, and posting an impressive 4-1 record, despite being sidelined part of the season with an ankle injury. His ERA was the second best among striking pitchers.

All of this seems to suggest that the Irish can expect great things out of their senior pitcher during the upcoming year. Bartlett isn't likely to disappoint anyone either. He pitched during the summer, compiling a 9-2 record, and is more optimistic.

"I usually pitch better in the fall," says Bartlett, beginning his fourth year as a varsity pitcher. "Although I plan to stay in good shape and really concentrate this spring."

Bartlett comes from a family steeped in baseball tradition. His father pitched during his college years, and both his younger brothers are pitchers. In fact, both have been approached by major league clubs recently. Bob's reaction to offers is refreshing.

"I think it would be great to have two brothers playing in the majors. Of course, I wouldn't mind playing a few games there myself, but I'll just have to wait and see if I get drafted. I haven't been contacted yet. If nothing comes along I'll probably go to grad school."

Perhaps Bartlett's most valued trait is his ability to produce under pressure.

It all began in 1976 when he pitched and won the AAA state championship game while a junior at Shaker Heights School near Cleveland, Ohio. His major continued last year as he won a 2-1 thriller against Indiana State.

Head Coach Gallo is not short on words when it comes to Bartlett. "He is a great, great competitor. I just can't stress that enough. He thrives on tight situations."

He loves challenge hitters, especially the good ones. He throws a fastball, a curve, and a screwball, and has good command of all three. He probably

has the talent of any pitcher on the staff, and I expect a fine year from him."

Both Gallo and Bartlett agree on one thing—the Irish should have a great year. Bartlett credits Gallo for that outlook.

(continued on page 5)

...Irish

(continued from page 8)

to prove after Valparaiso defeated the late last season to stymie the Irish in their drive towards a post-season tournament bid.

"Valparaiso traditionally fields a pesky ball club," Gallo said. "As a matter of fact, we beat us in the first game of the final doubleheader last season. It was instrumental in costing us an NCAA bid."

Last year, Sunday's opponent Illinois-Chicago Circle belted three home runs off Irish pitching in Wrigley Field. Chicago-Circle is coached by Dick Ward, who is also the vice-chancellor. Gallo believes Ward has the Chicago-Circle program on the upswing.

Campus

8:30 a.m., tennis, nd vs. ball state (women), courtney tennis center, free.
9 a.m., baseball, nd vs. valparaiso, jake kline field, free.
1:30 p.m., football, nd vs. michigan, stadium, very costly.
8 p.m., concert, anne murray, acc, \$7.50 & \$8.50.

Sunday

1 p.m., baseball, nd vs. illinois/chi.circle, jake kline field, free.
2 p.m., soccer, nd vs. xavier, cartier field, free.
6:30 p.m., meeting, observer editorial board, free.
7 p.m., lecture, "college to career days," carroll hall (smc), free.

Classifieds

Wanted

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

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

JUNIOR PARENTS WEEKEND
Chairman applications now being accepted. Get applications from 1 of the Student Activities Office of class officers:

MIKE 1077
MEGAN 2126
SUZI 6737
KEITH 8198

DEADLINE SEPTEMBER 21

For Sale

1975 Ply. Grand Fury, automatic, new tires, excellent condition. Extra deluxe features. \$1500. Call to see and test drive 6106.

'67 Cutlass Supreme PS, PB, AC, bucket seats, chrome wheels. Cruisin' machine for \$450. Call P.M. 234-1972

Tickets

NEEDED 2 ARMY G.A. TIX AND 2 MIAMI G.A. TIX. DENISE AT 110162

DESPERATE! Need Mich. tix, student or GA \$\$\$\$. Call Tim 7323.

NEED 2 MSU Tix - \$\$\$ Call Jim 3349.

Personals

Clubs, Organizations, Sections, Teams..... Get your athletic shirts, T-shirts, golf shirts and Jackets at reasonable prices!!!! Anything Printed!!!! All Colors!!!! Call Mark Liedberg or Tio Talaro at 1374

Peanuts

Charles M. Schulz

The Daily Crossword

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

9/20/80

- ACROSS
- Kind of school
 - Art cult
 - Per —
 - Scoria
 - Heroic tale
 - Hershey's state: abbr.
 - "Exodus" author
 - Large book
 - Respond to
 - Stench
 - Leisurely walk
 - Off the beaten path
 - Trim
 - Dental thread
 - Specialty acts
 - From a distance
 - Military life
 - False statements
 - Knowing smile
 - Adams
 - Far or Near
 - Pleasant
 - Small drum
 - In unison
 - Customer
 - Pound the gavel
 - Long-legged wading bird
 - Beef
 - Puerto —
 - Sharif
 - time (never)
 - Despots
 - Como or Placid
 - Destroy
 - Parted with for a price
 - Colored
 - Flooring
 - DOWN
 - Desirable object
 - avis
 - Wicked
 - El —
 - Roundabout way
 - On the left side: naut.
 - Indistinct
 - Tennis point
 - Waning
 - Under one's charge
 - Gay
 - Virile
 - Lanes
 - Causes
 - Long-billed bird
 - Law man
 - Signal light
 - Ford's running mate
 - Inter —
 - Bakery products
 - Mailing unit
 - Kind of acid
 - Jewish month
 - Painter Joan
 - Hammer head
 - Proboas
 - Chalcedony
 - British guns
 - Looked closely
 - Wheeled vehicles
 - Dispatch boat
 - Slow train
 - Male duck
 - Trading center
 - Needle case
 - Indigo
 - Deaf or poem
 - Aged
 - Flower or fly

Yesterday's Puzzle Solved:

9/20/80

The Observer

**WE NEED
DESIGN
ASSISTANTS:**
Wednesday & Thursday
Paid Position
(If you're responsible)
Late Night Work
Call JOHN at 8661

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 Al's Supermarket
277-4242

Buchanan bounces back after ankle injury

by Michael Ortman
Associate Sports Editor

Murphy's Law: If something can go wrong, it will go wrong.

Murphy's Corollary: ...and at the worst possible time.

Mr. Murphy, meet Pete Buchanan.

The Plymouth, Ind., native was cruising along on top of the world for the first 18 years of his life. A gridiron superstar at Plymouth High School, Buchanan came to South Bend having never suffered a serious injury during his career. But a pair of poorly-timed pre-season injuries before his second and third Irish seasons have slowed his collegiate progress dramatically.

The highly touted running back's dream came true when Notre Dame came seeking his services. You see, Pete Buchanan and Notre Dame go together like the bookstore and alums on homecoming weekend.

Having grown up just 25 miles from South Bend, it's easy to see why Buchanan's life would have been saturated with Irish football folklore and Victory Marches.

After a spectacular senior year at Plymouth in which he wracked up a whopping 2,255 yards and 30 touchdowns, Buchanan just became another former high school superstar on the Irish roster. During his freshman season, Buchanan joined Jim Stone, Ty Barber, Bernie Adell and Pete Pallas in the flexible Irish backfield behind the record-setting duo of Vagas Ferguson and Jerome Heavens.

The 6-3, 220-pound Buchanan saw more and more action as the season progressed, finishing the season with 67 yards on 22 carries and two touchdowns, one of

which will be remembered for years to come, especially by the fullback himself.

That one-yard scoring blast came in the '79 regular-season finale in the Los Angeles Coliseum against none other than Southern Cal. The Irish were in the midst of one of their patented miracle comebacks.

"That moment sticks out in my mind more than any other," smiles Buchanan. "It meant so much to me to know that the coaches had enough faith in me to give me the ball in that situation."

"That situation" came late in the fourth quarter with the rallying Irish trailing 24-12. A Joe Montana-led drive from the Notre Dame two yard line had gotten the Irish inside the USC five. On Buchanan's first attempt up the middle, he failed. A few plays later, it was Buchanan again, but this time the result was quite different.

"When I didn't get in the first time," he recalls, "I thought that I had blown my big chance. But when the coaches gave me another chance, there was nobody who could have kept me out of the end zone."

When the football team re-assembled in August, Buchanan was inked in as the starting fullback. But in the final intra-squad scrimmage before the 1979 opener in Ann Arbor, Buchanan's right foot zigged and he zagged. The result: A badly broken ankle which required surgery and sidelined him for the season.

"Watching every game in jeans, sneakers and a cast instead of pads and cleats was one of the

(continued on page 5)

There was nobody who could have kept me out of the end zone--Pete Buchanan.

Irish to contest Valpo, ICC at home this weekend

by Dave Irwin
Sports Writer

The Irish baseball team faces Valparaiso this morning at 9 a.m. and then tackles Illinois-Chicago Circle in a doubleheader, beginning at 1 p.m. Sunday. All games will be played on Jake Kline Field.

The Irish opened their fall season last weekend by sweeping

Indiana State. The Irish displayed a potent attack, scoring 13 runs and banging out 16 hits. They also showed an improved pitching staff as first year coach Larry Gallo used nine different pitchers who combined to limit an excellent Sycamore club to six runs and 11 hits. Gallo was particularly pleased with senior Bob Bartlett, who pitched three innings of no-hit ball in the second game before being relieved, and junior Tom Conroy.

"Both of them did a fine job," Gallo said. "It was encouraging to see their breaking balls stay down."

Senior Jim Montagano was the hitting star, going two-for-three, including a triple, and drove in three runs in the opener.

The Irish made just one fielding error, but did have two

runners picked off first and failed to advance the runner twice when Gallo ordered the sacrifice bunt. Overall, though, the Irish appear to be a sound club and Gallo was pleased with the fall opener.

"The way the team responded to losing a lead was shades of last year. I knew we would come back (the Irish trailed 5-3 in the sixth of last week's opener before rallying) and win and that's important," Gallo said. "This is a closely-knit team and when the returning lettermen responded it just naturally became contagious to the entire club."

Valparaiso has 20 lettermen returning from last year's 16-15 club.

The Irish will have something

(continued on page 6)

Hoops!

Good times at the Rock

The first thing you notice about the gym on the third floor of the Rockne Memorial Building is the smell.

Sweat...

45 years of sweat; of spare time and study breaks and frustration and memories of Friday nights in high school. "Gonna play some hoops at the Rock."

At the Rock.

Rockball.

The yellowed wooden courts aren't in the best of shape. But they're good enough. Or, at least they sound good as a million billion basketballs bounce — wump, wump, wump, wump — off the too-waxed surface in the four or five pick-up games going on at any one time during the day.

Like the one being played at the far end of the gym. Five-on-five for a little bit of fun and a little bit of practice.

Practice?

Seven of the ten players in this particular game will spend most of their winter playing for real, under the watchful eyes of Digger Phelps and 11,345 fans (assuming, that is, they all show up.) There's Tracy Jackson and Orlando Woolridge, Stan Wilcox and John Paxson, Mike Mitchell and Kevin Hawkins and newcomer, Tom Sluby. Oh, and one former player, Tim Healy, who usually finds an hour or two's respite from the law books here. Real practice — with uniforms, trainers and plenty of yelling — does not start until October 15. But this is the time to get ready. To try that 20-foot jumper that might beat Indiana or that 180-slam that brings the crowd to its feet.

"Jackson throws up a prayer!"

But it may not be answered until January... or February...

Frank
LaGrotta

Or March.

This is the place that dreams are made in autumn, and mistakes are atoned for in the spring.

"Everybody's looking real good right now," points out Tracy Jackson, a late-comer forced to sit this game out.

These games have no officials, but fouls are called — and contested.

"They're not really arguing," assures Woolridge. "It's just that there's a lot of good players out there and a lot of personal pride at stake."

When Woolridge gets back into the game he takes a pass from Wilcox and sends a patented slam-dunk rocketing through the hoop.

Uncontested.

"Orlando's playing great right now," says Sluby, who draws a few compliments himself with precision passes and an unbridled willingness to "take the ball to the hoop."

Players take this time to criticize each other, help each other, learn each other's moves.

"Look at Paxson," whistles Sluby. "I'm tellin' you that boy can play."

"It's just that we want to win it real bad this year," explains Jackson. "And I really think we can."

So, by the way, do his teammates.

They wouldn't be here if they didn't.

Mike Couret will direct the Irish offense today in Notre Dame Stadium against the Michigan Wolverines. Game time is 1:30 p.m. (photo by John Macor)