

The Observer

VOL. XVI, No. 3

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

THURSDAY, AUGUST 27, 1981

NIPSCO cancels nuclear power plant

CHICAGO (AP) — The board of directors of the Northern Indiana Public Service Co. voted yesterday to cancel its planned Bailly Nuclear Power Plant on Lake Michigan, said NIPSCO Chairman Edmond Schroer in a statement released yesterday.

Opponents have stalled the proposal for 10 years during which time the estimated cost has risen from \$187 million to \$1.8 billion.

NIPSCO had said July 31 that the project might be abandoned if it continued to face legal and regulatory problems. However, the company had been seeking approval from the Nuclear Regulatory Commission to renew its construction permit, which expired last year.

"this is the first time a nuclear plant has been stopped (by public pressure)."

The proposed Bailly plant, located 35 miles from the Chicago Loop, has been opposed for a decade by environmental and other interest groups who argued that it is too close to the metropolitan area.

The coalition of groups also contended the site, which abutts the Indiana Dunes National Lakeshore between Gary, Ind., and Michigan City, Ind., was an environmentally unsound one on which to locate a

nuclear plant.

Although construction began in 1974, the plant is reported to be only about 1 percent complete. Work at the plant stopped in 1977, when federal officials ordered a halt so they could examine plans for the plant's foundation. Construction work never resumed at the site.

A single boiling-water reactor was planned for the facility, which would have been part of a NIPSCO network which serves the northern third of Indiana.

In January, James G. Keppler, the highest-ranking NRC official in the Midwest, threw cold water on the project by recommending that it be scuttled.

In a Jan. 8 letter to NRC officials in Washington, Keppler said he thought the nuclear reactor site was too close to Chicago. "We did not believe it was appropriate," Keppler wrote, "with today's public and political attitudes to build a new plant this close to a major city."

Vollen said the plant failed to comply with any of six siting criteria that has been proposed by an NRC task force — but not yet adopted by the agency — for nuclear power plants.

All of those criteria relate to the proximity of the plant to people, Vollen said.

"I have been told this is the first time a nuclear plant has been stopped (by public pressure)," said Vollen. "Other plants have been cancelled for other reasons."

Egypt's President Anwar Sadat (right) and Israel's Prime Minister Menachem Begin exchange a few words shortly before their joint press conference announcing that Israel and Egypt would resume the halted autonomy talks. (AP)

Second summit

Sadat, Begin discuss PLO

ALEXANDRIA, Egypt (AP) — President Anwar Sadat and Israeli Prime Minister Menachem Begin said yesterday they will restart long-stalled talks on Palestinian autonomy.

But their two-day summit left unresolved key differences between them, they indicated.

Meeting reporters at Sadat's summer home in this Mediterranean port, the said the talks will resume Sept. 23 and 24 between their foreign ministers. No location was given and neither would say whether any promises of concessions were exchanged in the meetings.

The leaders of the once warring

nations said that during their summit they discussed Israel's June 7 bombing of an Iraqi nuclear plant and the Israeli bombing of Palestine Liberation Organization targets in Beirut July 17 that killed at least 300 civilians.

Both aid they would not comment on these talks, though Begin told one reporter who broached the subject, "Israel never bombed Beirut, my friend. You said rightly, the PLO headquarters, not Beirut."

Begin and Sadat said they differ over how Palestinian representatives would be attracted to the negotiations for the 1.2 million Palestinians living on the West Bank of the Jordan River and Gaza

Strip, which Israel seized in the 1967 Arab-Israeli War.

Begin rejected contacts with the Yasser Arafat's PLO, which is fighting for a Palestinian state on Israeli-occupied land. The Jewish state says the PLO is a terrorist group bent on Israel's destruction.

"We can and have to distinguish between the Palestinian Arabs and an organization called the PLO," Begin said.

Sadat told President Reagan in Washington this month that the United States should open a dialogue with the PLO. Reagan refused.

Sadat said he is not insisting autonomy talks immediately include Palestinians. He also said he did not recognize the PLO as the sole representative of the Palestinians on the West Bank and the Gaza.

The sharpest difference came up when the leaders were asked if they believed Palestinian self-rule was possible without the PLO.

Sadat said, "There may be problems here and there." Begin said it was "not only possible, but it is necessary to achieve peace without the PLO."

Egypt wants full judicial, executive and legislative powers extended to the Palestinians, in effect a state. Israel, fearing its security will be endangered, wants less power granted.

The summit was the second in three months between the leaders. They have pledged to work with the 1978 U.S.-sponsored Camp David accords to widen peace with other Arab nation opposed to Israel's existence.

Sadat angrily called off the talks in early August of 1980 in response to Israel's annexation of Arab east Jerusalem as its eternally undivided capital. The city's Arab sector, holy to Christians, Jews and Moslems contains the Dome of the Rock mosque, one of Islam's most sacred shrines.

Shaefer assumes new music directorship

By ROGER WILKE
News Staff

Edward E. Schaefer has asmed the new position of Director of Liturgical Music at Notre Dame's Sacred Heart Church and hold a concurrent instructorship in the music department, said Provost Timothy O'Meara.

Schaefer said a great deal of his work will be involving the "joining of the music and liturgy departments with the ministry to develop full expression of the groups as a whole." He contends that the University has acquired a position where it can influence liturgical music on a national scale and he would like to strengthen this position.

So far, Schaefer plans no major changes in the liturgical department. He said he would like to first "absorb what is going on." He will also teach courses mixing music and liturgy.

As director of the Chapel Choir, he said he hopes to improve the liturgy at Sacred Heart. His choir will perform regularly at the 10:30 mass on Sundays and at the Sunday evening vespers at 7:15 p.m.

Schaefer holds a bachelor of music degree in organ performance from Southern Methodist University, and two graduate degrees, one in sacred music and one in organ performance.

Before coming to Notre Dame, he studied organ under Donald Sutherland, musicology under Ruth Steiner, and liturgical studies under

Gerard Austin and Niels Rasmussen. Schaefer also directed the Junior Choir for the National Presbyterian Church in Washington D.C. and is a faculty member of the National Training Program for Church Musicians.

Amtrak announces changes

WASHINGTON (AP) — Amtrak, threatened earlier this year by President Reagan's budget cuts, announced yesterday a route network that eliminates some unprofitable trains but keeps most of the system intact.

Amtrak President Alan S. Boyd said 90 percent of service now provided will continue after September, when the 1982 fiscal year begins.

A number of trains that have failed to attract enough passengers to meet congressional requirements will be eliminated, however, and trips along the successful Northeast Corridor as well as between Chicago and Milwaukee will be curtailed.

Boyd said the new routes and other cost-cutting efforts will allow the system to operate with the \$735 million subsidy provided by Congress for the next fiscal year. Amtrak originally had asked for \$960 million and said it could run the full system on \$842 million.

The Amtrak trains that will stop running Oct. 1 are:

— the "Shenandoah", which runs from Washington to Cincinnati

— the "North Star" an overnight train running between Chicago and St. Paul, Minn.

Amtrak will introduce daily service on the "Empire

Builder" to replace the "North Star."

The "Pacific International," will run between Seattle and Vancouver, B.C.

In addition, Amtrak announced that two state-supported trains, run by Amtrak — the commuter line "Beacon Hill," between New Haven, Conn., and Boston, and the "Black Hawk" between Chicago and Dubuque, Iowa — will be discontinued because the states did not want to pick up the costs.

The reduction in trip frequencies center along the Northeast Corridor between Boston and Washington but also affected a number of other trains around the country.

The Amtrak Metroliners will be reduced from 27 to 24 a day between Washington and New York and from 10 to nine a day between Boston and New York. Boyd said the change will save Amtrak \$13.4 million.

Boyd, who predicted earlier that service would have to be cut by 15 percent to cope with the budget cuts, said yesterday that costs had been cut by a variety of means in addition to route changes, saving \$87 million.

Previous cost-cutting programs announced by Amtrak included a 25 percent reduction of headquarters staff and changes in food services.

At a news conference after the Amtrak board of directors approved the route changes, Boyd said he expected the new routes to remain the same at least for the next two years.

THURSDAY
FOCUS

by *The Observer* and *The Associated Press*

Roger Baldwin, founder of the American Civil Liberties Union and one of its guiding lights over six decades, died in his sleep early yesterday in New Jersey, the ACLU said. He was 97. Baldwin had been admitted to Valley Hospital in Ridgewood, near his Oakland home, on Sunday. He died of heart failure at 7:50 a.m., his son, Roger R. Baldwin, said. He had both emphysema and heart disease, but was active up to his death, holding meetings as recently as last week, said Trudi Schutz, a spokeswoman for the ACLU. "Roger Baldwin was one of the titans of American history," said Ira Glasser, executive director of the ACLU, and Norman Dorsen, president of the group's board, in a statement. "His stamina and persistence in pursuit of liberty was a model for those of us who follow. He thought these times were the most dangerous he had seen, but he remained relentlessly optimistic about the long-range future of liberty. He liked to describe himself as 'travelling hopefully.' Certainly his life and his journey must encourage us all." As he requested, he will be cremated and no funeral will be held. A memorial service will be scheduled at some later date, Ms. Schutz said. *AP*

Walter Cronkite, popping in for a surprise visit at a Portland, Ore. newspaper office, admitted he misses being the anchorman for CBS news. Cronkite sailed his 43-foot yawl into Portland on Tuesday, then dined at a restaurant in the city's Old Port section. After the meal, he agreed to visit the Portland Press Herald newsroom. Cronkite, 64, told a reporter that he missed the bustle of covering news on a daily basis.

"I fully anticipated that I would miss it," he said. "But there comes a time when a person has to say 'all right, that's enough of that,' and move on to other things." Cronkite was accompanied on his sailing trip by his wife, Betsy, and Nathaniel and Marjorie Benchley. — *AP*

South Africa Prime Minister P.W. Botha said yesterday his troops were engaged in combat in Angola against black guerrillas fighting for control of South-West Africa. Angola was reported ordering a general mobilization of its armed forces in response to what it has termed an invasion and attempt by the South Africans to occupy the southern part of its country. In New York, a spokesman for U.N. Security General Kurt Waldheim said Waldheim was cutting short his Austrian vacation because of the developments, which brought condemnation by Western powers on yesterday. The U.S. State Department in Washington, through spokesman Dean Fischer, said the Reagan administration "deplores" the attack but added the South African viewpoint must also be considered. The South African Press Association said Botha acknowledged the military action in a speech yesterday to the House of Assembly, but that reports about a large-scale invasion are "an absolute misrepresentation of the real state of affairs." The South-West Africa People's Organization, known as SWAPO, has been fighting its low-level bush war from Angolan bases for about 15 years and the South Africans have periodically mounted strikes against them there as well as in other African states. — *AP*

If U.S. Senate Majority Leader Howard Baker seemed to smile a lot when the subject of a possible congressional candidate came up, his feelings were understandable. He was talking about his daughter, Cissy. "She's been very independent about all this," the veteran Tennessee Republican said Tuesday. "She's a good politician. She's probably a better campaigner than I am." Miss Baker, 25, who has been working for Cable News Network in Washington as assignments editor, has indicated she may run for Congress from Tennessee's newly created 4th District. — *AP*

Jorge Luis Borges, the Argentine writer who is often called the best living writer in Spanish, received a \$70,000 gift for his 82nd birthday — Mexico's top literary prize. The Ollin Yoliztli prize was presented to the blind poet and short-story writer by Mexican President Jose-Lopez Portillo in a ceremony Tuesday at the presidential residence. Borges responded by declaring a love for Mexican literature and reciting verses of "Sweet Fatherland" by the late Mexican poet Ramon Lopez Velarde. — *AP*

President Reagan is expected to visit New York on Labor Day to present the city with "a symbolic check" representing the federal government's support of a controversial highway project, a mayoral spokesman said. Reagan is expected to visit the city on Labor Day to present the check, Anne Putnam, a spokesman for Mayor Edward I. Koch, said Tuesday. The check, representing the federal down payment on construction of the Wetway roadway, will demonstrate the government's "clear commitment" to the project, Ms. Putnam said. The construction plans call for a 4.2-mile roadway on the city's West Side along the Hudson River, much of it on landfill. The federal government is to pay for 90 percent of the project and the state for 10 percent. Estimates on the cost of the highway range from \$1.7 billion to \$2.3 billion. — *AP*

Jane Pauley, co-anchor on NBC's "Today" show, has suffered a miscarriage, NBC confirmed yesterday. NBC news spokesman Ron Najman said Ms. Pauley, who was about 2 months pregnant, lost the baby Tuesday afternoon. Ms. Pauley, who is married to "Doonesbury" Garry Trudeau, is expected to return to work next week, Najman said. — *AP*

Warm and humid with a 60 percent chance for thunderstorms today. High in the upper 70s to around 80. A 60 percent chance of thunderstorms tonight. Low in the low to mid 60s. A good chance for thundershowers tomorrow. High in the mid to upper 70s.

AP photo file

Editor's Note: Every Tuesday and Thursday, The Observer will present "AP Photo File," a photo montage of the best and most recent shots from our AP Laser-photo collection. "Inside" columns will continue to run every Monday, Wednesday and Friday.

WILLIAMS EXPULSION RECOMMENDED: Sen. Harrison Williams, D.-N.J., waves to reporters after a Senate Select Committee of Ethics hearing in Washington this week. The committee recommended the Williams be expelled for his conduct in the Abscam case. At left is Williams' wife Jeanette.

POPE COMMENTS: In his first noon message and blessing since his release from the Gemelli hospital Aug. 14, Pope John Paul II expressed concern Sunday over the dogfight between American and Libyan warplanes over the Mediterranean Sea.

ARSON SUSPECTED: In the latest in a series of suspicious fires in Holyoke, Mass., Matilda Diaz was injured when she jumped from a second-story window of a condemned apartment building that was engulfed by flames Monday night.

MEETING THE BUDGET: Although President Reagan is vacationing in California, he continues to meet with administration advisers in his attempts to push the revamped fiscal 1982 budget through Congress. Members of Reagan's Budget Committee shown here with Reagan are Donald Regan, David Stockman and Murray Weidenbaum.

The Observer

Design Editor.....Deirdre Murphy
 Design Assistants.....Patty Fox
 Randy Rentner
 Typesetter.....Stephen Z. Brown
 News Editor.....Lynne Daley
 Copy Editor.....Tom Melsheimer
 Mary Fran Callahan
 Sports Copy Editor.....David Dziedzic
 Ad Design.....Ferk, Shag, and the Corbs
 Photographer.....John "Photo I" Macor
 Guest Appearances....Griff and Secundus
 Rachel, Rachel
 Max 'n' Rock 'n' Roller

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 \$30 per year (\$15 per semester) by writing The *Observer*, P.O. Box Q, Notre Dame, Indiana 46556.

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

★ ★ ★ ATTENTION ★ ★ ★
 J.P. and the Cats Concert Tonight will be held in Chautauqua Coffeehouse on the 2nd floor of LaFortune Student Center and not in front of the "Rock" as originally planned.

Prepare For: October

MSKP

Call Days Evenings & Weekends
232-2366
 Classes begin Aug. 27

Stanley H. KAPLAN
 Educational Center

TEST PREPARATION SPECIALISTS SINCE 1938

For Information About Other Centers In More Than 85 US Cities & Abroad
 Outside NY State CALL TOLL FREE: 800-223-1782

To catch Soviets

Weinberger urges more funds

SANTA BARBARA, Calif. (AP) — Budget Director David Stockman declared yesterday the Pentagon "may have to do more" to cut costs, but insisted after a conference with the Secretary of Defense that no decisions were made on how much to cut military spending.

"I don't think there is any budget within the federal government that can't be squeezed," Stockman said after a four-hour meeting with Defense Secretary Caspar Weinberger and presidential counselor Edwin Meese.

"I think we have taken the position all along that there is fa in every agency and we're going to root it out," he added.

Before the meeting, Weinberger warned the nation had to act quickly to end the Soviet Union's military advantage, but said he could reach an accommodation with President Reagan's budget-cutters on defense spending issue.

As he left the session at the Biltmore Hotel, Weinberger would only say it had been a "frank, cordial and open discussion about all these matters," but he too said no decisions were made.

Stockman, who spoke to reporters shortly after Weinberger left, said he believed the defense secretary agreed that the Pentagon budget had to be cut. "They have done a lot of things already and may have to do more," Stockman said.

Stockman denied reports that he had recommended cutting defense spending by \$10 billion to \$20 billion a year for the next two years. But he refused to provide even an estimate as to how much the military was likely to be cut.

Maintaining "we're way behind," Weinberger said prior to the meeting that the United States needs to "do a lot very quickly to close the

window of vulnerability that people refer to in this decade."

At the same time, he said, "we're appreciative of the economic problems...."

He held out hope that the administration could spend what it needs to rebuild its defenses and still achieve President Reagan's goal of balancing the budget by 1984.

"It's a matter of trying to do things that we all want to do as quickly and efficiently as we can wit due regard to the economy," he said. He also agreed with Deputy White House Press Secretary Larry Speakes that this may be accomplished by increasing dfense spending less than 7 percent a year, a figure Reagan previously has said he was committed to.

The defense secretary flew here from the nation's capital yesterday, and was returning after meeting the president at his secluded ranch.

Weinberger said he had come are with specific recommendations on the MX system amid reports that Reagan has ruled out the so-called

racetrack system as a basic mode for the missile but still was considering a land-based scheme.

Weinberger said he had "continued to gather the information that was requested and we have a rather large program ready that can be fitted into the general defense program we have planned."

Stockman, the president's chief budget-cutter, recommended last week that the defense budget for 1983 and 1984 be cut by \$10 billion to \$20 billion a year for the next two years to balance the budget and stave off even deeper cuts in social programs.

Reagan apparently rejected cutting defense spending by that much and sent his advisers back to the drawing board.

Weinberger, himself a former director of the Office of Management and Budget, said he understand the problems perfectly "because I had them myself once."

Defense spending is now es-

See BUDGET, page 5

Lark Management Corp. purchases ND apartments

By ROBERT M. MAROVICH
News Staff

Notre Dame Apartments have changed ownership as Lark Management Corporation has purchased the three-building complex on the 800 block of Notre Dame Avenue.

The major change in policy for the 70-student complex involves the 835 building, which will now house only graduate and law students.

Manager Brad Vossberg said he

was not aware of the amount of the cash transaction, but said "physical improvements" will coincide with the sale. In addition to better maintenance for the buildings, one hall will be carpeted.

Vossberg commented that security has not been a problem in a year and a half, and said the same policies will remain in effect. He added, "There will be more of a quiet environment, however."

Some apartments still are available.

Already hard at practice, the Fighting Irish cheerleaders are preparing themselves for a bolsterous and enjoyable season. (Photo by John Macor)

Reagan stands by budget cuts

WASHINGTON (AP) — In a new drive to save additional billions in 1982, the Reagan administration is ordering federal agencies to stick to leaner budgets proposed by the president last spring rather than higher spending ceilings approved by Congress in July.

Ed Dale, a spokesman for the Office of Management and Budget, said yesterday the administration will try to make sure Congress doesn't fill agency coffers to the brim in cases where the spending ceiling exceeds the budget requests President Reagan made in March.

Toward that end, departments have been instructed to draft budgets based on the president's figures, said Dale.

The administration also is challenging Congress to accept the reduced spending plans by raising the prospect that Reagan may veto appropriations bills exceeding his original spending plans.

In what may turn into a second showdown over the budget, administration officials said they still hope to salvage up to \$4 billion in spending cuts that Congress rejected when it adopted a new budget, and to net even larger savings in programs that await action.

Although Congress approved most of the cuts sought by Reagan, it would not slash some programs as deeply as he wanted. The new drive gives the administration a second shot at achieving its initial spending targets and is likely to spark vehement opposition.

The administration, which is fighting to keep the 1982 budget deficit from climbing higher than its official forecast, plans to seek the additional savings for the fiscal year that begins Oct. 1 through congressional appropriations bills.

The budget bills enacted into law so far this year set ceilings on federal spending for different programs, but the appropriations bills will provide the actual money.

The Education Department, for example, will ask Congress to appropriate \$13.7 billion for the fiscal year, as requested in March, even though Congress approved a \$15.5 billion ceiling.

The department's budget would reinstate cuts — such as in aid programs for disadvantaged inner-city children and the handicapped — that Congress would not go along with the first time.

Other examples of deeper cuts the administration wants include \$600 million in railroad programs,

\$500 million in energy assistance payments for low-income people and \$300 million for the Comprehensive Employment and Training Act.

The budget office spokesman said the administration "has no intention" of seeking further cuts for 1982 in so-called "entitlement" programs, such as Medicaid and food stamps.

In the mammoth budget resolution it passed July 31, Congress reduced projected spending for the new fiscal year by \$35 billion, according to its own calculations. The administration estimates the cuts fell some \$6 billion short of what the president asked for.

BLEACHER BUMS UNITE!

See
YANKEES
battle
WHITE SOX

Sunday, Aug. 30

Cost \$15. incls. ticket, bus ride, and refreshments

On sale now at S·U· Tix Office 1st floor
LaFortune Bus Leaves : 10:30 A·M· Sun. from Main Circle

EASY RIDER to O'Hare

\$20
one way

8
times
a day

LEAVE MIDWAY MOTOR LODGE	LEAVE MISHAWAKA OFFICE	LEAVE BIG BEAR TOWN & COUNTRY	LEAVE NOTRE DAME	LEAVE MICHIANA REGIONAL AIRPORT	ARRIVE O'HARE	LEAVE O'HARE	ARRIVE MICHIANA REGIONAL AIRPORT
4:45 a.m.	4:00 a.m.	4:15 a.m.	4:30 a.m.	5:00 a.m.	7:15 a.m.	8:00 a.m.	10:15 a.m.
6:45 a.m.	5:00 a.m.	5:15 a.m.	5:30 a.m.	5:45 a.m.	8:00 a.m.	10:30 a.m.	12:45 p.m.
8:45 a.m.	7:00 a.m.	7:15 a.m.	7:30 a.m.	7:45 a.m.	10:00 a.m.	12:30 p.m.	2:45 p.m.
10:45 a.m.	9:00 a.m.	9:15 a.m.	9:30 a.m.	9:45 a.m.	12:00 Noon	2:30 p.m.	4:45 p.m.
12:45 p.m.	11:00 a.m.	11:15 a.m.	11:30 a.m.	11:45 a.m.	2:00 p.m.	4:30 p.m.	6:45 p.m.
2:45 p.m.	1:00 p.m.	1:15 p.m.	1:30 p.m.	1:45 p.m.	4:00 p.m.	7:00 p.m.	9:15 p.m.
4:45 p.m.	3:00 p.m.	3:15 p.m.	3:30 p.m.	3:45 p.m.	6:00 p.m.	8:30 p.m.	10:45 p.m.
	5:00 p.m.	5:15 p.m.	5:30 p.m.	5:45 p.m.	8:00 p.m.	10:00 p.m.	12:15 a.m.

United Limo
CORNER OF BITTERSWEET AND MCKINLEY

FREE PARKING

CALL (219) 255-3068 FOR RESERVATIONS

HOME PICK-UP \$3.00

\$38
ROUND TRIP

This close-up view of Saturn's rings was taken before Voyager II's camera jammed. If it is not fixed before the ship reaches Uranus, scientists plan to turn the ship so the camera may be used. (AP)

Prisons necessitate more state taxes

INDIANAPOLIS (AP) — The citizens anti-crime lobby, Protect the Innocent, said yesterday it would support an increase in the state income tax to build more prisons.

"The question isn't whether the cost is going to be paid, it's by whom," said Henry C. Karlson, a professor at Indiana University School of Law in Indianapolis and PTI's legal adviser. "When you don't incarcerate these people, the state is going to extract the cruelest tax of all and that is the tax of random crime."

Karlson made his statements during a hearing before the Legislature's interim study committee on corrections.

Karlson and PTI president Ros Stovall said the current criminal code is strict enough when it comes to sentences, but the problem is that judges often suspend punishments or grant probation instead of ordering the offender to spend time in jail.

"We're not asking for the criminal code to be changed," Stovall said.

"Perhaps what we're suggesting is that it should be carried out," Karlson added.

Betty Spencer of Rockville, who was injured and whose four sons were killed in a 1977 ambush on their Hollandsburg home, suggested that the state could afford to raise

the 1.9 percent income tax and use the proceeds exclusively for prisons.

"Indiana has the lowest income tax rate in the country," she said. "I think the citizens of Indiana would approve an increase in the tax if it is known the tax was going to be used for a definite thing, to improve their safety."

Mrs. Spencer said she realized it was unpopular to suggest that legislators raise taxes "because let's face it, nobody wants to pay more taxes."

But she added, "our members definitely would support this, if the increase were going to support prisons to protect our citizens."

Stovall denounced the move toward early release of inmates to make room in Indiana's correctional facilities for newly convicted criminals.

"While we are not suggesting that the early release of prisoners will create in Indiana a climate akin to that depicted in the recent motion picture, 'Escape from New York,' we do suggest that widescale release projects could result in community crime waves," he said.

The movie is a futuristic account of how Manhattan is turned into an island prison toward the end of the 20th Century.

Stovall said he was concerned about who would supervise the inmates who were released from prison before their terms were up.

"Must we make laboratory experiments of the residents of our communities?" he asked.

The state, he said, has the duty to provide facilities to house criminals so that the sentencing laws can be carried out.

"We prefer to see this committee recommend immediate building programs to create more inmate housing, so we need not discover that the 'Escape from New York' movie may in some way become a harbinger of things to come in Indiana," Stovall said.

Theatre announces auditions

The Notre Dame/Saint Mary's Theatre has announced its first auditions of the 1981-82 season. Try-outs for plays *Getting Out*, *The Inspector General*, and *Six Characters in Search of an Author* will be held tonight in Washington Hall at 7 p.m.

Both SMC and ND students are welcome to audition and auditioners should wear clothes suitable for movement. For more information call 284-4141.

November, scientists have been trying to explain the narrow "F-ring" that seemed to be made up of braided ringlets, and assumed the formation was the result of gravitational tugs from the planet and other satellites.

But no such satellites have been found, he said.

Larry Soderblom, deputy photography team leader, said Voyager's examination of Saturn icy moon Enceladus showed empty plains, fields of craters, wrinkled ridges and valleys, suggesting a rather recent history of activity, perhaps the flow of water that later froze.

The moon's surface, bright as fresh snow, "has turned out to be exotic," he said.

The platform became stuck while radio signals to Earth were blocked as Voyager was dipping behind Saturn.

The spacecraft dove through a sparse region of the rings during that period, and champagne corks popped here when signals were received at 11:59 p.m.(PDT) Tues-

See SATURN, page 5

Collision with debris

Voyager 2 camera jams in space

PASADENA, Calif. (AP) — Bleary-eyed scientists worked yesterday to fix a jammed camera platform on Voyager 2, but they said the robot ship's sweep past Saturn was a resounding success that revealed a "kinky" new ringlet and a peculiar wrinkled moon.

The platform jammed after the ship swept past the golden ringed planet, leaving its television cameras aiming uselessly into space as it began a five-year journey to Uranus.

Scientists said the malfunction, which occurred shortly after Voyager skimmed 63,000 miles

above the giant planet, might have been caused by a collision with debris from one of Saturn's rings.

Despite the problem, chief scientist Edward Stone said he was happy.

"We have accomplished most, if not all, of our major scientific objectives," told a news conference. "We were fortunate that it didn't stop a few hours earlier."

Mission director Richard Laefer said emergency actions were taken at Jet Propulsion Laboratory, nearly a billion miles from the ailing spacecraft, to protect the two television cameras and three other instru-

ments on the disabled platform.

"The spacecraft is perfect (otherwise)," said JPL spokesman Frank Bristow, and was in two-way communication with mission controllers.

Voyager's quick dip past Saturn, which came late Tuesday after a four-year journey, all but buried scientists in an avalanche of pictures and data.

Photography team leader Bradford A. Smith said one intriguing item was a ringlet that seems peculiarly kinked. Since sister ship Voyager 1 buzzed Saturn last

River City Records' 5th Annual BACK TO SCHOOL SALE!

Now thru Sunday, August 30!

ALL ALBUMS & TAPES \$1.00 OFF! NO LIMIT!

with ND-SMC I.d. (no coupons necessary)

- Thousands of posters for sale
- Record crates available
- Bruce Springsteen ticket drawing
- All blank tapes \$1.00 off
- Good tickets for Doobie Brothers-Michael Stanley and Ozzy Osbourne
- ND-SMC checks always cashed up to \$20.00 over purchase amount
- Open 10-10, 7 days a week
- Discwashers \$1.00 off
- Pick up newest River City Review
- Oldie singles \$0.75

"New Rolling Stones Album Now in Stock"

River City Records

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

Owner: Peter Kernan (ND '75)
General Manager: Chris Kernan (ND '78)

Refrigerators

dorm room size students rates

CALL

TAYLOR RENTAL

277-2190

1427 N. Ironwood

Anti-abortion

Groups rally against O'Connor

NEW YORK (AP) — An extensive coalition of conservative Christian groups is mobilizing a massed protest against abortion and, barring them clear signal that she sides with some, against confirmation of Sandra Day O'Connor to the U.S. Supreme Court.

More than 30 anti-abortion organizations, described as the largest alliance of them ever assembled, is sponsoring a "rally for life" next Thursday in Dallas Convention Center, scene of their pre-election boost to President Reagan.

"Basically, the purpose is to focus attention on a shameful chapter in the nation's history — the killing of 8 million persons before birth since 1973," says the Rev. H. Edward Rowe of Washington D.C.

"This is a serious outrage to increasing numbers of people. We're going to raise a loud and clear public outcry against it. Americans don't like to be in the same league with Nazis and Communists, promoting genocide. We're concerned about God's judgment on America."

Rowe, executive director of Religious Roundtable, one of the rally sponsors, says it appears unlikely the movement could stop Senate confirmation of Reagan's nominee to the high court, but that the question need not be aired.

"We are simply raising our voices

on what is right and opposing wrong, without regard to any criteria of success," he said in a telephone interview. "We might make fools of ourselves."

"But God has a message for kings and potentates. They did not make the laws of the universe. Kings and potentates who break those laws will be broken by them."

The setting for the rally is the same as that where, a year ago, more than 15,000 ministers, priests and others stirred a pre-election groundswell of conservative

religious support for Reagan.

Organizations cooperating in the new rally include the Moral Majority, the National Right to Life Committee, March for Life, National Pro-Life Political Action Committee, Concerned Women of America and numerous other groups.

Among scheduled speakers were the Rev. Jerry Falwell of Moral Majority, Evangelist James Robinson, physicians Carolyn Gerster and Mildred Jefferson, leaders of the umbrella National Right to Life Committee.

Apparently not disturbed by either the long lines or high prices, these bookstore visitors took the unpleasant situation of buying books with a smile. (Photo by John Macor)

Wilkins' health worsens

NEW YORK (AP) — Former NAACP leader Roy Wilkins, who was hospitalized with heart problems last week, slipped back into critical condition yesterday "due to complications of the kidney," a spokeswoman for New York University Medical Center said.

Wilkins, who had been transferred to a private room over the weekend and was listed in fair condition as recently as Monday, was returned to the intensive care unit

early yesterday, said spokeswoman Judith Glass.

"His age is working against him," she said of the 79-year-old patient.

Wilkins, whose birthday is Sunday, was hospitalized with cardiac problems a week ago Tuesday. He had previously been a patient at New York University Medical Center for two weeks in March 1979 and subsequently had a pacemaker implanted.

...Budget

continued from page 3

estimated at \$225 billion for fiscal 1983 and \$254 billion for fiscal 1984.

Weinberger spoke to reporters before meeting with Budget Director David Stockman and presidential counselor Edwin Meese III on the defense budgets for fiscal 1983 and 1984.

Administration sources in Washington said no decisions were expected from the meeting in Santa Barbara yesterday.

In order to balance the budget, the administration needs \$30 billion in additional savings in 1983 and another \$44 billion in 1984.

...Saturn

continued from page 4

day, marking its completed passage.

But radioed data received 33 minutes later disclosed the problem.

Scientists had said earlier that crossing through the rings might be risky, because of the chance of collision with debris in the rings.

Laeser said there remained a "moderate probability" that such a collision caused the malfunction.

Engineers, who worked all day and night Tuesday and well into yesterday, were awaiting playback of pictures and data recorded during the radio blackout behind Saturn. Like the flight recorder in a downed airplane, the tape may reveal what happened and when.

But all experiments still to be conducted when the malfunction occurred were irrevocably lost, apparently including planned close encounters with the moons Tethys and Rhea.

The mission up to that point "exceeded our fondest dreams," photography team scientist David Morrison said late Tuesday.

Despite the problem, Voyager began a 1.76 billion-mile trip that will take it past Uranus in 1986. Laeser said that even if the problems are permanent, "we should be able ... to do more than a simple mission" at Uranus by shifting the craft to aim its cameras.

The quickest way to get emergency money.

These days a trip to the college bookstore can reduce your available funds to some small change. Luckily, that's about all you need to make the one phone call that can replenish your depleted funds in a couple of hours. Here's what to do:

1. Call home. Report the situation, and tell the folks they can get emergency cash to you fast by phone.

2. Ask them to call Western Union's toll-free number, 800-325-6000 (in Missouri, 800-342-6700), anytime, day or night. They charge the money and service fee to their MasterCard* or VISA†

card. A Western Union Charge Card Money Order, up to \$1,000, will be flashed to the Western Union office or agent nearest your emergency.

3. Pick up your money—usually within two hours—at the local Western Union office or agent. There are 8,500 nationally, except in Alaska. Conveniently, about 900 locations are open 24 hours. It's that easy.

Be sure to remind your parents about our toll-free number. It's all they need to back you up at the bookstore.

*The MasterCard name is owned by Interbank Card Association.
†The VISA name is owned by VISA International.

Western Union Charge Card Money Order.

The Stepan Mall enters its final day today. Available at the mall are a large variety of plants, shelves, furniture, and other necessities for a student's room. The hours are 9 a.m. to 6 p.m. (Photo by John Macor)

PAID POSITIONS OPEN!

The Observer production staff needs new talent. Call Mike at 1181 or 8661 OR come to:

GENERAL MEETING
for all new and old workers
Thursday at 8:00

SENIORS!!!

There will be meetings for all interested in going on trip to ND-Miami game over Thanksgiving.

Date: Tuesday, September 1
Time: 7:30 P.M. at N.D. LaFortune Ballroom and 9:00 P.M. at SMC LeMans Lobby

Mental hospital closes down

INDIANAPOLIS (AP) — State Mental Health Commissioner Dennis Jones said Wednesday he hopes it will take no more than two days to relocate the 116 mental patients transferred by the closing of the St. Ann's facility at Hammond.

About 90 patients were transferred Tuesday to the Tri-City Mental Health Association Center at East Chicago. Others were sent to homes of relatives or to nursing homes.

The patients are temporarily housed on cots in a gymnasium and a yet-to-be finished in-patient center at Tri-City.

Jones said some of the patients will be moved into nursing homes in the areas and "other acute care psychiatric beds. A few do have families or independent resources to fall back on temporarily. We will admit as many as we can into Logansport State Hospital."

Tri-City director Glenn Kuipers said St. Ann's was closed after an agreement for a temporary state subsidy to keep it open fell through.

He called the transfer of patients

from the nursing home Tuesday night a "human nightmare" and said the state's refusal to provide additional money to the nursing home "amounts to a decision that the mentally ill should be served in the streets."

Kuipers said he thought an agreement for temporary funding from the state had been reached during the weekend.

Nursing home director Art March said that in order to stay open, the facility must receive a minimum of \$70,000 a month.

Jones said the St. Ann's situation came to his attention more than a week ago and he understood the facility planned to close about Sept. 1.

"Their rationale (for closing) as I understood it is they are losing money and for that reason did not want to operate," Jones said. "We agreed to provide them with funds to offset any and all losses in operating. Basically the intent was to solve the crisis and keep the place open during the next 90 days."

"The owners turned down the offer and said 'We are going to close it and move the patients.'"

Jones said the "point of disagreement" during weekend conferences was that "St. Ann's wanted to find a longer term solution. We said we are not prepared to make any long term commitments, but we are not closing any doors and want to keep communications open."

Kuipers said a Red Cross kitchen has been set up in the center to feed the patients and that local churches are providing volunteers to prepare food.

"We really can't handle these people for much more than a week, however," he said.

The patients were sent to St. Ann's in mid-1978 when the Betty Memorial Mental Hospital was closed at Westville. That facility now is used by the state Department of Correction.

AIR FORCE ALWAYS NEEDS MORE LEADERS.

We're looking for pilots... navigators... missilemen... engineers... math majors... people managers... doctors... scientists... journalists... and more. And the Air Force ROTC program is a great way to get into a job like one of these which can help you improve your leadership ability and your professional competence.

As a commissioned officer in the Air Force, you can be proud of the role you play in your community and the contribution you make to your country's security. You can know that you're doing a job of importance, a job with responsibility.

The Air Force ROTC program offers a way to help you achieve these goals. As an AFROTC cadet, you'll learn about leadership, management, and more. You'll learn about benefits of being an officer later on, like an excellent salary, medical and dental care, housing and food allowances, and 30 days of paid vacation each year. You'll discover a whole new world open to you in the Air Force. And you can get there through AFROTC.

Look into it right away. You'll be glad you did.

Contact Capt. Gottrich at 283-6634

for additional information.

AIR FORCE

ROTC

Gateway to a great way of life.

Buy Observer Classifieds!

The Notre Dame Lacrosse Team will hold a meeting on Monday, August 31 at 4:30 p.m. in the ACC Auditorium. Anyone interested in playing lacrosse should attend this meeting. If you would be interested but cannot attend the meeting, please call Coach O'Leary at 4563. — *The Observer*

The Notre Dame basketball team will have a new assistant coach on the sidelines when the season opens this fall. Jim Baron, an assistant at St. Bonaventure last year, has been named a part-time assistant to Digger Phelps. Gary Brokaw was named a full-time assistant when Tom McLaughlin accepted the head coaching duties at Massachusetts. Baron, a 1977 graduate of St. Bonaventure and the captain of the school's N.I.T. championship team that year, has also worked as a coach at Phelps's summer basketball camp. — *The Observer*

Notre Dame's Water Polo Club will be holding an organizational meeting tomorrow at 7 p.m. in the LaFortune Student Center. The upcoming season will be discussed. All are invited to attend. For more information, please contact Pat McDivitt at 8315. — *The Observer*

The Notre Dame Men's Crew Team will hold an organizational meeting tonight at 8 p.m. in the LaFortune Amphitheater. All returning oarsmen are required to attend. Freshmen and others interested in rowing are asked to sign up at the upcoming Activities Night or to call Ed at 1212. — *The Observer*

Notre Dame women interested in training and competing in cross country this fall are invited to an organizational meeting tomorrow at 7 p.m. in the basement lounge of Lyons Hall. For more information, contact Pat Sullivan at 277-4291. — *The Observer*

Football ticket distribution begins next week. All Notre Dame and Saint Mary's students who purchased season football tickets during the summer should report to the ticket windows at Gate 3 of the Athletic and Convocation Center. The following dates have been designated for picking up student football tickets: Seniors — Tuesday, Sept. 1. Juniors and all undergraduate students in their ninth semester or higher — Wednesday, Sept. 2. Sophomores/Graduate/Law Students — Thursday, Sept. 3. Freshmen — Friday, Sept. 4. The ticket windows will be open from 8 a.m. until 5 p.m. including the noon hour. The Gate 3 doors of the ACC will be open at 7:30 a.m. The football ticket committee reminds students that the seats in the student section have NOT been reassigned by the Ticket Office. Therefore, if students wish to sit together, they must present their IDs together for adjacent seating. No student may present more than four IDs. Band members and prospective band members should check with band officials regarding ticket distribution procedures. Married students who purchased tickets during the summer should report to the ACC with their respective class on the scheduled day. When picking up their tickets, they must present evidence of their marital status. Any student who has not filled out a 1981 student football ticket application may do so before Sept. 1, at the ticket office on the second floor of the ACC. Since the June 21 deadline has passed, ticket availability will be on a conditional basis. — *The Observer*

Gold Medal winners Kirt Bjork and Jeff Logan contributed superb efforts in this summer's National Sports Festival as they led the Great Lakes team to the winners' circle of the mini-tournament held in Syracuse, N.Y. Bjork beat opposing goalies four times and assisted on four other scores, while Logan notched two goals and three assists. The Great Lakes team beat a Bill Rothstein-led Central team in the championship game, giving these Irish standouts an opportunity to compete against each other in an environment somewhat different from practice. In the championship game, Kirt and Jeff gained a portion of the spotlight as they each scored a goal to wrap up the four game tournament and place Bill on the silver medal platform. Overall, Rothstein scored three goals and assisted on one, including one game in which he scored twice. — *The Observer*

FOOTBALL

NATIONAL FOOTBALL LEAGUE NATIONAL CONFERENCE

Team	W	L	Pct.	PF	PA
Washington	3	0	1.000	56	30
St. Louis	3	0	1.000	58	34
N. Y. Giants	2	1	.667	67	61
Philadelphia	2	1	.667	82	40
Dallas	1	2	.333	62	68

Team	W	L	Pct.	PF	PA
Green Bay	2	1	.667	62	48
Chicago	1	2	.333	31	57
Minnesota	1	2	.333	39	66
Detroit	1	2	.333	68	75
Tampa Bay	1	2	.333	68	58

Team	W	L	Pct.	PF	PA
New Orleans	2	1	.667	58	66
San Francisco	2	1	.667	79	72
Los Angeles	1	2	.333	83	88
Atlanta	1	3	.250	66	81

AMERICAN CONFERENCE

Team	W	L	Pct.	PF	PA
New England	3	0	1.000	84	58
Miami	3	0	1.000	75	47
N. Y. Jets	2	1	.667	90	52
Buffalo	1	2	.333	55	54
Baltimore	0	3	.000	47	57

Team	W	L	Pct.	PF	PA
Cincinnati	2	1	.667	75	61
Cleveland	2	2	.500	88	86
Pittsburgh	1	2	.333	69	81
Houston	1	2	.333	37	64

Team	W	L	Pct.	PF	PA
San Diego	2	1	.667	74	69
Oakland	1	2	.333	52	83
Kansas City	1	2	.333	26	32
Denver	1	2	.333	38	64
Seattle	0	3	.000	62	81

Saturday's Results

Chicago 24, Cincinnati 21
New England 23, Oakland 21
Buffalo 31, Cleveland 20
Tampa Bay 27, Houston 17
Miami 31, Detroit 27
New York Jets 37, New York Giants 24
Washington 13, Baltimore 7

St. Louis 16, Kansas City 3
San Francisco 24, Seattle 17
Dallas 24, Pittsburgh 14
Minnesota 20, Atlanta 19
Deriver 17, Green Bay 7

Sunday's Results

Philadelphia 36, New Orleans 7

Friday's Results

San Diego 33, Los Angeles 29

Today's Games

Minnesota at Los Angeles

Tomorrow's Games

Kansas City at Miami

Tampa Bay at Atlanta

Buffalo at San Diego

Baltimore at Seattle

Saturday's Games

Chicago at St. Louis

New York Giants at Pittsburgh

Denver at Cincinnati

Philadelphia at New York Jets

Detroit at New Orleans

Cleveland at Green Bay

Houston at Dallas

San Francisco at Oakland

Sunday's Game

Washington at New England

BASEBALL

Second Half NATIONAL LEAGUE

Team	W	L	Pct.	GB
St. Louis	10	5	.667	—
Chicago	10	7	.588	1
Montreal	8	6	.571	1.5
New York	9	7	.563	1.5
Philadelphia	6	9	.400	4
Pittsburgh	6	12	.333	5.5

Team	W	L	Pct.	GB
Atlanta	11	6	.647	—
Los Angeles	11	6	.647	—

Houston	8	7	.533	2
San Francisco	8	9	.471	3
Cincinnati	7	8	.467	3
San Diego	3	15	.167	8.5

Yesterday's Results

Los Angeles 16, Pittsburgh 6
St. Louis 9, San Francisco 4
Chicago 9, San Diego 7
Montreal 6, Cincinnati 0
Atlanta 5, Philadelphia 3
Houston 9, New York 3

Today's Games

Houston (Niebro 7-7) at New York (Falcone 2-3 or Leach 0-0)

Cincinnati (Pastore 3-5) at Montreal (Burriss 5-5) n

St. Louis (Forsch 7-3) at San Diego (Wise 2-5), n

Chicago (Martz 4-5) at Los Angeles (Valenzuela 10-4), n

Pittsburgh (Bibby 5-3) at San Francisco (Whitson 4-5), n

Only games scheduled.

AMERICAN LEAGUE

Team	W	L	Pct.	GB
Detroit	11	5	.688	—
Baltimore	9	6	.600	1.5
Milwaukee	10	7	.588	1.5
Boston	7	8	.467	3.5
Toronto	7	8	.467	3.5
New York	7	9	.438	4
Cleveland	6	11	.353	5.5

Yesterday's Results

New York 3, Minnesota 2

Kansas City 6, Detroit 1

Chicago at Milwaukee, ppd/rain

Today's Games

Kansas City (Hammaker 0-0) at Toronto (Clancy 3-7)

Oakland (Kingman 3-5) at Boston (Tudor 2-3), n

California (Forsch 10-5) at Baltimore (McGregor 8-3), n

Seattle (Parrott 3-5) at Cleveland (Blyleven 8-5), n

Texas (Darwin 7-8) at Milwaukee (Lerch 4-8), n

New York (Reuschel 1-1) at Chicago (Burns 8-2), n

Detroit (Petry 6-6) at Minnesota (Redfern 3-7), n

Watson eyes World Series

By BOB GREEN
AP Sports Writer

OHIO (AP) — Tom Watson's four-year reign as golf's outstanding performer could be on the line this week when he closes his American campaign in the rich World Series of Golf.

He's the defending champion in the elite, international, 27-man field that begins a 72-hole chase Thursday over the long, tough Firestone Country Club course. A \$100,000 prize awaits the winner.

If he wins again, Watson is almost certain to nail down a fifth consecutive Player of the Year award and clinch a fifth straight title as the game's leading money-winner.

He leads in both categories coming into this event, which he said would complete his American schedule for the year.

But he's being closely pressed in both categories by Ray Floyd and Bruce Lietzke, two of the three men he listed as the most likely to succeed on the 7,173-yard, par 70 Firestone layout.

"You have to think length when you're playing Firestone, and Ray and Bruce, along with Greg Norman (of Australia) certainly have the length and are playing well right now," said Watson, who hasn't competed since missing the cut in the PGA.

Watson, Floyd and Lietzke all have won three times this year, with Watson's victories including the Masters. On the complicated system used to determine the Player of the Year, Watson has 84 points, Floyd 74 and Lietzke 66.

On the money-winning list, Watson has \$341,110. Floyd \$328,385

and Lietzke \$320,491. Even though seven events remain on the PGA tour schedule this year, should any one of the three win the World Series, he'd virtually clinch the money-winning title. And that, in turn, could determine the Player of the Year.

Isao Aoki of Japan and Canadian Open champion Peter Oosterhuis also got in a practice round, happily using their own clubs. The clubs, which had been stolen from their hotel Sunday night, were located late Tuesday after a tip from an anonymous telephone caller.

Some other standouts in the field include Jack Nicklaus, who is trying to break a year-long winless streak, British Open title-holder Bill Rogers, PGA champ Larry Nelson, U.S. Open king David Graham, Lee Trevino, Hale Irwin, Jerry Pate and Tom Kite.

Classifieds

All classified ads must be received by 4:45 p.m., two days prior to the issue in which the ad is run. The Observer office will accept classifieds Monday through Friday, 10:00 a.m. to 4:45 p.m. All classifieds must be pre-paid, either in person or through the mail.

NOTICES

TONY WALTON— If you happen to see this, contact the last of the great rock n roll authors IMMEDIATELY. The Doobies blow. Clash forever.

MORRISSEY LOAN FUND Student loans \$20-\$200. 1 per cent interest. Due in one month. One day wait. Open every class day 11:30-12:30 in LaFortune Basement.

Furnished apt., 503 1/2 W. Jefferson, Duplex, 3 rooms, 2nd floor, gas heat furnished. 289-6307, 234-0596.

STUDENT RENTAL ONLY - 6-BEDROOM HOUSE, FULLY CARPETED W/ SKY PARLOR. CALL 272-7767 OR 232-4057.

5 ROOMS AVAILABLE. FURNISHED WITH BED, DESK AND DESK LIGHT. DRAPES, INDIVIDUAL LOCKS FOR EACH ROOM. EVERYONE SHARES LARGE LIVING ROOM W/ FIREPLACE. 2 BATHS - KITCHEN FURNISHED WITH ALL NEEDS. HOME AWAY FROM HOME. CALL DICK CODDENS, 233-2245.

STUDENT rentals near N.D. On busline. Private entrance. Newly remodeled. Fully furnished. 1 bedroom. \$175 & up. Also efficiency apts. \$115 & up. 255-8505 or 259-4629.

Student housing. University rated superior. Complete facilities. Clean & safe. Call 291-1405 after Sept. 1.

8 blocks to ND. Rooms for 3 more students. \$500 semester & share of utilities. Call 288-3942 from 5 to 9 p.m.

Female housemates wanted for 915 Corby Call 287-4008

FOR SALE

'73 Vega, runs well, ugly. \$200 or best. Call 233-2032.

3 stereos w/AM-FM radio. Each set has two speakers. \$35, \$75, and \$175. Call 233-4938.

TICKETS

Wanted many LSU GA tix! Will pay megabucks. Call Pat at 1942

WILL BUY U.S.C. G.A. TIXS 8164

Wanted: 2 LSU tickets. Please call Giselle at 674-6600.

HAVE 4 BRUCE TIX (FRI 9/11 CH) WILL SELL OR TRADE FOR FOOTBALL GA'S CALL MARK 1584

WANTED

HELP!! I NEED DRIVERS...!!! Call Tom at the Observer office at 8661.

Now taking applications for part & full time cocktail waitresses Apply in person, 2-5 PM, Captain Alexander's Moonraker. Come to the side door before 4:30, ask for Pam.

Needed responsible babysitter for newborn. 3 hrs MWF mornings call 277-8890

PERSONALS

Not to worry. Photo I Pass-Fail. The Photographer

Stanford Freshman! Welcome to N.D. Good luck in the next four years!

IRISH COUNTRY. 744 N. NOTRE DAME AVE., CORNER OF N.D. AVE. AND SOUTH BEND AVE. HAPPY HOUR FRIDAY 4-7 PM: \$2.00/PITCHER, \$1.00/3 DRAFTS. LIVE ROCK AND ROLL SATURDAY NIGHT WITH 'CRYSTAL'.

COPY EDITORS— Please report for same shifts as last year starting immediately. Also—codes, etc. (in case you forgot) are on the c. ed. shelf.
MON—Dave R. (4-)
TUE—Valerie E. (4-)
WED—Tom M. (4-8), Pam D. (7-)
THU—Paula G. (4-8), T.J.C. (7-)
SUN—Steve N. (4-8)
Any problems, call me (1715). Thanx. MFC

SOCCER - NEED EXPERIENCED PLAYERS (INCLUDING KEEPER) FOR LOCAL SUNDAY LEAGUE. CALL 277-4482 5 p.m.-9 p.m.

LIBRARY TOURS - New students and faculty (excluding frosh). Daily Aug. 31-Sept. 4, 2 p.m.

NOTRE DAME STUDENTS NEED A JOB? St. Mary's Dining Hall has openings in janitorial and clean-up positions. Apply after 4 p.m.

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.....John McGrath
Managing Editor.....Tom Jackman
Executive News Editor.....Lynne Daley
News Editor.....Tim Vercellotti

Senior Copy Editor.....Mary Fran Callahan
Sports Editor.....Michael Ortman

SMC Executive Editor.....Mary Agnes Carey
SMC News Editor.....Cathy Domanico
Photo Editor.....John Macor

Business Manager.....Rich Coppola
Controller.....Joe Mulflur
Advertising Manager.....Mark Ellis

Circulation Manager.....Tom MacLennan

Jim Baron, Digger Phelps' new part-time assistant basketball coach.

Accident prone

Frazier acquires scars

By **HERSCHEL NISSENSON**
AP Sports Writer

NEW YORK — To get to their clubhouse, the New York Yankees have to walk through a narrow corridor where three air conditioning ducts hang on a wall almost 6 feet high.

Since Yankee Stadium was remodeled five years ago, scores of players have walked that corridor, but the sharp edges of those ducts never needed padding until George Frazier, all 6-foot-5 of him, arrived.

Chalk up one more modernization in the old ballpark courtesy of Frazier, a 26-year-old relief pitcher who flunked three trials with the St. Louis Cardinals (3-11, 3.86 ERA) but has made the most of his opportunity with the Yankees, who acquired him in a minor league deal in June and brought him up two weeks ago to help an ailing bullpen.

The mishap that cost Frazier a lock of his hair — the front of his

scalp was shaved so six stitches could be taken — occurred last weekend as he headed toward the clubhouse. He reached into his pocket to get some money, lowered his head as he did so and ... "ouch!"

That's almost as embarrassing as what Frazier has done to rival batters in his latest big league trial. In seven appearances, he has yielded only one run in 14 innings while saving three games. Goose Gossage and Ron Davis could hardly have done better.

"It's unbelievable that I've been able to come here and do what I've done," says Frazier. "I know as soon as Gossage and Davis are ready I'll be pitching long relief, but that's fine with me."

Until this year, about the only thing Frazier had proved was that he was an accident looking for a place to happen. Pitching for Springfield in the American Association in June, he broke off the mound for a soft liner and came face-to-face with his

shortstop, who fielded the ball and fired it toward first — into Frazier's head.

This all started back in the fourth grade when Frazier leaned back too far on a swing one day, cracked his head on a rock and had to walk around for a week or so with metal clamps holding the gash together. The next week, being chased by his brother, he put his hand through a glass door, causing a jagged cut on his left wrist.

He still has the scar from that one, along with nicks on the side of his neck, his chin and the corner of his mouth where he went through a car windshield his freshman year in high school for "a bunch of stitches" worth.

"I stayed pretty clean until last November, when I had an appendicitis attack and had to have my appendix out," Frazier said. "I have zippers all over my body."

Just what he's been throwing at opposing batters.

Knights of Columbus
presents:
ANIMAL HOUSE
Thurs. Fri. Sat. Aug. 27, 28, 29
7, 9, and 11 PM

admission: \$1.00
members: FREE
KOF C HALL

Quarterback Blair Kiel rehearsing Notre Dame's offense at a recent practice. (Photo by John Macor)

Coach confronts linebacker

CINCINNATI (AP) — Cincinnati Bengals Coach Forrest Gregg, upset with the defensive performance last week against the Chicago Bears, tangled with defensive end Gary Burley during practice.

It was Gregg's second wrangle with defensive linemen this summer. He had an earlier spat with Wilson Whitley over play during practice.

Wednesday's encounter started midway through the defensive drill when Burley took an outside pursuit on a play and a running back cut inside him for a big gain.

"It's the same thing every week. You messing up because you don't know what you're doing," shouted Gregg.

They ran the same play and Burley moved inside to stop it. Burley was taken out after the play, threw his helmet and walked behind the offensive huddle. Gregg followed and the two had a discussion while practice continued.

"I made a mental mistake and I was just mad at myself," Burley said of throwing his helmet. "I was hot, irritated and tired and I got lazy on one play. He did what he's supposed to do. He jumped down my throat. Ask him if he could give me my tonsils back."

River City Record Jam Productions Present

THE DOOBIE BROTHERS

Special Guest Star

MICHAEL STANLEY BAND

Sunday, Aug. 30, 1981 7:30 PM
NOTRE DAME A.C.C. (South Bend, Ind.)

DON'T MISS... **OZZY OSBOURNE**

Special Guest: **DEF LEPPARD**
Saturday, Aug. 29
MORRIS CIVIC AUDITORIUM

Good seats still available for the Doobie Brothers/Michael Stanley: \$12.50 reserved seats at River City Records (50970 U.S. 31 North & 4626 Western Avenue) and ACC Box Office.

Ozzy Osbourne tickets: \$9.50 reserved seats and on sale at River City Records (50970 U.S. 31 North & 4626 Western Avenue)

ACTIVITIES NIGHT
Monday, August 31
7-9 P. M.
Stephan Center

All clubs and organizations wishing to have a table must sign up in Student Activities Office, 1st Floor LaFortune, no later than 4:00 P. M. this Friday, August 28.

...Aragon

continued from page 10

make the 1984 Olympics in the 5000 meters. Its a million-to-one shot for anyone to make the Olympics but he is very lucky and he just might do it.

"Chuck is going to be deeply missed," Piane said, "not only because he was such a great athlete, but because he made many contributions to the South Bend and Notre Dame communities."

...NL

continued from page 12

was the loser.

Art Howe drove in five runs with two doubles and a sacrifice fly as the Houston Astros stopped a four-game losing streak with 9-3 win over the visiting New York Mets. The Howe show made a winner of Don Sutton, 6-7, who pitched the first five innings and gave up six hits and three runs. The loser was Pat Zachry, 6-9, who lasted only three innings and gave up four Houston runs.

Players of the Pittsburgh Pirates and the Los Angeles Dodgers confront each other in the hallway under the stands in the sixth inning

of Tuesday's game in Pittsburgh. No blows were exchanged, and the Dodgers won the game, 9-7, in eleven innings. (AP)

AL Roundup

Yanks, Royals win

BY THE ASSOCIATED PRESS

Pinch-hitter Bobby Murcer singled home the winning run in the eighth inning Wednesday night, giving the New York Yankees a 3-2 victory over the Minnesota Twins.

Dave Winfield drew a one-but walk off loser Al Williams, 3-6, who went the distance for Minnesota. He took second on Bobby Brown's infield hit and scored when Murcer laced a single to left-center.

The victory went to New York relief ace Rich Gossage, 3-1, who surrendered the tying run in the top of the eighth on singles by Dave Engle and pinch-hitter Hosken Powell plus Rob Wilfong's grounder to third, on which Engle beat the throw to the plate.

New York played with a patchwork lineup that saw slumping Reggie Jackson benched and Winfield dropped to sixth in the batting order and two other regulars — outfielder Lou Piniella and second baseman Willie Randolph — sidelined with injuries.

Cesar Geronimo, a last-minute replacement for the injured Amos Otis, had two hits including a two-run homer, and left-hander Larry Gura pitched a seven-hitter Wednesday as the Kansas City Royals beat the Detroit Tigers, 6-1.

Kansas City broke open the game with five runs in the fifth inning. Darryl Motley led off with a walk and came home on Geronimo's second homer of the season. Singles by Willie Wilson and Frank White chased Detroit starter Aurelio Lopez, 5-2, and George Brett greeted reliever George Cappuzzello with a run-scoring single.

An RBI single by Hal McRae and a bases-loaded walk to Motley produced the Royals' other two runs.

Gura, 8-5, struck out four and walked four in winning his fourth straight game since play resumed following the players' strike.

Otis had a strained back. In the only other scheduled American League contest, Chicago was rained out in Milwaukee.

Observer

Sports Staffers

and Newcomers who missed last Tuesday's meeting:

Come to the Observer office

this Tuesday, Sept. 1, 6:30 PM, to see what you missed.

★ CINE/MA ★

thursday night film series

A grouping of distinguished films shown in conjunction with the course COTH 320 (Aspects of Cinema: Image & Ideology) and sponsored by the Department of Communication & Theatre.

All showings at the Annenberg Auditorium, the Snite Museum of Art, Notre Dame Campus at 7:30 P.M.

Individual Admissions \$1.00

Series Ticket: 13 films for \$10.00

Thursday, August 27

The Searchers Warner Brothers 1956 (119 min.)
John Ford directed John Wayne and the young Natalie Wood in this classic Western based on Frank S. Nugent's script. In technicolor, with music by Max Steiner.

Thursday, September 3

The Furies Paramount 1950 (109 min.)
Barbara Stanwyck and Walter Huston star in director Anthony Mann's emotional tale of a Western empire. From a screenplay by Charles Schnee. Music by Franz Waxman.

Thursday, September 10

McCabe and Mrs. Miller Warner Brothers 1971 (121 min.)
Robert Altman's ode to the Western, "a pipe dream of a movie," according to Pauline Kael. With Warren Beatty and Julie Christie. Cinematography by Vilmos Zsigmond, music by Leonard Cohen, from a screenplay by Brian McKay.

Thursday, September 17

Scarface United Artists 1931 (99 min.)
Produced, then suppressed, by Howard Hughes, this Howard Hawks' film is one of the earliest and best gangster films. With cinematography by Lee Garmes, a screenplay by Ben Hecht and a cast including Paul Muni, Ann Dvorak, George Raft and Boris Karloff.

Thursday, September 24

Out of the Past RKO 1947 (97 min.)
Jacques Tourneur directed this definitive film noir with Robert Mitchum as the hard-boiled detective, Jane Greer the femme fatale, young Kirk Douglas the ice-cold gangster. Cinematography by Nicholas Musuraca.

Thursday, October 1

Gun Crazy United Artists 1949 (87 min.)
King of the B film, Joseph H. Lewis directed this low-budget outlaw-couple-on-the-run story with John Dall and Peggy Cummins. An unexpectedly imaginative and poetic meditation on guns, love and America.

Thursday, October 8

The Big Heat Columbia 1953 (90 min.)
In his best American film, Fritz Lang adapted Sidney Boehm's story of a maniacal cop's battle against the syndicate. With Glenn Ford, Gloria Graham and Lee Marvin.

Thursday, October 15

Bonnie and Clyde Warner Brothers 1967 (111 min.)
Arthur Penn's revisionist gangster tale stars Warren Beatty, Faye Dunaway, Michael J. Pollard and Gene Hackman. From a screenplay by David Newman and Robert Benton.

Thursday, October 29

The Bride of Frankenstein Universal 1935 (80 min.)
Director James Whale sends up his earlier *Frankenstein* in this tongue-in-cheek gothic from a script by John L. Balderston and William Hurlbut. Music by Franz Waxman, with Boris Karloff and Elsa Lanchester.

Thursday, November 5

Invasion of the Body Snatchers Allied Artists 1956 (80 min.)
Kevin McCarthy and Dana Wynter star in Don Siegel's science fiction allegory of 1950's individuality vs. the Pods.

Thursday, November 12

Mildred Pierce Warner Brothers 1945 (113 min.)
Michael Curtiz directed this adaptation of James M. Cain's novel of maternal self-sacrifice for a monster-child. With Joan Crawford and Zachary Scott. Music by Max Steiner.

Thursday, November 19

Written on the Wind Universal 1956 (92 min.)
Douglas Sirk's most intriguing and elegant 1950's melodrama. Rock Hudson, Lauren Bacall, Robert Stack and Dorothy Malone as the poor little rich girl among the Texas oil derricks. Cinematography by Russell Metty.

Thursday, December 3

The Bitter Tears of Petra Von Kant Germany 1972 (124 min.)
One of Rainer Werner Fassbinder's most claustrophobic and stylized melodramas, a musical of romantic obsession and despair. With Margit Carstensen and Hanna Schygulla.

NOTRE DAME/SAINTE MARY'S
COMMUNICATION
& THEATRE

★ AT THE MUSEUM ★

Molarity

Michael Molinelli

Doonesbury

Garry Trudeau

Simon

Jeb Cashin

Campus

- 9 a.m.-6 p.m. — sales and rentals, stepan center mall, sponsored by student union
- 4-7 p.m. — picnic, sophomore class, tower quad
- 7, 9 & 11 p.m. — film, animal house, knights of columbus, \$1, members free
- 7:30 p.m. — film, "the searchers", annenberg auditorium, snite museum
- 7:30 p.m. — meeting, "liberal education in a catholic context", prof. frederick crosson, o'hara prof. of philosophy, library lounge, sponsored by general program
- 9:30 p.m. — concert, "j.p. and the cats", stepan center, sponsored by student union

Television Tonight

Thursday, August 27

- | | | |
|------------|----|--|
| 6:00 p.m. | 22 | 22 Eyewitness News |
| 7:00 p.m. | 28 | The Waltons |
| | 28 | Mork and Mindy |
| | 34 | "Swingin' Over the Rainbow with Willie Nelson, Ray Benson and Friends" |
| 7:30 p.m. | 28 | Bosom Buddies |
| 8:00 p.m. | 22 | Magnum P.I. |
| | 28 | Barney Miller (CC) |
| 8:30 p.m. | 28 | Taxi (CC) |
| 9:00 p.m. | 22 | Knots Landing |
| | 28 | 20/20 |
| | 34 | The Six Wives of Henry VIII, Part VI |
| 10:00 p.m. | 22 | 22 Eyewitness News |
| | 28 | Newswatch 28 |
| 10:30 p.m. | 22 | The Jeffersons & Madigan |
| | 28 | ABC News Nightline |
| 11:00 p.m. | 28 | Charlie's Angels |
| | 34 | The Dick Cavett Show |
| 12:10 p.m. | 28 | Late Night Newsbrief |

Fighting Irish grid, basketball schedules

1981 NOTRE DAME FOOTBALL

- | | |
|---------|-----------------|
| Sep. 12 | LOUISIANA STATE |
| Sep. 19 | Michigan |
| Sep. 26 | Purdue |
| Oct. 3 | MICHIGAN STATE |
| Oct. 10 | FLORIDA STATE |
| Oct. 24 | SOUTHERN CAL |
| Oct. 31 | NAVY |
| Nov. 7 | GEORGIA TECH |
| Nov. 14 | Air Force |
| Nov. 21 | Penn State |
| Nov. 28 | Miami (Florida) |

Bold capitals indicate home game

1981-82 NOTRE DAME BASKETBALL

- | | |
|---------|--|
| Nov. 28 | ST. JOSEPH'S |
| Dec. 1 | Indiana |
| Dec. 5 | UCLA |
| Dec. 7 | MURRAY STATE |
| Dec. 12 | NORTHERN ILLINOIS |
| Dec. 21 | VALPARAISO |
| Dec. 29 | Kentucky (at Freedom Hall, Louisville) |
| Jan. 2 | Missouri (at Kemper Arena, Kansas City) |
| Jan. 4 | LaSalle (at The Palestra, Philadelphia) |
| Jan. 6 | Virginia (at Capital Center, Wash., D.C.) |
| Jan. 12 | San Francisco (at Oakland Coliseum, Oakland) |
| Jan. 16 | DAVIDSON |
| Jan. 19 | VILLANOVA |
| Jan. 23 | MARYLAND |
| Jan. 25 | IDAHO |
| Jan. 27 | MAINE |
| Jan. 30 | MARQUETTE |
| Feb. 2 | SAN FRANCISCO |
| Feb. 7 | UCLA |
| Feb. 13 | NORTH CAROLINA STATE |
| Feb. 18 | Seton Hall (at The Meadowlands, East Rutherford, N.J.) |
| Feb. 20 | South Carolina |
| Feb. 23 | FORDHAM |
| Feb. 27 | DePAUL |
| Mar. 2 | NORTHERN IOWA |
| Mar. 6 | Dayton |
| Mar. 7 | Michigan (at The Silverdome, Pontiac, Mich.) |

Bold capitals indicate home game

The Daily Crossword

© 1981 by Chicago Tribune-N.Y. News Synd. Inc. All Rights Reserved

2/7/81

- | | |
|--------------------------------|--------------------------|
| ACROSS | DOWN |
| 1 Commoner | 1 Bird sounds |
| 5 Opera heroine | 2 Shah Jehan's city |
| 10 Wheels for hire | 3 Smashup |
| 13 Illness | 4 In case |
| 14 Songs for 5A | 5 Marble |
| 15 Ms Cinders | 6 "A man — mouse?" |
| 16 Time teller | 7 Presides |
| 18 Smaller amount | 8 Hidden provisions |
| 19 Winter flyer | 9 Pale |
| 20 Haggard heroine | 10 Nile queen, for short |
| 21 Arrange for seats | 11 Too |
| 22 Actress | 12 Take sun |
| 25 Inner: pref. | 15 Breathing space |
| 27 Favor strongly | 17 Chinese money units |
| 31 In the know | |
| 35 Relish | |
| 36 Performer Wilde | |
| 37 Mountbat-ten, e.g. | |
| 38 Latin dance | |
| 40 Hialeah matters | |
| 41 Deficiency ailment | |
| 43 Heavenly state | |
| 45 Modern beam | |
| 46 Like some clams | |
| 47 Location for Scar- | |
| let | |
| 50 Pod or corn | |
| 51 Lean | |
| 54 Wane | |
| 56 Fleer | |
| 61 "— the valley..." | |
| 62 James Bond adversary | |
| 65 Stone and Iron | |
| 66 Gallic good-bye | |
| 67 Modern painter | |
| 68 Talk | |
| 69 Unwanted person | |
| 70 Stevenson villain | |
| 23 Author Hobson | |
| 24 Teacher | |
| 26 Chinese universal principle | |
| 27 — Dale | |
| 28 Fathers in Paree | |
| 29 Fan-leaved trees | |
| 30 Greek communes | |
| 32 Kostelanetz | |
| 33 Made over | |
| 34 Lioness | |
| 35 Sound loudly | |
| 36 Frolic | |
| 39 Ram | |
| 42 Songwriting brother | |
| 44 Isle Columbus found | |
| 48 Imperial | |
| 49 One's pad | |
| 51 Fact-bender | |
| 52 Ms Swenson | |
| 53 Ladder part | |
| 55 Radar mark | |
| 57 Looped cross | |
| 58 Repulsive | |
| 59 Requirement | |
| 60 Branched diagram | |
| 63 Batmoral's river | |
| 64 Beaver covering | |

The Observer

DELIVERY DRIVERS NEEDED

- CALL TOM AT 8661
- DRIVER'S LICENSE
- 3 HOURS ON WEEKDAYS
- PAID POSITION

Coach Gerry Faust makes a point to Jay Underwood at a recent practice. (Photo by John Macor)

N D football

Offense shows promise

By Skip Desjardin
Assistant Sports Editor

There is a new look to the Notre Dame football team. It goes beyond the newly decorated offices, the redesigned uniforms, and the fresh personnel. It extends to the very fundamentals of the game.

This year, the Fighting Irish will play a new brand of football.

"We are going to play a wide-open game every week," says Tom Lichtenberg, the team's offensive coordinator. "I guess you could say we will run a Dallas Cowboy type of offense. We will work from a number of different sets, and run a variety of plays.

"It's a multiple offense," Lichtenberg continues, "that will emphasize precision. There's no junk involved here, just sound offensive strategy designed to take advantage of the weaknesses of the other team's defense."

Head coach Gerry Faust and his staff say that they will strive for a game plan that calls for running plays 65 percent of the time and passing plays 35 percent of the time. But those guidelines will in no way be absolute.

"If we come up against a team that is allowing us to chew up yardage on the ground, we may run 85 percent of the time," Lichtenberg says. "By the same token, if a team has us bottled up on the ground, but has a weak secondary, we could throw as much as 85 percent of the time."

"What we've done is combine aspects of the offenses from each of the places that our coaches have come from," explains Faust. "So we'll have a combination of terminologies, plays, and formations from the Air Force Academy,

Morehead State, Tulane, and Moeller, as well as carry some things over from Notre Dame's old playbook."

The multiple-offense system is designed to exploit the weaknesses of the opposing team's defensive unit, while at the same time disguising the strengths and possible weaknesses of one's own team. Two men play vital roles in making it all work.

"The wing-back is probably the most important player on the team," Lichtenberg points out. "He has to be the best athlete because he must catch the ball, run with it, block well, set up inside, and split out wide.

"It is the wing-back that makes this offense 'multiple' and successful, or predictable and a failure."

The other vital cog in the offensive works is the quarterback. Faust and Lichtenberg are both vehement in that claim.

"We want our quarterback to be a thrower," Lichtenberg says, "but he also has to be a threat to run the ball. Our ultimate goal is to have an offense in which every player is a scoring threat."

Faust cautiously points out, however, that the offensive system as a whole will not be sacrificed to conform to the style of a particular quarterback.

"We'll run a drop-back or semi-drop-back offense," he says. "I think a lot of sprint-outs and option plays restrict some kinds of quarterbacks. But we want a quarterback who can run our offense. We aren't going to pattern our offense on the ability of one player."

Again, none of this is carved in stone. Faust makes it very plain that adjustments in mid-season are entirely possible. Overall, he points out, he and his staff are looking for a

more balanced attack.

"We don't want Notre Dame to be labeled 'a tail-back offense', or 'a slot-back offense,'" Faust emphasizes. "All of our players will be scoring threats, in any given situation, and against any opponent."

To the football enthusiast, this is all well and good. But to the average Saturday visitor to Notre Dame Stadium, will it make a difference?

"I think even the most casual fan will notice a big difference in the way we play the game," says Lichtenberg. "They will see us setting up differently on almost every play. We may not be running any more plays than Notre Dame has in the past, but we will start them out from a wide variety of sets.

"Very simply, we will play much the same way the Dallas Cowboys do. You will see a lot of moving around down on the field prior to the snap.

"If we've done our job right, and I think we have, a lot of winning football will come from what seems to be mass confusion."

Gone are the days of three plays and a cloud of dust. A new era of football science has arrived, and Gerry Faust and his staff hope to ride the crest of its popularity to a national title.

IRISH ITEMS - Yesterday's weather moved practice indoors and forced the team to postpone their goal-line scrimmage until today's session... the first full scrimmage of the fall is slated for Saturday in the Stadium and is closed to the public... Notre Dame's head coach wasn't the only Faust being interviewed out on the field Wednesday... Mr. and Mrs. Gerald Faust Sr., up from Cincinnati for a visit, were among the observers scouting the Irish.

Montreal's Carter continues hot hitting

BY THE ASSOCIATED PRESS

Hot-hitting Gary Carter knocked in four runs with a two-run homer and a two-run single to support Bill Gullickson's four-hitter as the Montreal Expos defeated the Cincinnati Reds 6-0. The performance gave Carter 10 RBI in his last two games, covering only six official at-bats. Gullickson, 4-6, struck out six and walked none to record his first victory since June 10.

He has allowed only one run in 29 innings since play resumed following the major league players' strike.

Gullickson was able to coast after Carter's fifth-inning single off starter Mario Soto, 8-7, provided Montreal with a 6-0 margin.

Tim Raines walked and stole second for his 56th steal in the third inning, tying the rookie record set by Gene Richards of the San Diego Padres in 1977. Raines sprained his right ankle on the steal, however, and was forced to leave the game two innings later.

After Andre Dawson tripled to right-center to score Raines, Carter lined the first pitch from Soto into the left field stands for his 11th homer.

Raines and Dawson combined to give the Expos a first-inning run with Raines hitting a lead-off double before stealing third and scoring on Dawson's single.

In other National League action yesterday, Steve Garvey drove in five runs and Ron Cey went 5-for-6 Wednesday afternoon to lead a 19-hit barrage and give the Los Angeles Dodgers a 16-6 victory over the Pittsburgh Pirates. The Dodgers, who swept three games in Los Angeles, erupted for seven runs in the second inning off losing pitcher Rick Rhoden, 7-2, and batted around again in the sixth for six more runs.

Steve Dillard belted a two-run homer in the bottom of the ninth inning Wednesday as the Chicago

Cubs pulled out a 9-7 victory over the San Diego Padres. Lee Smith, 3-5, gained the victory with one inning of scoreless pitching, while John Curtis, 2-5, who relieved in the ninth, lost.

Dane Iorg's bases-loaded triple keyed an eight-run outburst in the fifth inning, rallying the St. Louis Cardinals to a 9-4 triumph over the San Francisco Giants.

In Philadelphia, shortstop Rafael Ramirez singled in the 10th inning to score Glenn Hubbard with the go-ahead run as the Atlanta Braves beat the host Philadelphia Phillies 5-3. The two 10th-inning runs made a winner of Rick Camp, who is 7-1 with an earned run average of less than 1.50. Ron Reed, 2-1, who gave up six hits in three innings of relief,

See N L, page 9

Stabler ends retirement

HOUSTON (AP) — Retired Houston Oilers quarterback Ken Stabler agreed to a new two-year contract and will be in uniform for Saturday's National Football League preseason game against the Dallas Cowboys, Oilers General Manager Ladd Herzog announced Wednesday.

Herzog said Stabler, who announced his retirement on the day he was supposed to report to training camp, signed the contract upon his arrival.

Herzog has said Stabler would

meet immediately with head Coach Ed Biles and his agent, Henry Pitts, to discuss his possible participation in Saturday's game.

Free agent quarterback John Reeves will start Saturday's game in place of Gifford Nielsen, out at least three weeks with a shoulder injury.

Herzog stressed that Stabler's

brief retirement was not a ploy to get a better contract.

"And they didn't want to capitalize on the recent unfortunate injury to Gifford Nielsen and for this they are to be commended," Herzog said. "Contract terms were approximately the same as the original offer made in early January."

Suspended indefinitely

Templeton, fans clash

ST. LOUIS (AP) St. Louis shortstop Garry Templeton was fined \$5,000 and suspended indefinitely by Cardinals' Manager Whitey Herzog Wednesday for making obscene gestures at fans.

Herzog yanked Templeton from the playing field during a game against the San Francisco Giants after the shortstop was ejected by plate umpire Bruce Froemming.

The action against Templeton, who has had many problems on and off the field, stem from incidents during the game's first three innings.

"I fined him \$5,000 and suspended him indefinitely," Herzog told reporters following the Cardinals' 9-4 victory.

Wednesday's incident started in the first inning when Templeton

struck out on a pitch into the dirt delivered by San Francisco left-hander Gary Lavelle.

A crowd of 7,766 booed the infielder when he failed to run after catcher Milt May had dropped the ball. As Templeton returned to the dugout, he thrust his right arm into the air in an obscene gesture.

Catcalls accompanied the player's return to the field after the inning, with shouts of derision rising again when the third inning ended with Templeton in the on-deck circle.

Froemming, who had warned Templeton following the first inning incident, ejected him when the gestures were repeated. Herzog intervened when the gestures became even more blatant as the player approached the dugout.

Mr. and Mrs. Gerry Faust, Sr., were visitors at football practice recently, watching their son, Gerry, prepare the team for the opener against LSU. (Photo by John Macor)