

Vance pressures Hussein to join Mideast peace plan

AMMAN*Jordan [AP] -

Secretary of State Cyrus R. Vance met with King Hussein yesterday, opening a diplomatic drive aimed at making the Camp David accords more palatable to wary Jordan and Saudi Arabia and keeping hardline Syria from derailing the agreement.

Vance met with Hussein shortly after arriving here and was understood to have applied strong pressure, telling him that opposition to the plan could damage U.S.-Jordanian relations. Hussein relies heavily on U.S. military and economic assistance.

State Department spokesman Hodding Carter described the talks as "friendly" and "cordial" but said Vance received no commitment that Jordan would join the peace talks and prevent formation of a unified Arab front against the Camp David accords.

Carter said Vance briefed Hussein in detail on the aspects of the Camp David accords most troubling to Jordan - the ultimate fate of the West Bank of the Jordan River and whether Israel will agree to complete withdrawal from occupied territories, including East Jerusalem.

Vance also reportedly told the Jordanian ruler that it was in his best interest to participate in the negotiations called for in the accords, since Jordan will be neighbor to whatever Palestinian entity emerges from the talks on the West Bank of the Jordan River.

The secretary is also scheduled to meet with three other Arab leaders - King Khaled and Crown Prince Fahd of Saudi Arabia in Riyadh today and tomorrow, and President Hafez Assaj of Syria in Damascus on Saturday.

Vance said earlier that his mission was to explain to the "key Arab governments not represented at Camp David... the contents, purpose and philosophy of the understandings reached... so they can make their own decisions on how to respond to the invitations to them contained in the basic documents."

The framework for peace in the Middle East was drawn up by Egyptian President Anwar Sadat and Israeli Prime Minister Menachem Begin under the sponsorship of President Carter during a two-week conference at Camp David in Maryland.

The accord calls for, among other things, a five-year transition period in the West Bank and Gaza, leading to full autonomy for the

people there who are predominantly Palestinian Arabs. Israel has agreed not to establish new settlements during the negotiations and inhabitants and to elect representatives to participate in the peace process.

Left unsettled are the ultimate boundaries of Israel, the nature of the autonomous Palestinian entity, the future of Jerusalem and the security arrangements for Israel.

In the U.S. view, Jordan could have a strong influence on the makeup of the Palestinian presence on the West Bank if it accepts the invitation to join the peace talks. If Hussein boycotts, he runs the risk of seeing an independent Palestinian entity emerge, which could be antagonistic to the Jordanian monarchy.

Jordan has said it would not be bound by the agreements and Saudi Arabia has said the terms "could not be considered as an acceptable final formula for peace."

The Observer

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

Vol. XIII, No. 18
Thursday, September 21, 1978

Power struggle expected

Vorster announces resignation

PRETORIA* South Africa [AP] -

Prime Minister John Vorster announced yesterday he was resigning for health reasons after 12 years as South Africa's unchallenged political leader.

His departure was likely to

trigger a power struggle over who will direct this racially divided nation.

He also announced South Africa will go ahead with elections this year leading to independence for the disputed, territory of South-

West Africa, also known as Namibia.

The 63-year-old leader told a news conference that he could no longer fulfill the "strenuous duties" of office but he said he would be available for the largely ceremonial job of president.

A caucus of Vorster's National Party, dominated by conservative Afrikaners, is to meet Sept. 28 in Cape Town to pick a new president and prime minister.

The new prime minister likely will face a flurry of international censure for its "go it alone" decision of Namibia.

Among top contenders to replace Vorster are the hard-line Defense Minister Pieter W. Botha; the staunchly conservative Minister of Plural Relations, or racial affairs, Connie Mulder; Labor Minister Fanie Botha and Foreign Minister Roelof F. Botha.

The Bothas are not related. The name is common here among Afrikaners, descendants of the original European settlers.

The potential fight for the top job has led to warnings in the Afrikaan press to keep party unity at a crucial time in South Africa's history.

Reading from a prepared statement, Vorster said "The South African government does not wish to close doors" to further negotiations on the Namibia question with the United Nations or the Western powers.

But he said his government found the United Nation's proposal for a peace-keeping force of 7,500 "totally unacceptable" and was not prepared to accept a year-long transition period.

The government "cannot allow this impasse to continue indefinitely," he declared, and so would proceed with constituent elections in the disputed territory.

continued on page 4

How long can it last? The South Bend weather, fickle at best, has been excellent all week, reminding people of the summer now past. Here, a student is caught while daydreaming of more important things than the ever-present books. [Photo by Beth Cutter].

SU committee announces Homecoming plans

by Leslie Brinkley

This year's Homecoming events will include the selection of a King and Queen from the Notre Dame-Saint Mary's student body. Finalists in the competition will be presented during half-time of the ND-Pittsburgh game on Oct. 14.

"Jungle Safari" will be the theme for this year's Homecoming activities, which will begin Monday, Oct. 9 with dorm related events and will culminate with the Homecoming Dance Saturday night.

The Student Union Homecoming Committee met in LaFortune last night to establish specific rules to govern the King and Queen competition. The first stage of selections will take place this Monday, when individual sections in each dorm on both campuses will nominate one candidate.

Each dorm is to choose one representative by next Thursday, and those chosen will advance to a campus-wide competition. Off-campus students will vote next Thursday as well, for one male

candidate, one female Notre Dame candidate, and one Saint Mary's candidate.

During the first week in October, the initial round of judging will narrow down the field of 30 contestants into five men and five women. The final competition will determine the Homecoming King and Queen and their court. All ten finalists will be presented during half-time at the game and at the dance.

Criteria for potential candidates includes personality and poise (40%), personal interests (20%), extra-curricular activities (20%), good grooming and appearance (10%), and academic standing (10%). In addition, all final contestants must have a faculty character witness.

Homecoming chairman, Joe Guckert, noted that the King and Queen contest became a part of homecoming plans this year as a result of student suggestions. "It's another way to get students involved in the week's activities," Guckert added.

continued on page 10

The Student Union Homecoming Committee met last night to discuss the plans for the Homecoming Dance. [Photo by Beth Cutter].

News Briefs

National

Farm hearings begin

WASHINGTON- A House subcommittee headed by Indiana Congressman Dave Evans has opened hearings into foreign ownership of American farmland. The inquiry is designed to determine the nature, extent and consequences of foreign investment in American real estate. Evans' office released figures showing that foreign direct investment in the United States rose by 11 percent last year to \$34.1 billion. "The fact that the amount of farmland is not going to increase and that the number of acres under foreign ownership is rapidly increasing is of concern to me and most farmers," Evans said.

He barely got caught

CHICAGO- A 22-year old Wright College student was arrested sitting naked on his motorcycle at a trafficlight. Jeff Pietrecha told police at 1 a.m. yesterday that he bet several friends \$20 he could ride naked to a hot dog stand, buy the food and return. Several blocks from his goal, he stopped at a Northwest Side intersection to wait for a traffic light to change. A car pulled up next to him. Pietrecha looked over, nodded at the two occupants and chirped: "Hi guys." The "guys" were patrolmen cruising the streets in an unmarked squad car. Pietrecha was charged with disorderly conduct.

Cash 'rolls' on freeway

DETROIT-It was a freeway free-for-all on the road to riches. Dozens of people stopped their cars Tuesday afternoon to scramble for an estimated \$5,000 worth of quarters that spilled from a moving armored truck on the busy Chrysler Freeway. Several bags of quarters split open as they hit the pavement, scattering the coins along the concrete. State troopers and traffic officers from the Detroit Police were called to help clean up the coins and return them to the Purolator Security Co Truck. Purolator employees spent the rest of the day trying to figure out how much money they lost. Each sack contained about \$600 in quarters, said Al Young, Purolator's assistant operations manager.

Weather

Cooler with occasional periods of showers likely Thursday. High near 70. Clearing and cool Thursday night. Low in the low 50s. Sunny and cool Friday. High in the upper 60s.

On Campus Today

- 3:30 pm lecture, "contemporary problems in federal indian law," frederick martone of jennings, strauss & salmon law firm. 101 law bldg.
- 4 pm seminar, "optical activity in small molecules & nonenantiomorphous crystals," j. kenneth o'loane, eastman kodak co. 123 nieuland. spon. by chem. dept.
- 4:30 pm forum, "the charasmatic movement," by fr. ed o'connor, howard hall
- 7 pm placement night, arts & letters. c.c.e. aud.
- 7 pm film, "shampoo," engr. aud. \$1. spon. by chinese stud. assoc.
- 7, 9, 11 pm "second city," o'laughlin aud. spon. by smc social commission. \$3
- 8 pm tennis, smc vs goshen college

THE OBSERVER

Tonight's Theme S&M

Night Editor: Tom "Worn Belts" Behney
 Asst. Night Editor: Sue "Beat Me" Wuetcher, John "Cheap Thrills" Dondanville
 Layout Staff: Kim "I'm bleeding" Convey, Barb "Sandpaper" Block, Kathie "Hurt Me" Tighe, Bea "Pain is Fun" Witzleben
 Editorial Layout: Rosemary "Razor Strap" Mills
 Features Layour: Callo & Karen Caruso- the dominance team
 Sports Layout: Paul Mullaney
 Sports Editor: Paul "Plastic Sheets" Mullaney
 Typists: Beth "Slime" willard, Betsie "Wet Cement" Masana, Tricia "lacy undies" Meehan, Rosie "sild cords" Rodgers,
 Early Morning Typist: Lisa "I refuse to participate" DiValerio
 Day Editor: Keith "Steel Wool" Melerango
 Copy Reader: Tim "Chains" Joyce, Reed "Whips" King
 Ad Layout: Matt Desalvo, Beth Cutter - the tubes team
 Photographer: Beth "Rubber" Cutter

Bike-a-thon set for Sunday

by Kathy McEntee
Staff Reporter

This Sunday, the National Education Association of South Bend, in cooperation with the Indiana State Teachers Association and the Council for the Retarded of St. Joseph County, will sponsor the annual Ride-A-Bike for the Mentally Retarded.

The purpose of this event is twofold, according to Notre Dame Swimming Coach Dennis J. Stark, who is general chairman for this year's ride. "This project will not only provide money for additional services for mentally retarded people," Stark explained, but also help to increase the public's awareness and concern for these individuals in their communities."

This year, Stark noted, the Council for the Retarded plans to use its 75 percent share of the proceeds from the ride to maintain its Residential Services Program. This program is committed to meeting the housing needs of the mentally retarded and developmentally disabled population of St. Joseph County.

The remainder of the proceeds goes to the Indiana Association for Retarded Citizens, for special projects to benefit all of the state's mentally retarded.

Logan Center, home of the

WSND announces policy change

The Management of WSND AM/FM has announced a change in policy concerning rental of sound equipment for student functions. As of Sept. 12, no equipment will be rented unless accompanied by a WSND engineer and a WSND disc jockey, at a combined salary rate of \$10 per hour. A base rate of \$25 for the station equipment will also be charged. The student organization renting the equipment will be held responsible for any damage inflicted on the equipment by any guests of the function.

Kate Bernard, Station Manager, cited as reasons for the policy change, "an attempt to be more realistic about payment for skilled services and constant damage found on equipment from use by people other than station personnel."

The previous policy charged a flat \$25 fee-\$10 for the equipment and \$15 for salary. WSND disc jockeys were not required to run the equipment.

Wilson receives award

continued from page 11

The sponsor sheets may be obtained by calling Rycyna at 1723 or be meeting him in front of the Dome between 3:30 and the time of the run.

Patty Wilson had epileptic seizures as an infant, but they were not properly diagnosed until she was in elementary school. Patty has had three forms of epilepsy: grand mal, petit mal and psychomotor.

Gorman stated, "Patty is on daily medication for her epilepsy, but her run has not been interrupted by any medical problems."

The Observer 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) from 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.

Council for the Retarded, will serve as the major starting and ending point for the ride. The route for the event will be twenty-five miles long, with checkpoints along the way to insure actual distances and to provide resting places.

Starting time for the ride is scheduled for 1 p.m. but bike riders are encouraged to arrive early for registration and instructions.

Members of the Notre Dame Logan Center recreation program are participating in the ride as well as serving the volunteers who will assist riders having trouble with their bikes, man the check points, and help out with the activities following the ride.

Each rider will receive a ticket for refreshments after the ride and will have a chance to win one of the

75 door prizes being offered. Prizes include a ten-speed bicycle and two other bikes.

In addition, eleven trophies will be awarded to riders in various age groups who raise the most money or get the most sponsors. There will also be a Ride-A Bike for younger children

Coach Stark will ride in the event and encourage all Notre Dame-Saint Mary's students to participate as riders, volunteers, or sponsors. "This type of event is part of what getting involved is all about here at Notre Dame," Stark stressed. "Everyone's support is needed, especially as sponsors."

Coach Stark (283-6222) or Logan Center (289)4831 can be contacted for more details concerning the Ride-A-Bike.

ANSWERS TO YOUR QUESTIONS

Call the SMC Student Government

HOT LINE

5776 or 5373

manned by your Student Government

3-9 mon-thurs.

INDIAN SUMMER

THE PERFECT TIME TO RELAX AT

KAMM'S ISLAND BEER GARDEN

100 CENTER MISHAWAKA
ENJOY SUMMERS END WITH US

LIVE ENTERTAINMENT NITELY
VOLLEY BALL COURT

Notre Dame Karate Club

meeting in the ACC wrestling pit
Tues. and Thurs. 6-8pm

there are beginning classes as well as
advanced try out for the
intercollegiate fighting team

FOR INFO CALL Mark Griffies 234-2032

RIVER CITY RECORDS & BAMBOO PRODUCTIONS
IN ASSOCIATION WITH THE N.D. STUDENT UNION
PRESENTS AN EVENING WITH

RICK WAKEMAN · JON ANDERSON
ALAN WHITE · STEVE HOWE
CHRIS SQUIRE

featuring a spectacular light show
and revolving stage in the round

Friday Sept. 22 at 8:00 p.m.
NOTRE DAME ACC

Good seats still available at the
A.C.C. box office thru intermission
Friday night!!

Yesterday the temperature reached into the 90's and one sure cure for the heat was a nice ice cream cone, as this future student has discovered. [Photo by Beth Cutter].

Nicaraguan government reports rebels smashed

MANAGUA, Nicaragua [AP]- The Government claimed yesterday it has smashed a 12-day uprising against President Anastasio Somoza in which the Red Cross said at least 1,000 persons were killed.

Opposition sources outside the country said the rebels would fight again to end 41 years of authoritarian rule by the Somoza family.

Carlos Tunnerman, a Nicaraguan lawyer is exile in Costa Rica mentioned as a possible coalition president if Somoza leaves office, predicted he would fall before the month ends.

The government said it had cleaned the remaining rebels from Esteli, a city of about 30,000 on the Pan American highway north of Managua. The city was retaken by national guard forces Tuesday after heavy bombardment.

Ismael Reyes, president of the Nicaraguan Red Cross, said his estimate of more than 1,000 dead did not include reports from Esteli. He said many more Nicaraguans

were wounded. Other Red Cross officials said the toll was high in Esteli, especially among civilians. "It's all over up there," said Maximiliano Kelly, Somoza's personal secretary, said of the uprising during which rebels controlled most of northwestern Nicaragua.

"We've got it all cleaned up in Esteli," he said.

There were no reliable casualty reports from the national guard or from the rebels, who are led by the Sandinista National Liberation Front.

In Washington yesterday the United States expressed concern over reports of atrocities against civilians by national guard troops, and urged Somoza, who controls the national guard, to conduct an investigation.

The uprising, the latest and bloodiest in nine months of violence in Nicaragua, began Sept. 9 with rebel attacks on cities throughout the country.

Somoza has vowed not to step down until his six-year term ends in 1981.

Paddlefish club conduct membership drive

The Elusive Paddlefish Club is conducting a membership drive beginning today until Sept. 27. Membership in the club is achieved by owning a Elusive Paddlefish t-shirt. Those persons who registered for the Club at Activities Night are not on the roster for a t-shirt and must order one if they want to be an official member of the Elusive Paddlefish Club. Call Michael or Brian at 1150 or Bruce at 1753 to order a t-shirt and become an Elusive Paddlefish.

SENIOR BAR

happy hour friday

4-7 BEERS → 3 for \$1.00

faculty, students, alumni invited

Open 10am for Mich Game

Pinocchio's pizza parlor

we deliver

announces: Student ID Nights
mon -thurs 9-12 midnight

Pitchers of Draft for only \$1.75
with college ID

play pool
watch your favorite TV shows
with your friends or on our 4 footscreen
and enjoy one of our great pizzas

open weekdays till midnight 277-4522
fri & sat till 1:00am

in the Georgetown plaza, just 1 mile from campus

An Invitation to ND-SMC (219) 234-3258

After the game or anytime

Classic Entrees- Italian Specialities and Late Night Snacks including Pizza and Sandwiches

Reservations Accepted at all times

1611 So. Main follow US 31 Sunday South to Indiana Ave. spumonte Brunch 12-4

STUDENT UNION SERVICES COMMISSION PLANT SALE

Fri, Sept. 22 3:30- 5:00

LaFortune Student Center

All types of plants, All sizes

THE NAZZ

CATCH SOME OF THE BEST LIVE MUSIC ON CAMPUS

Thursday- Open Stage Night 9 til ??? (just sign up at 9:00 to jam)

Friday Al Rabideau
Jeanie O'Meara 9-11
Mark Prus
Matt Van Hoomissen
'Crazy Larry' 11-???

Saturday Jim Speir & Co. 9-12

Launches 'tax blitz'

Baker calls taxes major issue

NEW YORK [AP] - Senate Minority Leader Howard Baker said yesterday that taxes are still the political issue of the year and will bring the downfall of Democrats despite President Carter's summit success.

Launching a coast-to-coast "tax blitz" by the Republican Party, Baker also said a surging taxpayers' revolt will still be the issue in the 1980 presidential campaign,

one in which Baker is expected to make a bid himself.

"President Carter apparently has a very significant victory at Camp David and I applaud him for it," Baker said. "But there are other issues."

"I happen to think inflation and taxes and the cost of living is the number one political issue in the 1978 congressional elections," Baker said in a news conference.

He said economic stimulus through a massive tax cut is "the clearest statement of Republican principle in 1978 and I believe it will be in 1980 for whoever our presidential candidate might be."

Earlier, as the flying caravan of GOP dignitaries boarded a charter jet in Washington, Baker also called taxes "the No. 1, premiere" issue of the year and predicted "1978 will mark the beginning of

the resurgence of Republicanism in this country."

Baker said, "I don't think there is any issue more important to the people of the United States than to get government off their backs and out of their hair, and I think the way to do that is to lighten the tax burden on the average American."

Baker denied that the Egyptian-Israeli agreements mediated by Carter at Camp David Sunday had forced Republicans into a single-issue strategy based on taxes.

O'Connor to speak at Howard forum

The Howard Religious Commission will present a forum on the charismatic or Pentecostal movement in the Catholic Church tonight at 7 p.m. in Howard Hall. The principle speaker will be Fr. Edward O'Connor, professor of Theology at Notre Dame.

Fr. O'Connor is widely recognized in the area of charismatic renewal. He has written prize-winning works on the subject, including *The Pentecostal Movement in the Catholic Church* and *Gifts of the Spirit*.

Other speakers at the forum will be Mr. and Mrs. Andrew Knapp, Betty Jean Valdez, Mike Cunes, and Bro. John Levelle. All of these participants have been active in the charismatic movement for some time.

All are invited to attend this forum.

An Tostal chairman returns carnival profits to dorms

At Tuesday night's Hall Presidents' Council meeting, An Tostal Chairman Paul Callahan announced that he was returning all profits from last year's carnival to the dorms. Callahan said that last year it was agreed that the dorms would receive only 15 percent of the profits.

Callahan explained, "The carnival was such a success we (An Tostal) decided to return all of the money because it was the dorms that did all of the work." All halls received at least their initial investment and any losses were absorbed by An Tostal, Callahan concluded.

SMC Sophomore class sponsors masquerade

The Saint Mary's Sophomore Class will sponsor the first annual George Benson Masquerade Party on Tuesday, Oct. 31, from 7 to 12 p.m. The semi-formal masquerade will be held in Michigan, although no specific place has been decided upon as of yet. All SMC-ND sophomores are invited.

SMC Sophomore Class Vice-President Mary Ellen Maccio explained that the party was named after George Benson's song, "Lost in a Masquerade," which "ties in with the idea of Halloween."

Maccio added that the party is a "creative alternative for the first semi-formal." Costumes will be mandatory, and they will be judged in couples. Prizes will be awarded for the most original attire. Food and refreshments will be served.

Sophomore Class President Adri Trigiani explained that the party is "geared toward all sophomores." "Its purpose is to bring out their many personalities. We encourage all students to come as their favorite insect star, adult role model, or character of fiction," Trigiani noted.

Vorster resigns

continued from page 1

Namibia, a onetime German colony, has been administered by South Africa since 1920 under a mandate by the old League of Nations, since revoked by the United Nations.

In Windhoek, the capital of Namibia, the administrator-general of the territory, Justice Marthinus Steyn, said elections for a 50-member constitutional assembly would be held from Nov. 20-24.

The resulting assembly, Vorster said, would decide the territory's future - including the option of accepting the U.N. plan.

Move up... fly Marine.

Stand our hot F-4 Phantom on its tail and jet into the stratosphere. If you're in college now and want to fly, we can get you off the ground. Our PLC Air Program guarantees flight school after basic training. If you qualify, we can put you in the air before college graduation with free civilian flying lessons. Contact your local recruiter Now! Call 800-423-2600, toll free. In California 800-252-0241.

The Few.
The Proud.
The Marines.

need resumes in a hurry?

insty-prints

the wiz of the printing biz!

rag bond

25 - 8 1/2 x 11 \$2.55

203 N. Main

So Bend 289.6977

Queen's Hair Fashions

River Bend Plaza 232-2194

We invite you into our new branch salon for beauty with a touch of royalty and prices that are affordable

Grand Opening Specials

\$15.88 Bonat Perm reg. 30.00

\$20.88 Bonat Fragrant reg. 35.00

Tues.-Wed. 8:30-5:00

Thurs.-Fri. 8:30-8:30

Sat. 8:00-5:00

styling included

232-2194

You're gonna laugh your (X) off!

STARTS FRIDAY

FORUM CINEMA II

1 Mile North of NOTRE DAME on U.S. 31 North
Just South of NORTH VILLAGE MALL • (219) 277-1522

SHAME OF THE JUNGLE

AFILM BY
Picha

STUART S. SHAPIRO presents AN S.N.D. & VALISA FILMS PRODUCTION

Voice of TARZOON: **JOHNNY WEISSMULLER, JR.**

Executive Producers: **JENNY GERARD & MICHEL GAST** • Produced by **BORIS SZULZINGER**

Dialogue by **ANNE BEATTS & MICHAEL O'DONOGHUE** • Directed by **PICHA & BORIS SZULZINGER**

"The Perfect Master" Created & Performed by **JOHN BELUSHI**

Other Voices by: **BILL MURRAY • BRYAN • DOYLE MURRAY • CHRISTOPHER GUEST**
AN INTERNATIONAL HARMONY RELEASE • Not to be confused with the original TARZAN
© INTERNATIONAL HARMONY

Student finds watch in dining hall lunch

by Paul Stauder

A Notre Dame student found a ladies' wrist watch in his food while eating lunch in the North Dining Hall recently.

Senior Chris Ahearn, a resident of Stanford Hall, said he saw something in his casserole which looked metallic. He tapped it with his fork and uncovered enough of it to determine that the metallic object really was. "I thought it might have been a ring at first," Ahearn said.

Figuring that few people would believe he actually found an entire wrist watch in his lunch, Ahearn immediately left the dining hall and summoned a friend with a camera to record proof of his discovery. He then took his plate to Ron Athey, manager of the North Dining Hall and asked for an explanation.

Athey later called Ahearn at home to explain to him what had happened.

According to Athey, the kitchen was shorthanded that morning and in the confusion a female cook neglected to remove her watch before starting to prepare the lunch. She did not notice that the watch was missing until Athey presented it to her.

"He seemed sincere in his explanation," Ahearn said.

The Notre Dame Food Service prohibits the wearing of jewelry by employees who prepare food, according to Bill Hedge, food production manager at the North Dining Hall.

"It's a rule that rarely has to be enforced," said Hedge. "The

employees are pretty good about it."

After the incident was reported to Athey, the pan from which Ahearn's casserole was served was promptly removed from the serving line and examined. No other portions of the watch were found.

Hedge has since counseled "every cook about the incident."

Ahearn was upset over his discovery, "For the money we are paying for food service, it should be on a better level than this. I'm lucky that the watch wasn't fragmented and undetectable."

Both Ahearn and Hedge were amazed that the timepiece was not found in the casserole before it reached the student's plate.

A Notre Dame student found a ladies' wristwatch in his food while eating lunch in the North Dining Hall recently. [Photo by Beth Cutter].

HOWARD RELIGIOUS COMMISSION
PRESENTS

A FORUM on the CHARISMATIC MOVEMENT

CONDUCTED BY
FR. ED O'CONNOR C.S.C

THURSDAY SEPT. 21
7:00pm PM HOWARD HALL

THE RAMROD

TONIGHT:

★ Drafts only 25¢ with this ad
★ Pitchers only 1.50

Bring this ad and enjoy
these low prices all night!

Also pool table live rock and country
pinball western music on weekends
dance floor

Come on in → There's no cover charge

The Ramrod
511 s. Michigan st.
(downtown)
289-4709

open till 3am

THURSDAY NIGHT at GOOSE'S

2 Days Left

Pitchers \$1.50

7&7

Bloody Mary's

50¢

8-11

River Park

2929
Mish. Ave.
288-8488

STARTS TOMORROW
To Please Everyone Fri.
Sat. Midnite Shows!...

Because there's going to be nothing straight about a CHEECH & CHONG film. Every generation has had their own comedy duo; the 30's had Laurel and Hardy. Abbott & Costello broke up the 40's and Martin and Lewis really fractured the 50's.

CHEECH & CHONG have helped make the 70's go "UP IN SMOKE."

CHEECH & CHONG are the comedy team that gave birth to rock comedy and in the process of turning on a whole generation, sold ten million albums, picked up numerous awards, including Cash Box and Billboard's best comedy duo, and a Grammy for their album, "Los Cochinos."

Now it's time for a CHEECH & CHONG movie.

C & C's "UP IN SMOKE" will make you feel very funny.

So don't go straight to see this movie!

R RESTRICTED

Paramount Pictures Presents
A Lou Adler Production

CHEECH & CHONG'S

Up in
Smoke

Starring Cheech Marin and Tommy Chong
Tom Skerritt Edie Adams Strother Martin

and Stacy Keach as Sgt. Stendenko Written by Tommy Chong & Cheech Marin
Produced by Lou Adler & Lou Lombardo Directed by Lou Adler Panavision®

LIQUORS

FOOTBALL SPECIALS

Pabst
24 loose cans
\$5.59
save \$1.00

Stroh's
24 loose cans
\$5.59
save \$1.00

Olympia
24 loose cans
\$6.79
save \$1.21

KEGS!!! Olympia \$30.50

Hamm's \$26.99

Miller Lite \$30.50

call ahead for Kegs 233-9466

Also reg
Inglenook wine 3ltr. 6.84 5.99
Zonin Lambrusco 1.99
M&R Asti Spumante 8.58 6.49
Paul Masson Emerald dry 2.49 bottle

5 convenient locations
2934 E. McKinley
1725 N. Ironwood
1426 Mish. ave
4401 S. Michigan St., S. Bend
113 Dixie Way N(US31) Roselands

Special
1.75 Liter Specials
usher scotch (reg.14.29) \$11.99
Early Times (reg.12.80) \$10.97
Gordon's Gin (reg.12.68) \$10.72
Riunite Lambrusco (reg.\$3.29) \$1.99
Carlo Rossi (gal. reg. 5.25) \$3.99

and check our everyday specials

Snakes infest motel; owners sue

AUGUSTA* Maine [AP]- Berton and Mary Grant spent their life savings to buy the Winthrop Motel and expected to earn a nice retirement income hosting an "invasion" of snakes instead.

"They were everywhere. In the living, in the hallway, in a restaurant coffee shop and in the rooms," Grant told the jury.

The Grants are suing the previous owners for \$175,000 in damages, saying they weren't warned about the unwelcome guests. Grant took the stand Tuesday and other testimony continued yesterday.

The case is expected to go to the jury this week.

The snakes are not poisonous, and the previous owners say the Grants are magnifying the problem out of proportion.

Mrs. Grant, on the other hand, summer up her feelings this way for the jury: "How would you like you like snakes in your home? I don't like to pick up a shoe to see if there are any snakes inside."

Martin Hunt, the young man hired to run the motel desk when the Grants moved to an apartment in nearby Augusta, said he's seen at least seven brown snakes in the month he's been there. His desk duties include snake-catching - for which he wears gloves.

The previous owners, Maynard

Babkirk of York and his wife Anne, said they did not think to tell the Grants about the snakes, which apparently slip through holes and cracks which the Babkirks tried to patch with steel wool and caulking compound.

"They didn't ask and I didn't tell them," said Babkirk. But he added that he felt the Grants magnified the problem in their minds.

"The Grants tried to look for problems," he testified. "There were snakes in the area but there was not a parade of hundreds climbing on the chandeliers and popping out of shoes."

Hunt, however, said one va-

cationing family packed up and left after finding a foot-long snake in their bathroom. And Mrs. Grant said she is terrified of the snakes and won't set foot in the place any more.

Grant told the Kennebec Superior Court jury he tried to get rid of the snakes with moth balls, snake traps, ammonia and chlorine bleach.

Hunt said estimates indicate it would cost a few thousand dollars to patch the remaining cracks and holes and spray with pesticide. He put some of the snakes in a jar for evidence, but they weren't

admitted.

The judge didn't want snakes in his courtroom

Last chance

to register to vote

Notre Dame students will have their last chance to register to vote in the November election on campus on Saturday, Sept. 23. Students who wish to register should contact one of the deputy registrars: Paul Falduto at (3626); Tricia Brennan (288-9049); Sam Willis and Jay Gendron (8285). Students wishing to register after Sept. 23 must go in person to the St. Joseph County Building at Lafayette and Jackson before Oct.

"I've got Pabst Blue Ribbon on my mind."

The Observer

an independent newspaper serving the
notre dame and saint mary's community

P.O. Box Q
Notre Dame, In.

The Observer is published by students of the University of Notre Dame 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 objectively as possible. Editorials represent the opinion of a majority of the Editorial Board. Commentaries 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

Tony Pace
Steve Odland
John Calcutt
Barb Langhenry
Rosemary Mills
Phil Cackley
Jean Powley
Ann Gales
Mike Lewis
Diane Wilson
Ray O'Brien
Bryan Gruley
Doug Christian

Editor-in-Chief
Managing Editor
Executive Editor
Editorial Editor
Copy Editor
Saint Mary's Editor
News Editor
News Editor
Sports Editor
Features Editor
Photo Editor

Mardi Nevin
John Tucker
Bob Rudy

Production Manager
Business Manager
Advertising Manager

Thursday, September 21, 1978

POLICY

The Observer encourages comments from its readers. Letters may be mailed to P.O. Box Q, Notre Dame, In. 46556; or left at the Observer office, 46556; or left at the floor of LaFortune Student Center.

All letters submitted for publication must be typed and include the name, address and phone number of the author. The Observer reserves the right to edit all submissions for grammatical errors, length, and libelous statements.

Names cannot be withheld on letters unless sufficient reason is presented for doing so.

commentary

The Plan of Action

Strengthening the CLC

This column appears in the Observer as the first in a series aimed at educating students about student rights and about the achievement of them.

Since Dean Roemer's directive released over two weeks ago, Student Government has come to realize the need for students to have a more active role in the formulation of rules and regulations which directly affect their lives. Therefore, Student Government has instituted a plan of action designed to bring about necessary changes to enhance and empower the Campus Life Council. The goal of this plan will be total student support to impress the importance of these changes upon the Board of Trustees.

The proposed changes would strengthen the CLC such that it would have the power to pass proposals which review, amend, and rescind all University regulations. The proposals passed by the CLC would go to the vice president for Student Affairs. He would have to either take action or veto them. In the event of a veto, the Vice President must return to the council, stating reasons for his negative decision. The proposal may then be appealed to the provost, and, if necessary, to the president. As before, each appeal must be acted upon or vetoed. In the event of a veto, the provost or president must explain his reasoning.

In order to make a good presentation at the October 12 Board of Trustees Meeting, Student Government will need ample evidence of student support for the issue. Therefore, the Plan of Action is designed for maximum student involvement. This plan can be broken down into four major events.

The first step is student education through the Observer. Beginning with this commentary and continuing until September 27, a series of articles, columns, and editorials will be published to stimulate student interest. It is hoped that this process will enable students to better understand student rights and how we can best achieve them.

The second event will be a hall to hall campaign. This campaign would take the issue directly to the students and allow for maximum student input. This comprehensive effort by the Student Body President, Student Body Vice President, and Judicial Coordinator will take place September 21 through 27.

The third event will be the "Student Rights Forum." A forum concerning students rights is to be held Thursday, September 28, in Washington Hall. The moderator for the forum will be Dr. Faccenda, General Counsel. Dean Roemer and Father Van Wolvlear, Vice-President for Student Affairs will entertain questions. The format for the forum allows for the HPC and Observer to begin with questions for the first half of the forum. The second half will be open to all students.

The final and probably most important event is the circulation of a petition with the final proposal for students to sign. Again, we hope for complete student support to show the Board of Trustees how very important these changes are to the student body.

Student support in these events is necessary to emphasize the need for these changes to the trustees. Lack of student support will kill the proposal before it is presented. Thus, the bulk of the responsibility lies with you, the student body. Student Government has done and will continue to do everything possible to bring about these changes, but we need your help.

P. O. Box Q

Request

Dear Editor:

The temperature gauge which for many years has been a fixture outside the porch doors to the Administration Building has apparently been stolen.

The thieves should know that this is a relic that survived even the worst vandalism in the Great Days of Student Unrest and that denizens of the Administration Building are dependent upon it for readings of heat and cold.

Kindly return.

Richard W. Conklin

Comment

Dear Editor:

With reference to Jim Seifert's opinion essay "The Teacher and the Researcher" (Observer, Sept. 18, 1978), I would like to suggest that it would be good for the whole intellectual community here at Notre Dame to ponder these words of Jacques Maritain:

"We may furthermore observe that the work of universities must find its complement in the work of Institutes of Advanced Research. It is no doubt normal that any instruction given in the university will result in some original work and the advancement of knowledge, especially in science. Yet this is in a way an overflow of the teaching scholarship. In the nature of things, the object of universities is teaching of youth, and not producing books and articles and endless contributions, or making some scientific, philosophical, or artistic discovery. Man's education, by means of courses, seminars, and laboratory training, on

the one hand, and the advancement of knowledge through original inquiry, which implies both concentration and the 'Beautiful risks' of which Plato spoke, are two quite different things - we professors know this all too well. Specially organized and endowed Institutes of Research delving into the

opinion

The Freshman orientation was well conducted this year. The opening Mass in the ACC was particularly impressive in setting a proper tone for the beginning of the students' college careers. It is with hesitation, therefore, that I voice a reservation about one occurrence at the Mass which could be source of confusion.

The Gospel of the Mass was from Matthew 16, recounting how Jesus "began to ask his disciples, saying, 'Who do men say the Son of Man is? But they said, 'Some say, John the Baptist; and others, Elias; and others, Jeremias, or one of the prophets.' He said to them, 'But who do you say that I am?'" Simon Peter answered and said, "Thou art the Christ, the Son of the living God." Then Jesus answered and said, "Blessed art thou, Simon Bar-Jona, for flesh and blood has not revealed this to thee, but my Father in heaven."

In his sermon, Father William A. Toohey, C.S.C., Director of Campus Ministry, said that Jesus asked these questions because he was genuinely "puzzled" as to what sort of impression he was making on others and (if I interpreted Father Toohey correctly) as to his own identity as well. Peter's answer, said Father Toohey, provided "resolution and enlightenment" for Jesus.

sciences of nature and of many have outstanding importance for the progress of civilization: they and the universities should help one another, but they should remain, for their mutual advantage clearly distinct." [Education at the Crossroads, pp.83-84]

Joseph W. Evans

An Imposition

charles e rice

The thought of the divine person, Christ, seeking and receiving "resolution and enlightenment" from one of His creatures is indeed curious. Father Toohey told me in response to my later inquiry that such speculation is the "latest thing" and there are many exegeses today who take the position that, to some degree, Christ was unaware of His own identity and the thoughts of others.

The erroneous idea that Christ was ignorant is hardly new. "Christ's freedom from ignorance was denied by the Arians, the Nestorians and especially by the Agnoetes, a monophysitic sect of the 6th century." (Ludwig Ott, Fundamentals of Catholic Dogma (1974 ed.), 165) While there are numerous instances in the Scriptures of Christ's claims to divinity and of his reading of others' minds and hearts (See Jn 4.25-26; Matt 9.4, 12.15, 16.8, 20. 18-19, 26. 21-24), Christ's freedom from ignorance is not strictly an article of faith. Yet it is clear teaching of the Church that Christ had full knowledge and was aware of his divinity and of his Messianic character.

In 1907, Pope St. Pius X, in the decree, Lamentavili, condemned the following propositions: "28. When Jesus was carrying on his ministry he did not speak with the intention of teaching that he was

the Messiah nor were his miracles intended to prove that he was." "34. It is impossible for a critical exegete to attribute unlimited knowledge to Christ, unless he makes a supposition that in conceivable historically and repugnant to moral sense: namely, that as man Christ had God's knowledge and yet was unwilling to communicate his knowledge of so many things to his disciples and to posterity." "35. Christ did not always have the consciousness of his Messianic dignity."

On June 15, 1918, the Holy Office declared that the following propositions "cannot be taught safely:" "I. It is not certain that during his sojourn among men the soul of Christ had the same kind of knowledge that the blessed have, that is, those who have achieved their goal. II. Nor can the question be said to be certain which holds that Christ's soul was not ignorant of anything but from the beginning knew in the Word all things past, present and future, that is, everything that God knows with the knowledge of vision. III. The doctrine of certain moderns about a restricted knowledge in Christ's soul should not be any less acceptable in Catholic schools that the opinion of older theologians about a universal knowledge."

There are legitimate inquiries

that can be made into the mystery of the Hypostatic Union of the human and divine natures in the one divine person of Christ. However, the operative principles here is truth-in-labelling. If Father Toohey wants to voice opinions reminiscent of the Nestorians and Agnoetes, let him at the same time make full disclosure that he is expressing his private opinion and let him make full disclosure of what the teaching Church has actually said on the subject.

As stated by the Second Vatican Council, the authentic teachings of the Pope, even when not formally infallible, are entitled to our "religious submission of mind and will." (Constitution on the Church, No. 25) The teaching Church, as stated by Vatican II, consists of the Pope and bishops in communion with him (Ibid.) Your friendly neighborhood or campus theologian is not the teaching Church.

The uncertain, "puzzled" Christ of Father Toohey's sermon is not the divine Christ presented to us by the Scriptures and the teaching Church. Father Toohey's sermon, lacking the acknowledgement that it was his private opinion and containing no disclosure of the actual and contrary teaching of the Church, was misleading. It was an imposition upon the entering students and their parents.

OBSERVER

EDITORIALS

The Observer F-page

Editor's Note: MIDPOINT is a newcomer to the OBSERVER F-Page. A photo essay appearing every Thursday, it attempts to capture in photo and word some parts of the Notre Dame experience. Subjects will range from controversial ones [like today's] to more fun and familiar ones [like next week's on the Yes concert] to more unfamiliar, interesting ones [like a future MIDPOINT on the ND Flying Club]. We hope you enjoy it.

The ideal room for a deserving student.

No matter which way they turn, it stares them in the face. Wherever they go to escape from it, they have to come home to it--and live in it.

Such is the plight of the many on-campus students who live in overcrowded rooms and/or dormitories lacking adequate social space. The issues of overcrowding and lack of social space have been topics of discussion, complaint, controversy, and debate for the last two years. So much has been written about these issues that the typical Observer reader is tired of seeing the words "overcrowding" and "social space" in the headlines. But no amount of apathy or sympathy will make these problems disappear.

And the ramifications go beyond just the dormitories where they exist. More people on campus means more crowded showers, classrooms, dining hall lines, and bookstore lines, to mention a few. The University houses 5604 students on campus, about 100 of which are currently occupying new areas such as kitchens and study lounges. This past summer, money and labor were spent on renovation or creation of new lounges and game rooms, which is a beginning toward providing leisure space, but which one takes priority, leisure space or general living space?

The restrictions on lofts affect students' living space also. Lofts alleviate the crowding that excess furniture causes, but the fire regulations state they are a hazard.

Fire regulations are an entity in themselves and are not to be discussed here; however, they take away one feasible and immediate solution to cramped rooms.

These photos hopefully convey some of the inconveniences of living in cramped quarters, along with having access to beautiful new lounge areas. The reader can speculate on what it's like to live among this paradox--but only those who actually live there know for sure.

A typical, packed Dillon residence.

They're Nice Places
to Visit, But

Formerly one room of a three-room quad, this double is cramped for Lyons freshmen.

A not-too-shabby Flanner 24-hour lounge.

D
N
T

aces

ut. . . .

Study room or residence room?

Views of Farley basement.

Hopefully this won't ever be necessary.

Many mouths to feed....

Edited by Karen Caruso

Photographed by Ken McAlpine

Committee announces Homecoming plans

continued from page 1

The King and Queen will receive an award package that will include dinner at Captain Alexander's Moonraker. Tentatively, the winning candidates' residence halls will also be granted a \$50 prize.

The Homecoming Queen may have the opportunity to travel to the Orange Bowl in Miami, Florida to represent Notre Dame in a national presentation of college Homecoming Queens.

Nine students and three faculty members from both Saint Mary's and Notre Dame will serve on a panel of judges for the homecoming competition. Seniors with good academic standing wishing to judge are urged to pick up an application in the Student Union office or at the Saint Mary's Student Affairs office tomorrow and to return them no later than Tuesday.

Homecoming week, which will run from Oct. 9 to Oct. 14, will include individual dorm events, numerous happy hours, movies, the Neil Young concert, a

dorm decoration contest, and a pep rally, perhaps followed by a fireworks display. Homecoming mums will be sold and delivered to rooms with special greeting cards.

The annual Student-Alumni Homecoming Dance will take place Saturday night. Repeating last year's format, a "swing-type" band will provide the music at the affair in the ACC. Admission to the semi-formal dance will be \$6 per couple.

Homecoming packages will be sold again this year. The package includes general admission Pittsburgh football tickets, two padded seats at the Neil Young concert, and a pass to the Homecoming Dance.

Referring to the Pittsburgh Panthers, a "Find the Hidden Panther" contest will be staged, with the winner receiving a homecoming package.

If there are any questions concerning the 1978 Homecoming Week, call Rick Manso at 288-5543 or Sue Turcotte at 4-1-4407.

Notre Dame students, notorious fiends for physical exercise, have continued to take advantage of the balmy South Bend weather. Here an ND student takes a break from his workout. [Photo by Beth Cutter].

Judge forbids two lawyers to represent Indy schools

INDIANAPOLIS [AP]- Two nationally prominent desegregation lawyers will not be allowed to represent Indianapolis Public Schools in its busing suit, U.S. District Judge S. Hugh Dillin ruled yesterday.

And after denying the system's petition to become a plaintiff-rather than a defendant - in the case, the judge set a Nov. 6 hearing to consider alternative to the one-way busing of 9,555 black pupils from inner city schools to suburban districts.

Earlier this year the school district hired Louis R. Lucas, a Memphis attorney who has been involved in several desegregation cases around the country. His job was to pursue a two-way busing plan instead of the one-way re-assignment ordered by Dillin.

Toward that end, Lucas brought in Paul Dimond, an Ann Arbor, Mich., attorney who has written several briefs in the Indianapolis case.

But Dillin refused to allow Lucas or Dimond or anyone from their firms to participate in the case. He

noted that in 1971, each man made an appearance in the case on behalf of intervening plaintiffs. Then each asked to withdraw because of differences of opinion with attorneys for the intervening plaintiffs.

The judge also denied the system's request to switch sides, pointing to the still-prevailing differences of opinion between the school district and the intervening plaintiffs.

The hearing, which Dillin scheduled, was ordered by the 7th U.S. Circuit Court of Appeals at the

request of IPS, which has submitted two separate desegregation plans to Dillin.

Both of the district's proposals call for two-way busing of black and white pupils between the city and the Marion County suburbs.

One calls for 9,555 black pupils to be bused to the suburban districts, while an equal number of white pupils are bused into the city district. The other calls for the desegregation of all schools within Marion County.

WYGANT
Floral Co. INC.
 Flowers-Gifts
 complete wire
 service
 phone 232-3354

Canoe-Kayak
 rental-sales
 call now for
 reservation
The Sport Corner
 320 N. Redbud Tr.
 Buchanan, MI
 616-695-2250

PREPARE FOR:
MCAT · DAT · LSAT · GMAT
PCAT · GRE · OCAT · VAT · SAT
NMB I, II, III · ECFMG · FLEX · VQE
 NAT'L DENTAL BOARDS · NURSING BOARDS
 Flexible Programs & Hours
 Visit Our Centers & See For Yourself
 Why We Make The Difference
LSAT, UAT & GRE
 Classes
 now forming

Our 40th year

Stanley H. KAPLAN
 EDUCATIONAL CENTER
 TEST PREPARATION
 SPECIALISTS SINCE 1938

BULLASHED

this friday and every friday-
 5:15 mass and supper

Yes, America, Taco John's has gone soft.

What a Tacorrific change — a Softshell Taco! Made fresh, wholesome, cheesy and meaty as our regular taco, but wrapped in a soft flour tortilla instead. Now you can crunch — or munch! — at Taco John's.

TACO JOHN'S

It's Tacorrific!

2524 Lincolnway West
 Mishawaka
 (2 blocks East of Ironwood
 and Notre Dame Location)

1722 No. Ironwood
 South Bend
 (1 block South of St. Rd. 23.)

SUNNYSIDE BEVERAGES

1340 South Bend Ave.
 234-1114

2 blks south of Campus
 Hours 11-11 Sun.-Thurs.
 11-1 am. Fri. and Sat.

Andeker
Pabst Blue Ribbon
Pabst Extra Light
 Old Style Blatz
Drewry's
Falstaff

DRAFT TRUCK,
 TAPPING EQUIPMENT
 CUPS AND ICE
 KEG BEER ONLY
 SOLD AT RETAIL

Epileptic Wilson to receive award

by Mary Ann Wissel

Today at 4 p.m. Patty Wilson, a 16-year old California girl, will be honored in a ceremony in front of the Administration Building. Wilson is in the midst of running a 2,000 mile course from Minneapolis to Washington, D.C. Wilson is different from most runners, however, because she has epilepsy.

At the ceremony a representative from the mayor's office will present Wilson with a key to the city of South Bend. The welcoming committee of the South Bend Chamber of Commerce and officials of business firms from many parts of Indiana are also expected to attend.

Wilson began her run in Minneapolis on Sept. 10. Since then, she has run to Milwaukee and Chicago.

After leaving South Bend, she will run to Indianapolis headquarters for the Indiana Epilepsy Foundation), Cleveland, Boston, New York, Philadelphia, and finally to Washington, D.C. She will finish the run sometime in November (National Epilepsy Month.)

Jim Gorman, a spokesman for the Epilepsy Foundation for America (EFA), stated, "Patty is running to make people aware of epilepsy. The 2,000 mile run was her own idea. The EFA then united goals with her on behalf of the 2 million Americans who suffer from epilepsy. She wants to raise \$1000 per mile so that she will total \$1 for each epilepsy victim."

Gorman noted that Patty runs anywhere from 12-30 miles a day. "Her distance depends on the

nearby towns involved and the facilities available," Gorman said. "From now on, she hopes to run between 25-30 miles a day," he added.

Parry is a disciplined person--she's up at 5 a.m. and running by 6. She runs until 1 or so each afternoon," Gorman added.

Bob Rycyna, president of the Notre Dame Marathon Society (a group for runners and joggers of the ND-SMC community) has planned a 2-mile run to honor Patty and her cause.

"The run will take about 15 minutes. Immediately following the presentation, we will organize at the steps of the Dome and run a course around the two lakes," Rycyna explained.

Rycyna added, "We hope that all of the ND-SMC jogging fans will join us and show their support for Patty and the Epilepsy Foundation. All runners are encouraged to pick up sponsor sheets and solicit pledges from students and faculty to help reach Patty's goal of \$2 million."

continued on page 2

Father Dunne will receive Sheedy Award

Father John S. Dunne, professor of Theology, will receive the Sheedy Award for outstanding teaching tomorrow at 1:30 p.m. in room 100-104 of the Center for Continuing Education. Students, faculty, and staff are welcome to attend.

Patty Wilson, a 16-year-old Californian will be honored today at 4 at the Administration Building. Wilson, who is suffering from epilepsy, is in the middle of a 2,000 mile run.

Carter soon to announce new anti-inflation measures

ATLANTIC CITY, N.J. [AP]-President Carter told a steelworkers convention yesterday that he'll soon announce stronger anti-inflation measures that will require sacrifices, but will be tough and fair.

Carter gave no details of the new measures, which would be added to the voluntary efforts he asked of the public last April, and which his advisers now concede have been inadequate.

"In the near future, I will announce a strengthening of our limited arsenal of weapons against inflation," Carter said.

"I can tell you today that what we do will be fair. It will not penalize labor or any other group in our society," he said. "At the same time, it will be tough. I will ask for restraint and some sacrifice from all."

Carter, addressing the convention of the AFL-CIO United Steelworkers of America, received restrained applause for his remarks on inflation. But he got a whistling, cheering, standing ovation when he pledged to make labor law revision his top legislative priority next year.

Before returning to Washington,

Carter attended a Democratic fund-raising luncheon where he predicted Congress will approve \$25 billion tax cut this year and attacked the Republican Kemp-Roth plan that would slash income taxes by one-third.

Carter said such a cut in income taxes would mean "the local taxpayers, the property taxpayers, will have enormous increases. We do not want to see property taxes raised, we want to see property taxes reduced."

In his address to the steelworkers, Carter blamed defeat of labor law revision this year on "a massive, expensive, distorted propaganda effort." He said he was especially irked at accusations that the defeated measure had been "a grab for power by the unions," saying this was the only bill offered by his administration in which "I personally helped draft every single paragraph."

The measure would have made it easier to enforce labor law violations against businesses.

Carter also promised to renew fighting next year for his hospital cost control measure, blaming "the medical lobby and the hospital industry lobby" for defeat of that

plan this year.

He said one reason hospital costs have risen 1,000 percent since 1950 is that many hospitals are owned by the doctors who decide whether or not to admit patients, how long they will remain what treatment they receive and what they'll have to pay.

Concerning inflation, Carter gave no indication that he has dropped his strong opposition to mandatory federal wage and price controls. His advisers have discussed a system of voluntary wage and price guidelines, but this idea was attacked earlier this week by AFL-CIO President George Meany, who addressed the same steelworkers convention.

Don't Miss Second City

Thursday, Sept. 21, 1978 8:00
O'Laughlin Auditorium

student—\$2.00
general admission—\$3.00

No reserve tickets—tickets may be purchased in the Moreau ticket office

ND VS. MICHIGAN Kegger Special at WAYNE'S OAK DAIRY PARTY STORE

Package

WITH EACH KEG PURCHASED
WE WILL SUPPLY AT NO CHARGE

- 1. 27lbs of ice
- 2. 50 cups
- 3. tapper rental
- 4. tub rental

niles mich.

stateline line rd.

open 9 to midnight mon-sat
open 12 to midnight sunday

call 684-4950

STATELINE ROAD IN NILES ONE BLOCK EAST OF US 31

Application to request SMC student Gov't funding are available in the SMC Student Activities office
All SMC/ND organizations are eligible to apply. Questions call 5329 (SMC)

Free CONCERT

PAUL CLARK & FRIENDS

Fri., Sept. 29 - 8 pm
Notre Dame Library Aud.

(Donations will be taken)

Presented by THE SPIRITUAL ROCK of Notre Dame.

Now comes Miller time.

SMC offers foreign study program

by Brian McFeeters

Saint Mary's will sponsor two study programs next summer in London and Rome.

Travel and study will be combined in the trips, according to Anthony Black, SMC coordinator for both programs.

Before arriving in Rome, students will visit Paris, parts of Switzerland, and Germany. The London group will travel to Ireland and Scotland, and will cross the Channel to visit France.

Courses offered relate to the country visited, and to Europe as a whole. Art, literature, and history courses will make use of museums and monuments in each country.

In London an economics class will visit Common Market offices as well as major banks. In Rome,

special Italian classes will be offered.

The London program is scheduled for May 22 through June 22, while the Rome program will last from June 20 to July 19.

The cost of the programs, including air fare, other travel

expenses, lodging and meals, is \$1295 for the London trip and \$1475 for Rome.

Students from over twenty universities throughout the United States, as well as from ND and SMC participated in the programs over the past six years.

Black will distribute brochures on both campuses soon. He will also post lists of the students who went to Europe with the groups last summer. According to Black these students are the program's best publicity

To avoid larger clerks' strike

Railroads ask Burger for injunction

Tickets available for Yes

Tickets are still available for the Yes concert tomorrow night at the ACC. Reserved seats will be available at the Gate 10 box office today from 9 a.m.-5 p.m. and tomorrow from 9 a.m. until intermission.

ROANOKE* Va. [AP]- Chief Justice Warren Burger has been asked to issue an injunction barring expansion of the clerks' union strike against the Norfolk and Western Railway to other railroads.

Burger was asked to rule solely on the issue of mutual aid to the N&W from other railroads.

The 73 railroads giving financial aid to the N&W asked for the injunction to give them time to appeal to the Supreme Court a

ruling that permitted the clerks to strike mutual aid pact members.

The 73 railroads filed initial papers with the high court earlier this week, but no answer has been filed yet by the Brotherhood of Railroad and Airlines Clerks.

Federal judges Tuesday issued restraining orders halting or limiting picketing by the BRAC of the Louisville and Nashville Railroad and four smaller lines.

But the clerks placed pickets yesterday at two connecting points—the Kansas City Terminal Railway

and the Terminal Railroad Association of St. Louis. N&W interchanges with about a half dozen lines in each city.

A Louisville judge Tuesday issued an order restraining picketing on the 13-state L&N or five places. Picketing was stopped at the Delaware and Hudson, the

Toledo, Peoria and Western and the Peoria, Pekin Union. A judge ruled that BRAC could picket the Western Maryland Railway with N&W union members, but the strike there ended Wednesday.

Nearly 20,000 N&W clerks and other employees have been off the job since the BRAC strike began July 10. Also, some 25,000 coal miners have been out of work because the N&W is a major coal hauler in the 14-state region it serves

**How you
can change
the world
in 25 years
or less.**

Let's face it.

In 25 years or less, the world of energy as you know it, will be entirely different.

So will we.

Today, we're a leader in the petroleum industry. And tomorrow, when your children are grown, we hope to be meeting their energy needs as well.

We've committed 83 million dollars this year alone to research and development programs that read like science fiction.

We're into earth sciences. Mining and milling uranium. Solar research. Geothermal energy development. Even new technology to produce fuel from coal; and synthetic crude oil from tar sands and oil shale.

And all the while, we're still looking for ways to squeeze every drop out of old oil fields. And

continuing the important search world-wide for new ones.

If you're also committed to changing the world, to making your mark on the energy frontiers ahead, we'd like to talk to you.

Write our Professional Employment Coordinator, today, care of Standard Oil Company of California, 225 Bush Street, San Francisco, California 94104. Or see our recruiters when they visit your campus.

**Standard Oil Company
of California**

Chevron Family of Companies

An equal opportunity/affirmative action employer.

Chevron Recruiters visit this campus OCT 5-6

CLARITY

by Michael Molinelli

Law School to hold pep rally

The Notre Dame Law School will hold its annual pep rally Friday morning at 10 a.m. in the Law School Lounge. Featured speakers will be Coach Joe Yonto, Bob Golic, Dave Huffman, and Dave Waymer. Also appearing will be former Notre Dame quarterback Rick Slager.

Skits and special appearances will highlight the event. All students and faculty are invited.

Answers to yesterday's puzzle

JACKET	S	A	M	E	R	I	C	A					
I	Q	U	I	Q	U	E	G	O	V	E	R	N	S
N	U	R	T	U	R	E	A	M	A	D	E	U	S
N	A	T	H	A	N	S	I	S	S	T	N		
D	E	V	A	L	U	E	D	M	O	H	A	V	E
O	P	E	R	E	T	T	A	S	N	E	M	E	A
N	O	D	E	S	E	V	E	R	N	A	N	S	
A	X	I	N	G	R	I	V	E	R	S	I	D	E
T	Y	C	O	O	N	S	E	Q	U	I	N	E	D
O	S	U	A	T	T	I	N	N	E	E	D		
R	E	V	E	N	U	E	A	R	I	A	D	N	E
C	A	E	S	U	R	A	P	E	N	S	I	O	N
A	M	A	S	S	E	D	E	D	G	I	E	S	T

collegiate crossword

© Edward Julius, 1978 Collegiate CW78-6

- ACROSS**
- 1 Discolorations
 - 7 — Coast (India)
 - 14 Floating structure
 - 16 City in Texas
 - 17 Country in Africa
 - 18 Concise
 - 19 Prefix: mouth
 - 20 Very pale
 - 22 Well-known magazine
 - 23 Richard Deacon role
 - 24 Math concept, for short
 - 25 Young boy
 - 26 "Beat it!"
 - 28 Employing
 - 30 — d'Azur
 - 31 Put the football into play
 - 33 Stirred up
 - 35 Retained
 - 36 Furniture wood
 - 37 Withdraw
 - 40 Favors
 - 43 Vigor
 - 44 Less cooked
 - 46 Prophet
 - 48 Word in Cagney phrase
 - 49 Region of India
 - 50 Organization for Ben Casey
 - 51 Prayer part
 - 53 Lacking delicacy
 - 55 Cut
 - 56 Dug out canoe
 - 58 Milk glass
 - 60 Repeat
 - 61 Trifling
 - 62 Mexican garb
 - 63 Office workers
- DOWN**
- 1 Tics
 - 2 Mexican Indians
 - 3 From Luanda
 - 4 — veto
 - 5 "... — iron bars a cage"
 - 6 Begrime
 - 7 Slander
 - 8 "The Story of — Boy"
 - 9 Official permit (abbr.)
 - 10 "Thanks —!"
 - 11 Mussolini, et al.
 - 12 Enliven
 - 13 Went backward
 - 15 Carpentry item
 - 21 Nullify
 - 27 Duped
 - 28 — Volta
 - 29 Miss Garson
 - 30 Garden vegetables
 - 32 Prefix: child
 - 34 Clod
 - 36 Disloyalty
 - 37 Ancient Egyptian god
 - 38 Ancient Asian
 - 39 Affair need
 - 40 Malayan boat
 - 41 Straighten again
 - 42 Type of class
 - 45 Concur
 - 47 Badgerlike animals
 - 52 Miss Bayes
 - 53 Good-looking
 - 54 Name for a dog
 - 55 Voucher
 - 57 Hiatus
 - 59 White House girl

CLUBS AND ORGANIZATIONS

Applications for considerations in this year's Student Government

Budget can be picked up now in the Treasurer's Office

Second floor LaFortune Student Center

Deadline for completion is MON. SEPT. 25

Poison Apple DISCO

Tues. thru Sun. 8:00 P.M.-2:00 A.M. (Mich Time)

WEEKLY SPECIALS

EVERY SUNDAY IS HANG-OVER SUNDAY

lowest drinks in Michiana

EVERY WEDNESDAY DANCE LESSONS-

LADIES NIGHT

all ladies admitted free

learn all the newest steps

as taught by the Apple High Steppers

EVERY THURSDAY NOTRE DAME-

ST. MARYS NIGHT

anyone presenting a Notre Dame or St. Marys College

I.D. will be given 5 half price drink tickets that can be

used anytime during the night

FREE ADMITTANCE With This Ad

Tuesday or Wednesday

located at U.S. 12 and I-94, New Buffalo, Mich.

(formerly The Golden Door Restaurant)

Ph. 616/460-1191

Lovejoy leads Irish to 21st straight

by Mark Perry
Sports Writer

Taking advantage of numerous scoring opportunities, the Notre Dame soccer team swept to a 13-1 victory over Valparaiso University yesterday at the Stepan Center Field.

The win upped Notre Dame's record to 5-0 for the season, and increased their winning streak to 21 straight games, tops in the nation.

The Irish began their scoring barrage with about eleven minutes expired in the first half. Kevin Lovejoy dribbled the ball down the right side, then crossed to Terry Finnegan in front of the Valpo net,

and Finnegan drove the ball past the outstretched goalie.

Lovejoy took charge at this point, as he scored the next four goals for the Irish. Ted Carnevale assisted on the first goal, crossing the ball from the right side, where Lovejoy worked past the goalie and drove the ball into the open net. Tim Nauman assisted on Lovejoy's second goal, and Roman Klos added assists on the last two.

Mike Mai closed out the first half scoring, as Bill Murphy looped a pass over the defense and Mai scored easily over the helpless goaltender.

The defense relaxed a little at the beginning of the second half, as

Bob Carlson of Valparaiso scored only the second goal of the season for an Irish opponent.

The Irish came back with a flurry of goals, beginning with Bill Ralph, assisted by Mike Mai. Mai completed his hat trick with the next two Notre Dame goals, assisted by Murphy and Ralph.

Then Joe Ciuny scored on a penalty kick, followed by goals by Steve Miller, assisted by Steve Burgoon, and two scores by Roman Klos, assisted by Bill Wetterer and Murphy.

Commenting on yesterday's game, coach Rich Hunter said that the Irish could have played much better against Valpo. "We need

more intensity," he pleaded. "We need competition to help make the team more alert."

The Irish should be getting some competition this Friday night, as they put their winning streak on the line against the University of Michigan. The game is scheduled to start at 8 p.m. at Cartier Field.

Fullback Tom Luetkehans was injured early in the first half when he collided with a Valparaiso player. He received a small cut on top of his head, but is expected to play in Friday's game.

Tomorrow: Football Special

Beat Michigan Rally on tap at 7

The "Beat Michigan" Pep Rally will be held Friday night at 7:00 in Stepan Center. Featured guests will include defensive coordinator Joe Yonto, Jim Browner, Dave Huffman, former Irish quarterback Terry Hanratty, and Notre Dame legend Ziggy Czarobski

CLASSIFIED ADS

FOR SALE

For Sale: YES tickets. Close to the edge of the stage. 4 Front row seats available. Make offer. Call 1208

For Sale: 2 Michigan GA tickets, 6th row. Top offer. 1223.

Imported clothing, jewelry, book, paraphernalia and gifts for men or women. Bring this ad and your college ID and receive a 15 percent discount on your next purchase. (excluding sale and consignment articles) Expires Oct 1, 1978.

jennifers
Scottsdale Mall
Upper level

Still waiting for classbooks? Pandora's has special 5 day order service. We also buy books. Behind ND apartments. 233-2342.

GOLD LOOKS BEST!
Stunning Men's-Women's Classic 14-18 K jewelry at Wholesale Prices! Call Marilyn Thomassen 3848.

For Sale: 2 Michigan tix. Call Cathy Burton 4-1-4391.

For Sale: 2 YES Tickets. Lower arena-padded. Call Al or Tony 4683.

For Sale: Dunlop Max-ply Fort Brand new 4 and five-eighths in. with synthetic gut. Worth 60.00, asking 35.00; down jacket, men's red, large 30.00; set of vintage pre-1960 golf irons (with imitation bamboo shafts) and woods plus new golf bag-35.00 Call Mark at 8551 after 7 pm.

NOTICES

experienced typist
Fast service-reports, papers, resumes, etc. Call 287-6407.

Sponsors needed for Ride-A-Bike for the Retarded Bike-A-Thon riders! They are riding 25 miles this Sunday- could you back them with 5 or 10 cents a mile? The money goes to local and state councils for the retarded. We need your help! Call Mike at 1371.

GAY STUDENTS OF NOTRE DAME
Gay Information
Call Friday September 22, Saturday September 23 10:00-12:00 p.m. or write P.O. Box 206.

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

Special Discount to all ND and SMC students on automotive parts. All you need is your ID card.
Hoffman Bros. Auto Electric
1101 E. Madison
So. Bend

All ND-SMC students from Georgia (especially Metro-Atlanta area) interested in forming club. (rides, parties) Call Sue: 4-1-4407.

FOR RENT

"House for rent. 5 large private bedrooms. All furnished. \$300.00 per month, plus utilities and deposit. Gas heat Call 287-1543 8 to 5, Mr. DeRack."

FURNISHED THREE ROOMS-FRONT UPSTAIRS-STALL SHOWER-NEAR HOWARD PARK. Call 291-6747.

LOST & FOUND

Lost: F key fob. Silver
with gold point an. Call
1693. Reward.

Lost: Gold chain and cross on field between towers and library. Reward. Call Jim 8889.

Lost: Green wallet near K of C Hall. If found call B. Leibet 1407. Reward.

Lost: Plastic green binder in the bookstore on Friday Sept. 15. Contains syllabus for 3 courses & some very important information. If found please call 7889.

WANTED

Need 2 Miami GA tix-call Tim at 1771.

Need 1-2 GA and 1-2 Student Michigan tickets. Sue 4-1-4407.

Must have 2-4 GA Pitt tickets. Susan 4-1-4407.

Wanted Desperately:
4 GA tickets to Michigan game. Will pay good \$. Mary Lu-4996.

Help, I need Purdue tickets!! Call Anne 4236.

Need two GA tickets for Pittsburg. Call John 3419.

Need 2 GA Miami tix. Please call Rob 4574.

Big money Murf needs Purdue and Pitt tickets. Call after 5:00. 234-8858.

Need 7 GA's for Tennessee. Call Bill 8604.

I need 4 Purdue GA tickets. \$\$ Call 1786.

Need Mich. tix, Student or GA. Call 288-8417 at night.

5 IRA Activists, fresh from the front want to see 2 things in lifetimes: freedom and ND kill Tennessee. 5 GA Tennessee or 2 Miami. \$\$ Call Mike 3596.

Urgent: Need 2 GA to any home games. Pay big money. Call 283-1951.

Desperately need Michigan tixs, 2 GA and 2 Stud. Will also trade (2) "YES" main floor for Mich tix. Money is no object!!! Call Rick 8694.

Need Student ticket for Purdue. Will pay well. 3508.

Need 1 or 2 GA Purdue tickets. Money no problem. Call Tom 3010.

Would someone please help Mimi at SMC. She desperately needs 2 GA Michigan tickets. Call her at 284-4719.

Need Student or GA Michigan tickets. Call 8686.

Help! Have to have 1 GA Michigan ticket. Call Mary 4-1-4359.

Wanted: 1 Michigan Student or GA ticket. Will pay \$. Call 4-1-5411.

Need 2 to 4 Michigan tickets. 3441...3441...3441...

Need Pitt tickets; any kind, any price. Dave 8853.

Wanted: 2-4 GA Michigan tickets. Call Bob 289-1412.

Wanted: Full and part time cocktail waitresses for our Gipper's Lounge. For more info. call 272-6600, ext. 472.

Needed: 2 GA tickets to Purdue, Pitt and or Tennessee. Call John 8828

Need Michigan Student tickets or will be shot by angry friends. Call Pete 8795.

Need 2 GA or Student tickets for Michigan. John 1785.

Please! Family coming to Purdue game. Need 4 tix. Leslie 5347.

Need 1 Mich GA. Will pay big bucks. Call Jeff 1424.

I need one Student tic to Michigan game. Will pay anything. Call Charlie at 8582.

Desperately need 3 Michigan tickets for friend. Call Billy 289-7690.

Desperately need 3 GA Michigan tickets. Call Carl 272-4478.

Desperately need 2 GA Purdue tickets. Chuck 289-6721.

NOTRE DAME-MICHIGAN TICKETS WANTED. EXCHANGE FOR TICKETS TO NEXT YEARS SELLOUT GAME IN ANN ARBOR OR MONEY. 1-313-663-7230.

WILL TRADE TWO 1979 TICKETS, OR ONE NOTRE DAME AND ONE OHIO STATE TICKET, OR MONEY FOR ONE 1978 TICKET. CALL TOM COLLECT AT 1-313-971-6048.

Wanted: one student football ticket for Purdue game. Call 4-1-4243.

Wanted: 2 GA Purdue tix. Can pay big bucks or trade 2 Pitt tix. Debbie 8150.

Wanted: Two GA tickets for Purdue game. Call Michele 8007.

Desperately need GA tickets for Michigan. Call Joe 8691.

Desperately need two GA tickets to any home game. Scott 1624.

Wanted: 2 GA Pitt tix. John 8281.

Need GA's to Pitt. Money no Object!! Call Tom 277-1071.

Desperately Desire General Admission tickets to the Pitt game. You name the price. Call Jaynie O'B at 7889.

Need 4 GA tix for Purdue game. Call Jeananne 6561.

Need 1 ticket for Michigan game, call Mike at 7838.

My parents are coming this weekend and I need two Michigan tickets for them. The price of their admission is no object they are worth it! Call Mark at 1035.

Will pay \$\$\$ Need Purdue tickets [GA] Call Bob at 1780.

Please show compassion! Need GA tickets to Purdue. Call Mac 6551.

Michigan Game! Will pay huge piles of greenback for tix. Call Pat 289-3863.

Desperately need two Michigan GA tix. Call Cindy 4-1-5458.

Mom and Dad need 2 tickets for Purdue. Call Dan 8252.

I need GA tix for Michigan. Will pay \$\$ Call Gary 6143.

Need 4 GA Michigan tickets. Call Ruth 7136 afternoons, 272-3513 evenings.

FOOTBALL PHOTOGRAPHS WANTED!
ND Action shots needed for new book. Large acknowledgement; small remuneration. Icarus Press. POB 11, ND 46556; 291-3200.

Wanted: 2-4 GA tix for Purdue. Please help! I'm desperate. Call Laura 6731.

Desperately need two Michigan tickets. Call Kathy at 4-1-5764.

Help wanted: Anastasios Restaurant 1611 S. Main St. Call 234-3258. Welcom ND-SMC Students!!

Desperately need 2 GA or Student Michigan tickets. Call Maria 288-3831.

Wanted: An organization to sell Wipe Michigan Toilet Paper (caricature of Bo Schlembecher on each sheet) at the three entrances to campus on Sept. 23, 1978. Profit is .38 cents per roll. For information call Thursday 419-332-0149 ask for Chuck.

Independently Wealthy businessman wants 2 Michigan GA's. Call now 8372.

Addressers Wanted **Immediately!** Work at home--no experience necessary--excellent pay. Write American Service, 8350 Park Lane, Suite 127, Dallas, TX 75231.

Desperately need 2 GA tix for Mich. Will pay Big Bucks. Call Bill 8333.

Hillbilly Family coming from California to learn about football. Need 2 GA or Student tickets for Michigan. Will also take Purdue or Pitt Ga tix. Call 3484, ask for Jethro.

Will trade a Black & White TV for student ticket for Michigan. 7683.

Need GA tic for Purdue & Pitt. Joe 1478.

Need Student or GA Michigan tickets. Call Katie 4-4148.

Need 2 GA Purdue tickets. Call Jeff 1479.

Temporary position Friday before home football games, 2-8 p.m. Good pay. Call Herbie's Deli, 234-6519 from 6-8 p.m.
Route driver needed evenings 8-10:30. Earn \$3 to \$4 per hour. Must be reliable and have own transportation. Call 234-6519 from 6-8 pm.

Need 2 GA Michigan tix. Call Jim at 232-0550.

Will trade 1 4th row, floor YES ticket and or cash for excellent Neil Young ticket. Call Dave at 3610.

Anxious for 2 Pitt tickets for Mom and Dad, call Matt 234-2354.

Will trade 1 GA Michigan ticket for 1 (GA or Student) Pitt ticket. Call 1439.

Need 1, 2, 3, 4 Mich GA tix. Money no object. Brian 1610.

Need at least 4 GA tickets for Purdue, Pitt, or Tenn. Call Mark 8773.

Ex-Math majors never completed thesis on "Alcohol and Notre Dame" but would like to continue research at Mich. game. Need 2 Student or GA tix. Call 3489, ask for Poindexter.

Czechoslovakian Swingers Jorge and Yortuk coming up for Mich. game to check out the foxes. Need 2 Student or GA tix. Call 3489, ask for Alfonso.

Wanted: GA tix to Tennessee. Call Eric 1384.

Wanted: Michigan tix. Call 8991 or 8928.

Help reaffirm my belief in miracles! I need 2 GA Michigan tickets. Call 284-4719 and help make my day.

Need ride to Chicago Friday afternoon--will share expenses. Call 289-1572.

Anxious for 2 Pitt tickets for Mom and Dad, call Matt 234-2354.

Need 2 Michigan tickets. Will pay good money. Call Brian at 1751 or 1754.

Desperately need GA's to Michigan, as many as you can spare. \$\$\$ Call Mike 277-1071.

PERSONALS

I am very chubby and would be oh so jolly if you sold me one Purdue tix. Call Billy-1697. P.S. Please call before food sales opens.

No Not- Another Crushing Stickball Victory over Iron Fisis Fitzpatrick and Gopher Ball Fabian by the Irish Children of Dillon

Will Alumni ever come up with stickball players worthy enough for the Dillon's awesome talent? The Irish children of Dayton have returned in force.

CHICAGOANS
Look up in the sky, it's a bird, it's a plane. No--it's Jany Byrne! Saturday 1pm.

OBSERVER TYPISTS
There will be a mandatory meeting this Thursday at 7:00 p.m. in the observer office. All typists must attend. **Mardi.**

THAT DAMN YANKEE
Just can't get him out of my heat or my heart.

Don't cry Kelly S. Heroes often fall! **M. G. Oblue**

Hey Roomie, Happy Birthday! Love from the rest of the only crossquad quint at ND.

Dear D-P C'aser, Happy Birth Jay from all of your roomies!

Dear Glaser, Happy Birthday. **Love, M.**

Laura Rhorback
Bring an extra Hug-A-Pooh tonight! **G.**

Jacquez-Baby: Happy Birthday Chica! Remember 20 is still young. You don't have to die good (you know) Please do come home this year. (not like last year) Here's to fat kneecap's and your bg ability! (2 out of 3 ani't bad) **BW's**

Paul D'Alessandro: There was a young frosh from Flanner, who had such a sexy manner, He turned us all on and then he was gone, That nasty young freshman from Flanner. **TTT from the RLD**

Interested in Horseback Riding Instruction? Contact-Melissa Cipkala SMC, 5409, 415 Mc; Jo Hell 683-4467

Need ride to North-West side of Chicago on Friday Sept. 22. Please call Nancy 4-1-4105.

Today is Jersey's Birthday. All wishing to abuse him will find him under the table tonight at the Senior Bar.

Dear Bob "Chump" V. in New Jersey, Happy Birthday one day late. We miss you! **Guess Who!**

O.K. Den, Where's that tan? C'mon let's see what an Irish tan looks like! Does it really top that little ? on the train? This I've got to see! **M.**

Hawkeye, Happy 20th Birthday! **Your ex**

Hey Den, We can't wait to hear all about "IT"! Will you be showing slides? **M&B&S&P**

Close to the edge down by the river. Down at the end round by the corner.

Tennis & Racquetball rackets strung professionally at affordable prices. Joe Montroy 1469

Joe, Welcome back to ND! We miss you. **Love, Gina**

Beware! The core is coming!
Brian P. Sheehan, 306 Pangborn: What is Fekesh? **Bond**

Mike Bilski is not God. Yes is God. Mike Bilski is not YES.

Congratulations and Best Wishes Tim and Ricarda. **From the Spirit of St. Louis**

Student Michigan tix for sale. Call SMC 4007.

Sabitus key to Irish soccer success

by Frank LaGrotta
Sports Writer

If you haven't seen one, you probably haven't been looking.

You know, those fancy colored t-shirts with the clever saying embossed across the chest. This particular shirt reads:

"I get a kick out of soccer."

Everyone's wearing them.

According to one South Bend merchant, "They're selling like crazy."

Someone ought to give one to Jim Sabitus. A fullback on the Fighting Irish soccer team, Sabitus doesn't play for recognition, applause, or even scholarship.

"I just really love to play soccer," admits the 5-10 native of Vestal, NY. "I played football my freshman year in high school, but I wasn't really big enough and I didn't enjoy playing. Sophomore year I went out for soccer and I played all three years."

You won't hear the soccer coach at Vestal High School complaining. A standout player his sophomore and junior years (even though he missed the second half of his junior season with an injury) Sabitus led the team to a 19-0-1 record his senior year. The team was good enough to be ranked number four in the nation and Sabitus was good

Jim Sabitus

enough to be named first team All-League.

Why, then, come to Notre Dame, a school where soccer was still at the club-sport level?

"I talked to a couple of coaches from different schools about playing soccer, but I wasn't what you would call heavily recruited. I narrowed my choices down to Notre Dame or Colgate University and I guess I decided on Notre Dame because my brother had gone here and I really liked the place."

With an accounting career in mind, the academics of the school

also interested Sabitus.

"I knew Notre Dame was a good school and that played a big part in my decision," he points out. "I'm definitely happy I came here. The school isn't perfect, but all things considered, it's a pretty good place to be."

Even for a soccer player?

"I think so," is Sabitus' response. "It would be nice if the program was more developed, but then again, it's really satisfying to watch it grow. And of course, I didn't come here just to play soccer."

What's that?

"That's right," he smiles. "As a matter of fact, when I was a freshman, I didn't even decide to go out for the team until the night before tryouts."

"Sort of an eleventh hour decision."

Needless to say, he did try out and became an instant starter for the Notre Dame Soccer Club. He struggled through the first year and no one was happier when soccer achieved varsity status at the beginning of last season.

"When it was a club, it was for fun," Sabitus recalls. "If you didn't want to show up for practice that was all right. If you were busy and couldn't make it to a game, that was ok, too."

"I didn't like that at all. I think if you commit yourself to something you have to go all out. When we became a varsity sport, we narrowed the squad down to the dedicated players. I think that's been the secret of our success."

In 1977, Sabitus shared the team's Most Improved Player award with Jim Rice, Randy Wittry

and Oliver Franklin. In 1978, head soccer coach, Rich Hunter calls Sabitus, "the key to the team's success."

"Jimmy plays the most critical position on the field," explains Hunter. "Whether or not we win depends on how well we control the middle of the field and from his back-up position, Jimmy does just that. He can trap, head, pass and he gets the offense going."

"He should get the chance to play professional soccer. He's got all the necessary skills."

Sabitus, who serves as co-captain of the team with Ted Carnevale, Terry Finnegan and Jim Rice, is equally complimentary of his coach.

"Rich is a very special person," he points out, "in that he is a lot of different things to a lot of different people. In a lot of ways he is the Notre Dame Soccer team."

Hunter, who was elected head coach by a vote of the team, doubles as a legal professor and also serves as the Assistant Director of Interhall Sports. He's led the Irish soccer team to 21 consecutive victories, the longest streak in the NCAA. Yet he insists that there's still a lot he doesn't know about soccer.

"I guess he's learning," says Sabitus. "We're all learning."

The Irish will have a chance to test their knowledge this Friday night at Cartier Field when the Michigan Wolverines soccer team invades. Gametime is set for 8 p.m. and Hunter thinks the contest should be "interesting."

"We beat Michigan last year, 4-2, but they're an improved soccer team. Sure we're 4-0 thus far this

season, but your past record doesn't win any ballgames. This game will be a severe test and it should tell us a lot about how good we really are."

"Besides, it will be a great way to kick off Michigan weekend. Beat their soccer team Friday and their football team Saturday afternoon. A real clean sweep for the Irish."

"I think we can beat Michigan," he emphasizes. "If we play like we can play, I know we'll win. Games like this one and our two games with Dayton will do a lot to improve the team."

"Of course, we're building for the game with Indiana on October 22. The Hoosiers are ranked second in the nation and if we can beat them, there's no way the NCAA can ignore us when they hand out tournament invitation."

And then there's the Olympics. That's right. Jim Sabitus is serious candidate for the U.S. Olympic Soccer Team in 1980.

"I have a slim chance," he modestly admits. "Last summer I was invited to travel in Colorado for the Olympic festival but I had tendonitis so I couldn't make the trip. Later this year, Rich will probably contact the national soccer coach and if he thinks I have a chance I may get a tryout. I'd love to represent the United States but like I said, it's a slim possibility."

It isn't easy to find someone with so much ability as humble as Jim Sabitus. Just give him a ball or an accounting book and, well, you don't need a crystal ball to predict that he'll be successful.

Oh, and don't forget the fancy-colored t-shirt.

*Observer Sports

Mike Henry

Trivia

Time-Out

An exciting pastime has found its way onto the Notre Dame campus: trivia. Previously limited to shady saloons and discussed by frustrated jocks, trivia is rapidly gaining popularity, especially in colleges across the nation. For the first time last spring, Notre Dame's "Trivia Bowl" gained wide attention as Leslie Fair led Badin to a thrilling victory over Pangborn in the finals.

Sports lends itself to trivia so beautifully because of the mass of records kept by statisticians. Addicts know Babe Ruth hit 714 career home runs; Wilt Chamberlain pumped in 100 points in one game; O.J. Simpson rushed for 2,003 yards in 1973. However, triviots derive true joy from much more obscure information (what is Bob Lanier's shoe size? 19DDD-answer. What player went 0-for-22 in the 1968 World Series? answer-Dal Maxvill).

With this in mind, the following list of trivia queries has been devised. Anyone correctly answering more than fifteen Questions will be awarded an Observer t-shirt. You may submit your answers to 326 Pangborn Hall or call 8431. Answers will appear in a future edition. Good Luck.

- 1) Who is the only centerfielder in major league history to catch a fly ball in foul territory?
- 2) What California teammate tackled Roy Riegels on his "Wrong-way" run in the 1929 Rose Bowl?
- 3) What receiver caught both Oakland touchdown passes in their 33-14 loss to Green Bay in the second Super Bowl?
- 4) Name one of the two horses to defeat Secretariat at Saratoga during his Triple Crown season (1973)?
- 5) When Sandy Koufax pitched a perfect game against Chicago in 1966, what Cub hurler allowed the Dodgers just one hit in that game?
- 6) Name the coach of CCNY's basketball team, a star on the 1950 squad that won both the NCAA and NIT championships.
- 7) Who kicked the winning field goal in Dallas' 20-17 overtime victory over Houston in the 1963 AFL Championship game?
- 8) What professional sports team has sold out all its home games since 1946?
- 9) Off whom did Willie Mays hit his first major league home run?
- 10) Can you name the only major-leaguer in history to break up five no-hitters?
- 11) Who is the last player to score six touchdowns in a regular season NFL game?
- 12) Who is the only person to have played for the Mets, the Knicks, and the NY Rangers?
- 13) Who was the only Czechoslovakian-born player in major league baseball history?
- 14) Who scored the only touchdown in Notre Dame's 7-0 win over Oklahoma in 1957, snapping the Sooners 47-game unbeaten string?
- 15) Name the three major league players whose active careers spanned four decades, from 1939-1960.
- 16) Can you come up with the name of the only golfer to shoot a double eagle at the Masters and a hole-in-one in the British Open?
- 17) Name the only major leaguer to garner 200 hits in each of his first three big league seasons.
- 18) Who was the only NFL'er to rush for 1,000 yards in each of his first three campaigns?

by Mark Hannuksela
Sports Writer

Despite playing in strong, gusty winds, the Notre Dame women's varsity tennis team recorded its first shutout of this young season yesterday by blanking Indiana Central University.

Led by senior co-captains Jean Barton and Anne Kelly, the girls swept through all nine matches, with only two sets extending as far as tiebreakers. The team's number one singles player, Mary Shukis, played the day's only three-set match, but did manage to defeat her counterpart by scores of 6-7, 6-2, 6-0.

The number two and number three players, Barton, and junior Paddy Mullen, recorded identical 6-3, 6-2 victories. Freshmen filled the final three positions against ICU, but the lack of experience was no deterrent yesterday. Peggy Walsh played number four and beat Terry Donovan 6-1, 6-2. Numbers five and six, Mary Legeay and Stacey Obremsky, recorded 6-4, 6-2, and 6-4, 6-0 wins respectively.

In doubles, the top team of Mullen and Barton combined to down Mann and Miller 6-2, 6-3. Identical twins Sheila and Laura Cronin took a 6-2, 6-3 decision from Johnson and Thompson. And in the evening's final match, Anne Kelly and freshman Tina Stephan survived a slight scare before overcoming ICU's number three team of Donovan and Rubush 6-3, 7-6, winning the second set tiebreaker 5-2.

"I'm pleased with the girls' performance tonight," stated coach Sharon Petro. "We're all looking forward to Sunday's match against a strong Indiana-Purdue team."

On Monday Petro took her team to Goshen, where the "B" team that Petro penciled onto her scorecard managed to come away with an impressive 8-1 victory.

"Yes, we basically used our "B" team at Goshen," said Petro, "and I thought that the girls did a highly respectable job. You know I said at the beginning of the season that we were going to have a solid team,

Notre Dame's women tennis team blanked Indiana Central yesterday, 9-0, to capture its first shutout of the still young season. Eight of the nine matches lasted only the two sets for coach Sharon Petro's squad. (Photo by Beth Cutter).

because of our depth and so far they (the girls) have made that statement stand up."

Legeay played in the number one singles position against Goshen and came away with a 6-3, 6-4 victory. Sophomore Sioban Kilbride, playing number two, suffered the Irish's only setback, dropping a three set marathon, 6-3, 6-7, 4-6. The Cronins split up to record easy wins in singles competition with Sheila defeating Sue Brubaker 6-0, 6-2, and Laura gaining identical 6-1 sets from Gayle Perry. In the

final two positions, Stephan and Kelly each gained convincing wins, Stephan a 6-0, 6-1 victory over Luczkowski and Kelly a 6-2, 6-0 decision over Gingerich.

In doubles, the Cronins again combined to down Goshen's number one team of Bigler and Miller, 10-4. The Cronins, as well as the number three team of Kelly and Kilbride, only had time to play ten game pro sets, because of darkness. Before any traces of evening set in, however, the number two team of Legeay and Stephan downed Brubaker and Perry, 6-3, 6-1.

Women netters blank ICU