

The Observer

VOL. XIV, NO. 19

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

FRIDAY, SEPTEMBER 21, 1979

Broadcast precipitates resignations

by Mary Fran Callahan

Last week's controversial broadcast of the radio program "Sex at Notre Dame" has precipitated the resignation of three WSND staff members and resulted in disciplinary action by Dean of Students James Roemer against Station Manager Jim O'Brien.

Roemer also cited a "need for expertise" and recommended that an administrative executive board be created by WSND to advise station personnel.

The show's announcers, John Malloney and Gary Sieber, both resigned Wednesday night and were unavailable for comment.

Earlier this week, Roemer presented O'Brien with two alternatives. O'Brien held a job at the Notre Dame Fire Station and Roemer cited this as the cause of his lack of responsibility with the "Sex at N.D." program and station control in general.

"He was trying to do too much. He was not doing either job justice. He did not follow up on the implementation of a tape delay system to censor offensive comments. He did not listen to the program. The program had obviously done its damage."

O'Brien had decided to remain at WSND and thus has terminated his student employment. "I think the choice between the two in this matter is justified. I think he (Roemer) was extremely fair, and I respect him," said O'Brien.

In view of the resulting official hardship, Roemer said he recognized that his mandates represent "significant penalties" for O'Brien.

WSND-AM program director Ray Kolusa was presented with a similar option. Kolusa resigned because of conflicting interests between his employment at WNDU and WSND. Roemer felt that Kolusa simply was not at WSND enough because of his obligations to WNDU.

WSND management acknowledged that the absence of the tape delay system was the consequence of a "series of mistakes."

However, Roemer commented, "There was knowledge on the part of Kolusa that the program would be controversial. He ordered the tape-delay system but did not follow up on it."

In order to tighten control of operations at WSND and also discipline Kolusa, Roemer presented the program director with the option of devoting his time to either WNDU or WSND. Because Kolusa is interested in broadcasting as a career, he chose to retain his position at WNDU and thus resigned as WSND's program director.

Although Roemer acknowledged that WSND was not "too

[continued on page 4]

Michael Harrington, chairman of the Democratic Socialist Organizing Committee, lectured last night. (Photo by Beth Prezio)

Hall rectors disagree on CLC keg proposal

by Michael Onufrak
Senior Copy Editor

Of 19 rectors surveyed last night, six said they support the Campus Life Council's keg proposal, while eight rectors said they do not support the proposal.

Five rectors either had no opinion or refused to comment on the proposal. Three rectors could not be contacted.

The proposal, if approved by Vice President for Student Affairs Fr. John Van Wolvlear, would allow kegs in hall party rooms under guidelines which would be drawn up by a given hall's staff and council.

The proposal was passed by the CLC approximately two weeks ago. Van Wolvlear has until Tuesday, but his ruling may come this afternoon. Notre Dame rectors made their opinions known to Van Wolvlear at the monthly rector's meeting held last Tuesday, Sept. 11.

According to Fr. Gregory Green assistant vice-president for Student Affairs, Van Wolvlear could make his decision this afternoon when he meets with a "keg committee."

Green characterized the major stumbling block the proposal

faces as the belief that it will "facilitate or encourage more drinking." He stated that the concern of the administration centers around alcohol abuse on campus.

Sr. Jean Lenz, rector of Farley hall, said she does not support the keg proposal because "it would open up a whole new amount of drinking on campus." Sr. Lenz said she realized that the "reasons for having kegs make a lot of sense," but added that her concern for the extra drinking kegs would encourage outweighs these reasons.

Those in support of the proposal have noted the cheapness, convenience, and relative safety of kegs as reasons for passage of the proposal.

Bro. Peter Mahoney, rector of Flanner hall, said his hall staff voted some weeks ago to support the keg proposal.

Several rectors said they might support the proposal except their hall does not have a party room. Fr. Matthew Micelli, rector of Cavanaugh hall, said his hall does not have a "party" room, "and whenever we do have a party we are forced to shoo people out of the

[continued on page 6]

Kennedy comments convince O'Neill

WASHINGTON (AP) - House Speaker Thomas P. O'Neill said yesterday recent comments by Sen. Edward M. Kennedy have convinced him that Kennedy is considering a race for the 1980 presidential nomination.

In a related statement, Democratic National Chairman John C. White said a primary battle between Kennedy and President Carter would not necessarily split the party. He predicted Democrats could unite behind the victor.

White added that Carter is under some pressure to officially declare his candidacy soon, a formality that would allow Carter to get commitments of support groups before Kennedy can present himself as an option.

O'Neill's statement yesterday represented a quick turnaround from his earlier predictions that Kennedy would not seek the Democratic nomination. Over the weekend, O'Neill said he had, "strong feelings" that Kennedy would not run.

Kennedy responded Monday night that while O'Neill is "a good friend, ... I've expressed my thoughts. My views are probably the ones to think about." The Massachusetts senator said several times last week that he is not ruling out the possibility of running for the nomination.

"I would have to say he is giving it consideration," O'Neill told reporters after Kennedy

made his latest announcement. O'Neill added that he believes that Kennedy will have to make a decision by December, before the presidential primary elections begin.

White's statement that a Kennedy-Carter battle would not necessarily split the party marked a similar reversal. The Democratic Party Chairman had said earlier that a Kennedy effort to unseat Carter in the primaries would virtually assure victory for the Republican

candidate in the general election.

But White took a different tack after meeting yesterday morning with Carter and Democratic congressional leaders at the White House.

"It would be a classic struggle," White said, but he added that such a clash "doesn't have to" split the party.

He said if Kennedy runs, "we'll fight it on the issues, and unify and support each other strongly.... It could work

out very well."

White said some of Carter's political advisors met Monday night to discuss strategy, but reached no agreement on when he should announce.

Rosalynn Carter, asked yesterday about her husband's chances in the upcoming primaries, predicted he would "win all of them."

She refused to speculate about a Kennedy candidacy, but added that Carter "always runs" as though he has opposition.

Harrington predicts U.S. socialism

by Tim Sullivan
Staff Reporter

Introduced as "America's leading socialist," Michael Harrington, Chairman of the Democratic Socialist Organizing Committee, said last night that the relationship between justice and the U.S. economy is complex and confusing.

Before a capacity crowd in the library auditorium, Harrington said, "To get to the problems of justice is to change the system."

Basing his conclusions upon the thoughts of philosophers and economists, Harrington said that most developed nations are becoming more concerned with the collective needs

of their populace. He said that America, following the trend, will become a democratic-socialist state through a long, slow process.

"One of the things we should do is adopt as a goal that the necessities of life shall be collectively paid for," he explained. He cited national health care as an example of this collective effort.

In a question and answer period after his speech, Harrington emphasized that the emergence of America as a socialist state will not occur because of a violent revolution, but rather will come about "well after our lifetimes" through the use of the present system. "We are all within the

system," he said, "There is no outside."

The success of this transformation depends upon several factors, the most important of which is full employment.

"The mal-distribution of wealth cannot be solved unless there is full employment," he stated, "it is not simply a matter of just redistributive taxes."

Another important factor Harrington cited was democratic planning, using corporate resources for maximum productivity.

"Because of today's vast corporate power, the liberalism of the last 50 years will no longer work," he explained, "we must

[continued on page 2]

Weather

A 20 percent chance of rain today with a high in the upper 60s to low 70s. Partly cloudy tonight and mostly sunny tomorrow. Low Friday night low 40s. High tomorrow mid to upper 60s.

Campus

Friday, September 21, 1979

2 pm RECITAL, concert for 2 harpsichords with guest artists. LITTLE THEATER, SMC. spon: dept. of music. \$2.50.

3:30, 6, 8:30 pm FILM, "the given word," social concerns. LIBRARY AUD.

4:30 pm COLLOQUIUM, "singularities in classical groups," prof. hans-peter kraft, u. of bonn, w. germany. 226 CMB. spon: math dept.

4:30 pm SEMINAR, "structures & mechanisms of (na & k) at pase: epr. & nmr studies, dr. charles m. grisham, u. of va., charlottesville. 123 NIEUWLAND SCI. HALL, spon: chem.

5:15 pm MASS AND SUPPER, BULLA SHED.

6 8:30, 11 pm MOVIE, "a hero ain't nothin' but a sandwich," ENGR. AUD.

7 pm MEETING, "study in japan," AUDIO VISUAL THEATER, BASEMENT CCE, spon: foreign studies program office.

7 9:15, 10:30 pm FILM, "mash," CARROLL HALL, SMC, \$1.

Saturday, September 22, 1979

6 am-noon RELIEF SALE, ELKHART COUNTY FAIRGROUND, GOSHEN, IN. meals, quilt auction, general auction, & needlework, spon: a michiana mennonite conference.

11 am SEMINAR, "the impact of the church & industrialization on the irish-american family," prof. thomas j. curran, st. john's u. 600 MEMORIAL LIBRARY

12:30 pm PURDUE SMOKER, K OF C HALL, free for all members.

1:30 pm FOOTBALL nd vs. purdue, WEST LAFAYETTE.

8 pm RECITAL, edward parmentier-harpsichord, LITTLE THEATER, SMC, \$3.50.

10 pm MASS, gsu sept. mass, WILSON COMMONS, refreshments.

Sunday, September 23, 1979

1 pm MEETING, ham radio club new members welcome, SECOND FLOOR LAFORTUNE BALL.

1 pm MEETING, nd chess club, LAFORTUNE RATHSKELLER.

1 pm ART SHOW "decade of collecting," ART GALLERY O'SHAUGHNESSY HALL NE.

3 pm VOICE RECITAL, carol knell, mezzo-soprano. LITTLE THEATER, SMC. \$2.

8 pm PERFORMANCE ARTS SERIES, baroque orchestra concert-ars musica. O'LAUGHILIN AUD. \$3.50. stude

... Socialism

continued from page 1]

go beyond today's liberalism." "Corporate power creates intolerable limits on justice," he said. "Corporate boards make decisions more profound on the equality of individuals than the legislation of Indiana."

Harrington attacked conservative solutions to economic problems, citing tax cuts as an example. "Tax cuts to the rich do not work (to stimulate investment in business and thus increase productivity) because rich people will not invest unless they know they can make money," he said. "If they have no confidence in the American economy, they will buy violins, paintings, a third home, or gold instead."

Harrington supported the Marxian ideal that each individual should produce according to their ability and receive according to their needs, saying, "The ideal of society should not be equality. Equality treats everyone the same. The ideal is to allow everyone to be who they are."

Harrington, author of "The Other America," was here on invitation from the economics department to speak in their series of lectures entitled, "Directions in the U.S. Economy."

Huddle

Wow...I could have had a V-8!
[Photo by Beth Prezio].

Correction

Due to an editorial error, the names of the authors of the two Norma Rae reviews on yesterday's Feature's pages were reversed. Pat Sullivan wrote the article titled "Paying Union Dues...Norma Rae." "Social Justice and Cinematic Injustice" was written by Gene M. Bernstein.

The Observer

Night Editor: Jim Rudd
Asst. Night Editor: Steve Swank, Greg Hedges
Copy Editor: John McGrath, Bruce Oakley-News Editor: Ellen Gorman
Features Layout: K. Connelly
Sports Layout: Paul Mullaney, Mark Perry
Proofreader: Dodee Carney
ND Day Editor: Patsy Campbell
SMC Day Editor: Kathy Domonica
Ad Design: Barb Pratt, Chris Slatt
Early Morning Typists: Carrie Britt, Marilyn Broderick
Typists: Carol Shuback
Supplement Layout: Paul Mullaney
Photographer: Beth Prezio
Guest Appearances: Ryan Ver Berkmoes, John Smith
News Editor: Mike Lewis

The Observer (USPS 598 920) is published Monday through Friday except during exam and vacation periods. The Observer is published by the students of Notre Dame and Saint Mary's College. Subscriptions may be purchased for \$20 per year (\$10 per semester) 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.

Sunday Masses at Sacred Heart Church

5:15 p.m. Saturday
9:15 a.m. Sunday
10:30 a.m. Sunday
12:15 p.m. Sunday

Rev. Robert Griffin, C.S.C.
Rev. Thomas King, C.S.C.
Rev. John Gerber, C.S.C.
Rev. William Toohey, C.S.C.

7:15 p.m. Vespers

Rev. John Gerber, C.S.C.

TAILGATE PARTY!

- 20 Pcs. Chicken (spicy or mild)
- 1 Pt. Bar-B-Q Beans
- 1 Pt. Cole Slaw
- 6 Rolls with honey
- 6 Pudding Desserts

Offer good Fri., Sat., Sun.
Open 9 a.m. Sat. of ND Home Games

POPEYES
FAMOUS FRIED CHICKEN

1636 N. Ironwood
Western Avenue in the Phoenix Plaza—Opening Soon.

Gold price nears \$400 an ounce

LONDON (AP) - Lack of confidence in U. S. economic policies sent the dollar plummeting on world money markets yesterday. Analysts warned that further losses might be on the way.

Gold prices jumped to records in Europe, within sight of the \$400-an-ounce level, but slipped in New York to \$375 an ounce - off \$2 from Wednesday - after an early surge to \$386 an ounce.

"Everybody's asking where the bottom is," said one New York dollar trader, who asked not to be identified. "I don't

think it's in sight, unless there's some action by the Federal Reserve."

The rush to sell dollars cost the American Currency 2.7 cents against the strong Swiss franc and abruptly pushed up the hotel bills of American tourists in Europe in some cases by as much as \$4 a night.

In Frankfurt and Milan, the dollar hit its lowest levels since last Oct. 30, a day before President Carter announced an emergency \$30-billion support package.

Currency dealers said the only European national bank trying

to prop up the dollar yesterday was West Germany's Bundesbank, and there the help was half-hearted and brief.

One Frankfurt dealer said state bank support would do little to restore confidence. "It makes the dollar look like a sick man, held up on its feet only by injections."

Analysts said they believe Washington is indifferent to the dollar's instability and will not take steps to stem the decline. The dollar's troubles intensified when it became apparent that new increases in U. S. interest rates to record levels would not be enough to make dollar purchases attractive to buyers.

Some analysts said only a huge support program by the Federal Reserve to buy dollars would prevent a further slide in the value of the currency.

In Washington, Anthony Solomon, undersecretary of the Treasury for monetary affairs, said the government expected "the dollar will remain basically stable" despite recent market conditions. The dollar's weakness against the West German mark, he said, "Represents in part a reaction to the current U. S. - West German inflation differential."

Gold soared \$16 on London bullion markets to close at \$386

[continued on page 6]

Pool is a nice breakaway from the tensions of academic life.

[Photo by Beth Prezio]

Demand causes ticket shortage

by Michael Mader

Student representation at the away football game this weekend will again be sparse, due to heavy demand by alumni.

According to ticket manager Mike Husick, Purdue University made 5,000 tickets available to Notre Dame, the same amount Notre Dame allots the Boilermakers.

All the tickets were distributed to alumni by a lottery held in June. Sixty-five percent of the alumni had their requests turned down. There have been no cancellations.

The Purdue game is traditionally the only game that has such a demand for seats, because of the large number of alumni living close to Purdue. The Michigan game this year was

an exception because Notre Dame has not played at Michigan stadium in forty years.

Tom Shupe, sports director for Purdue University, suggested that in the future those wanting tickets go to the ticket office at Purdue as soon as tickets go on sale there. This past summer, single game tickets for the Notre Dame game went on sale June 1 and were sold out by June 6. Seats allotted visiting teams by Purdue are in the areas between end-zones and the 25-yard lines.

In other news, Busick said none of the 36 season tickets stolen from South Bend residents have turned up yet. The South Bend police and the U. S. Postal Service have been working on the search but there are no leads yet, according to

Busick. Busick mentioned, however, that a few people have called to make sure the tickets they wished to purchase were not the stolen ones, as his office has suggested.

He said the recovery of the tickets probably will not occur until the home games begin and individuals attempt to gain entrance with the stolen tickets.

After being questioned, these individuals will be allowed to take other seats, provided the game is not sold out. If it is sold out, the individuals will be allowed to take other seats, provided the game is not sold out. If it is sold out, the individuals will be asked to leave. Those residents who had their tickets stolen will be able to take the seats originally assigned to them.

Tonight at THE NAZZ

Doug Stringer 9-10 pm
Todd Greenburg
& Friends 10-?

Sat. Sept. 22
Comedy Night
9:30-?

all SENIORS

Last Chance
for Pictures

Feb 21 and
Monday the 24th
9:00 am to 6:00 pm

BRING

\$10 Sitting fee
Cash or Check

Thank you,

Delma Studios

SU — PURDUE — PER

Fans of Purdue University
bid a cordial welcome to the
FIGHTING IRISH and their fans.

We are looking forward to the challenge
and excitement of tomorrow's contest.

Sponsored by the Purdue Sportmanship committee

Striking teachers vote to return

INDIANAPOLIS (AP) - Striking Indianapolis teachers voted overwhelmingly Thursday to return to work while contract talks continued under direction of a court-appointed mediator.

Leaders of the Indianapolis Education Association told Marion Circuit Judge Frank P. Huse Jr. that the teachers voted 9-1 in favor of reporting to classrooms Friday.

The teachers have been on strike since the start of fall classes Sept. 4. The school administration said about 1,100 of the 3,400 teachers were off the job Thursday, and about 15,000 of the system's 70,000 pupils were absent.

The decision to end the strike came after the school board filed documents challenging Huse's efforts to mediate the bitter contract dispute, includ-

ing his orders that negotiators be sequestered in a jury room under police guard and that the school system find money for a 7 percent raise for the teachers.

Elsewhere, striking bus drivers, custodians and cafeteria workers at Michigan City decided to return to work starting at midnight Thursday, ending their 24-day walkout.

The decision there came after LaPorte Superior Court Judge Raymond Fox ruled that the school board must negotiate with whomever the non-teaching employees want as their bargaining agent. The employees struck Aug. 28, to gain recognition of the Indiana State Teachers Association as their union.

Shirley Carter, spokeswoman for the striking teachers, said the vote was an effort to show support for Huse. The judge has criticized the school board's handling of negotiations as well as its administration of schools and has refused to jail teachers who defied two back-to-work orders within the last week.

Huse also revoked the \$25-a-day fines against teachers and the IEA. He had suspended payment of the fines Wednesday.

The back-to-work vote was contingent upon the negotiators remaining sequestered until a contract is hammered out, and Huse rejected the school system's motion to lift that restriction. Superintendent Karl Kalp and IEA president Kathy Drison have been sequestered with the negotiators.

After Huse decided to stand firm on his order that negotiators remain sequestered, the school board filed a change of venue motion.

A hearing was scheduled for Saturday on all of the school board's motions.

Huse, who has cleared his pocket this week to be available 24 hours a day on the teacher strike, was told that negotiators were making progress but remained far apart on most issues.

"It appears to me we've got an awfully far way to go," the judge said.

He indicated that the teachers' union has been willing to negotiate but that the school administration "wants to throw in wrong figures and things like that, then go to sleep and not answer any questions."

The judge praised the teachers' decision to return to school and warned school officials against harassing those who have been on strike.

"From the phone calls I'm getting, they're (teachers) still getting reprisals," he said. "There will be no more of those after today."

Last week, Huse said the state legislature provided enough money for a 7 percent raise, and he ordered the school board to deliver it to the teachers. The board, which has offered a 2 percent general raise and a 3 percent experience increment increase, said the judge had no authority to order any specific salary increase.

The board's motions also challenged Huse's authority to conduct fact-finding, issue orders covering assignment of teachers, order the school board to make concessions in negotiations and order the school board to deliver its financial records to court for examination by neutral accountants.

Huse told the school board last week to drop its proposal in contract talks concerning the length of the teaching day. He issued a verbal order Tuesday telling the school system not to reassign teachers as needed to keep schools open.

"Sweet Pete" Davidson plays photographer at WSND-AM. up to the microphone and the [Photo by Beth Prezio].

... Resignations

[continued from page 1]

enthusiastic" about his suggestion to create an administrative board, he stood by his decision.

The proposed board will prohibit any speakers not affiliated with the university either as students or visiting faculty from appearing as guests on the radio programs. Management will also be required to consult with the board in order to avoid similar incidents in the future.

In explaining his action, Roemer made the analogy of Fr. Hesburgh's accountability to the University Board of Trust-

ees. WSND released a statement yesterday that stressed the need for review of the current management organizational structure and clear definition of the areas of managerial responsibility. Standard FFC operating procedures will also be implemented.

"We have not had any standard operating procedures for 25 years. This is definitely needed," said O'Brien.

In its statement, WSND also reiterated that its objective has always been to provide high quality programming.

Who said Indians were the only ones to paint themselves?

THIS COULD BE YOUR LUCKY DAY

An Air Force ROTC scholarship can mean a lot when you need help with college finances. It pays tuition, books and lab fees... and gives you \$100 a month for other college costs. This could be just what you need to permit you to fine-tune your concentration on your studies. It could mean the difference between not making it at all, and going out on your own with a good, solid college degree.

The Air Force is a great way to be on your own. As a commissioned officer, you'll have responsibility with your very first job. You'll find an atmosphere of dedication, trust, and reliance, and you'll jump right in to managing people and expensive resources. You'll have an excellent starting salary — good financial security.

It can all start with a decision to check out AFROTC. Find out how you can get a scholarship. See what we offer, then show us what you can offer in return. It just might be our lucky day, too!

AFROTC DET 225
Univ. of Notre Dame
Captain Davis (219) 283-6634
AIR FORCE

ROTC

Gateway to a great way of life.

EVERY FRIDAY

MASS
followed by
supper
every
FRIDAY
at the

5:15 pm

JUST FOR THE RECORD

In the 100 Center offers

10% off on

EVERYTHING

with ID & coupon

RECORDS, TAPES, Paraphernalia

Gary Trustees indict woman in voodoo case

GARY, Ind. (AP) - An employee of the Calumet Township trustee's office has been suspended indefinitely for allegedly using witchcraft in an effort to lure a client into a food stamp fraud scheme, the township trustee said.

Trustee Dozier T. Allen Jr., said the employee, a woman whom he refused to identify, may have "two or three disciples" working at the office.

He issued a memorandum Wednesday strictly prohibiting the use of "voodoo, witchcraft, spiritualism, spells or other mind-controlling techniques" while performing township trustee duties.

Calumet Township includes inner-city Gary, Indiana's third-largest city.

Allen said preliminary results of an investigation showed that the suspended employee allegedly wanted the client to agree to take extra food stamps, purchase food with them and then give the food to the trustee office employee.

When the client refused to cooperate, chicken blood was

spread on her car, parts of the chicken were scattered around her yard, a doll with a needle through its knee was left in the yard and the woman was visited at all hours by the trustee employee reciting incantations, Allen said.

Allen said the antics "literally blew the lady's mind." The client subsequently reported the incident to her father, her attorney and the trustee's office Allen said.

The incident has unnerved other employees at the trustee's office, Allen said, and the situation wasn't helped when mysterious fumes caused several workers to lose consciousness and force the evacuation of the office after Allen issued his no-witchcraft memorandum, about 100 clients were in the office at the time.

It was later discovered that the fumes weren't witchcraft at all, but were from the exhaust of a sanitation truck parked in an alley beside the building, the carbon monoxide fumes had been drawn into the office by an intake vent, Allen explained.

Hamlet

Bill Campbell, "Rosencrantz" (right), and Brad Schmidt, "Horatio" rehearsed for Hamlet. [Photo by Beth Prezio]

Education majors to meet Monday

Ellen Buddy
St. Mary's Editor

Saint Mary's and Notre Dame freshmen, sophomores and juniors studying in the Department of Education will meet at 7 p. m. Monday in the student lounge of Madeleva Hall.

Sister Maria C. McDermott, chairman, and other faculty members of the Department of Education, will explain the options available to elementary majors and secondary certification students. All students graduating after 1980 will be subject to a new Indiana law that dictates curriculum changes. Students are encouraged to consider endorsements, minors and double

majors which can make a license more marketable in the employment arena.

In an interview, Sister Maria commented on the high placement percentage of teachers who graduated in past years. "Published statistics," McDermott added "show the national employment rate for the class of '78 as 49 percent. Saint Mary's and Notre Dame graduates in the same year had a 78 percent rate of employment. In the class of '79, every graduate who wished to teach is in the profession with a small percentage continuing in graduate school. We have a situation now where recruiters for school districts come to the two campuses for prospective teachers."

With a major concert on Friday, Saturday and Sunday, the second Saint Mary's College Harpsichord Weekend will be presented on September 21, 22 and 23. The 8 p. m. performances each night will feature South Bend native Laurette Goldberg on Friday, Edward Parmentier on Saturday night and a performance by

SMC funds available

Applications are now available for requesting funds from Saint Mary's Student Government. All groups requesting funds for their respective club or organization may pick them up in the student activities office. The completed forms are to be returned by 5 p. m. Sept. 26 to the Student Activities office. For more information/Call Sheila Wixted, 4632.

Ars Musica, a baroque ensemble from Ann Arbor, Michigan on Sunday night. The Ars Musica performance is also the first event in the Saint Mary's Performing Arts Series for 1979-80.

Registration for the full Harpsichord Weekend is \$20, with a \$10 fee for students. Admission to single events is \$1 for each lecture, \$2 for each afternoon concert and \$3.50 for each evening concert. To register, or

for further information, contact the Department of Music, Saint Mary's College, Notre Dame, Indiana, 46556, telephone number 219-284-4095. All performances will take place in the Little Theatre of Moreau Hall with the exception of the Ars Musica performance which will be in O'Laughlin Auditorium. Tickets for the Ars Musica performance may be reserved by calling the Saint Mary's ticket office at 284-4176.

Speakers to address career issues

by Melissa C. Cipkala

"How do I combine a career and a fulfilling personal life? How do I decide which career path will best suit my interests and values? What is really like to be a practicing doctor? public relations person? artist? lawyer?"

A total of 45 speakers will address these issues and others during College to Career Days '79 to be held Sunday through Thursday at Saint Mary's College. The program is jointly sponsored by Saint Mary's Student Government, the Counseling and Career Development Center and alumni.

Denise Cavanaugh, a 1964 graduate of Saint Mary's, will lead off the week with the keynote address at 8 p. m. on Sunday in Carroll Hall, Madeleva. The theme of her address will be the advantages of a liberal arts education in today's working world. Cavanaugh is presently a partner in the consulting firm of Cook-Cavan-

agh Associates in Washington, D. C.

Most of the 45 women speakers are Saint Mary's graduates. Together they represent over 40 career fields ranging from the creative - poets and artists, to the practical - physicians and attorneys. Some more unusual occupations, nurse-midwife and expressive therapist, will also be represented.

Their lectures will be presented in informal one hour small group seminars. Each speaker will describe the preparation she needed for her career, what she does in a day's work, what a woman's status is in her field, and how her education relates to her occupation. They will also discuss how they balance the personal aspects of their lives, such as family, marriage and leisure time, with their professions.

The discussion will be held Monday through Thursday from 11 a. m. to 8 p. m. Sessions Monday through Wednesday will be held in Stapleton Lounge, LeMans Hall; Thurs-

day's sessions will be held in the Regina North Lounge.

College to Career Days '79 is a joint effort. Student government formulated the idea for the presentation last year. Chip Dornbach, vice president for Academic Affairs, is currently in charge of student government's involvement. Alumni, organized by Carol O'Malley, are providing hospitality and accommodations for speakers. Tony Campbell of the Counseling and Career Development Center has coordinated that agency's participation.

The decision to have all women speakers was deliberate. The sponsors felt that these speakers could best describe what is happening for women in today's working world and could relate to the women of the Saint Mary's and Notre Dame communities.

College to Career Days '79 will provide the opportunity for the women of both schools to learn more about the personal and professional lives of women in many different occupations.

HELP WANTED

NOBLE ROMANS is now taking applications for counter help, pie persons, waiters and waitresses. Work schedules can be arranged around class schedules. Apply in person. Phone 277-5300

Corner of Grape and Cleveland rds.
across from University Park Mall

Any COLLEGE OF SCIENCE STUDENT
INTERESTED IN REPRESENTING

THE College of Science on the
Academic Council should submit
Name and brief Statement of
Purpose before Sept. 26th to:

Student council
c/o The Office of Dean of Science
Rm 229 Nieuwland Science

"A COCKEYED MASTERPIECE!"
—Roger Mergenstein, Newsweek

MASH
An Ingo Preminger Production
Color by Deluxe
Panvision

Sept. 21 & 22
Friday & Sat
7, 9:15, 11:30 pm
Carroll Hall SMC
admission \$1

sponsored by
Student Activities
Publicity Board

... Gold

[continued from page 3]

an ounce. In Zurich the closing price was \$381.50. The metal closed Wednesday at \$370 in both trading markets and was up \$8 shortly after morning trading began.

Wealthy Arabs have been reported buying hundreds of millions of dollars in gold and silver in recent weeks, seeking a strong investment for their files of oil dollars.

Prayer House first session to host

A Contemporary Contemplative Prayer series will begin Tuesday at Mary's Solitude - House of Prayer on the far west end of the Saint Mary's campus. The theme of the first session is "Shared Contemplation of Scripture." Each session in the series will begin at 8pm.

By next week everything will be in good order around campus when we host the Michigan State game.

Aftershocks follow

ROME (AP) - Hundreds of aftershocks rumbled up and down central Italy yesterday, echoes of a sharp quake that killed five persons and left more than 2,500 homeless as it shook the peninsula from Pisa's Leaning Tower to Naples' broad bay.

The Wednesday night earthquake leveled stone houses and medieval churches in the Umbrian hills north of Rome, rattled palaces and basilicas in the capital, and sent thousands of terrified Italians pouring into the streets. Panicky circus elephants smashed their way out of their pens in Perugia, near the center of the tremor.

In Rome, experts said the Colosseum and two other monuments of imperial times, the arch of Constantine and the Column of Marcus Aurelius, may have suffered slight damage from the quake. Specialists were trying to determine whether marble fragments found near the structures had been loosened by the shocks.

All five deaths occurred in villages around Norcia, 70 miles north of Rome. A collapsing house killed three members of one family in San Marco and two persons were crushed to death by falling debris in Chiavano.

Rescue officials said they believed the death toll would go no higher, but workers continued to dig through rubble yesterday.

Tents for the homeless were being shipped into the hard-hit areas, but roads blocked by the rockfalls and debris were delaying some of the relief work.

No new casualties or major damages were reported from the 300 aftershocks.

The major jolt, striking just before midnight Wednesday, measured 5.8 on the open-ended Richter scale at its epicenter. The Richter scale is a measure of ground motion as recorded on seismographs, a quake with a reading of 5 can cause considerable damage in populated areas, and a quake with a 6 reading can cause severe damage.

Art and restoration experts, after preliminary checks, reported no significant damage to such monuments as the Leaning Tower, the colosseum, the Roman Forum, St. Peter's basilica and other ancient buildings in Rome and the Vatican.

But near Spoleto a richly frescoed 16th century church associated with a Madonna miracle collapsed. The Octagonal building, the Church of Our Lady of the Snow, stood at 3000 feet and was decorated with frescoes by the noted Angelucci brothers. It was dedicated to the miraculous survival of a local resident said to have been buried for three days under an avalanche.

The walls of the Basilica of St. Benedict cracked open in nearby Norcia, a medieval town that was virtually leveled.

The quake struck while most Italians were asleep or watching soccer on television. As buildings shook from Pisa in the north to Naples in the south, a distance of 450 miles, thousands grabbed their children and belongings and poured into the streets. Many spent the night outdoors.

The quake was Italy's strongest since a tremor killed about 1,000 persons in the hilltop towns of Friuli in northeast Italy three years ago.

river city records presents an evening with...

ROBERT ROBERT PALMER PALMER

and special guest to be announced

sunday september 23rd 8:00pm

MORRIS CIVIC AUDITORIUM
SOUTH BEND

TICKETS: \$8.50 / \$7.50 reserved and are
on sale now at RIVER CITY RECORDS
on US 31 North ONLY
call 277-4242 for further information

HOME

COMING

PACKETS

Consisting of: 2 USC GA Tixs

2 Kansas Tixs. 1 Mum

2 Homecoming Dance Tixs

(One per person)

Will Go on Sale Monday

September 24, 1979 at 7:45 pm

Location to be announced
on WSND 640 AM at 7:30 pm on Monday

... Keg

[continued from page 1]

study room - which isn't set up for a party anyway."

Micelli added that the last time a keg was legally tapped in Cavanaugh hall the hall incurred \$67.00 worth of floor damage.

"You could say under the present circumstances I am opposed to the idea," Micelli added.

Fr. James Riehle, rector of Pangborn hall said he does not support the keg proposal because "guys drink too much when there is a keg around."

Bro. Charles Burke said he supports the CLC's proposal "with some limitations."

"Kegs must be strictly limited and there must be a strictly controlled ratio between the number of kegs allowed at a party and the number of people allowed at a party," he added.

The CLC will meet Monday night at 6:30 p.m. in the Grace basement.

Concerning Canal

House refuses to approve bill

WASHINGTON (AP) - The House of Representatives refused yesterday to approve a bill designed to carry out the Panama Canal treaties, an action which the Carter administration warned could close down canal operations by Oct. 1 if not reconsidered by the lawmakers.

The measure to carry out the final details of the Panama Canal treaties, which are scheduled to take effect in less than two weeks, was defeated in the house on a vote of 203 to 192. The legislation had been approved earlier in the day by the Senate on a 60 to 35 vote.

After the house vote, the White House issued a statement which said President Carter "deeply regrets" that the House defeated the implementing legislation and the administration would make "every effort" to get the vote reversed.

"It is inconceivable Congress will allow the Panama Canal to be closed even for a short time," the statement said.

Managers of the bill said they will try to work out a new one in hopes the House as well as the Senate will approve it, possibly next Thursday.

The treaties turning the canal over to Panama Dec. 31, 1999, take effect Oct. 1. The bill is needed primarily to create the U.S. controlled commission that is to run the canal until Panama gets it.

State Department officials have speculated privately that although the United States' legal rights to the canal end Oct. 1, operations would probably continue in legal limbo if Congress has not approved the new operating commission by then.

Rep. John M. Murphy, D-N.Y., said that if the bill is not passed, resident Carter will issue an executive order that will do what the bill is designed to do. However, funding to carry out the terms of the treaties would still be in the hands of Congress.

Before the House vote, Murphy and other supporters of the bill argued that rejection of the measure would kill it.

But after the vote, Murphy said the bill would be sent back to the House-Senate conference

committee that approved the legislation in hopes another version acceptable to the House could be worked out.

Before approving the House version, the Senate defeated on a 50-45 vote a Republican effort to attach restrictions to the treaties. The proposal, by Sen. Bob Dole, R-Kan., would have halted transfer of canal property and cut off payment of Panama's share of canal revenues if the president determined that Soviet of Cuban troops were in the country.

Dole's proposal was opposed

by Sen. Carl Levin, D-Mich., floor manager of the bill, who said any such change would delay Congress' final approval of the measure.

Opposition to the treaties has been stiffest in the House, which attached a variety of amendments to its version of the legislation. Nearly all of the House provisions were deleted from the final measure approved by the Senate.

The Carter administration had complained that the house restrictions would have violated the spirit of the treaty.

This student has second thoughts about coming to ND instead of joining the circus as he had always hoped.

Carter announces continued talks with Soviets over Cuban issue

WASHINGTON (AP) - President Carter told congressional leaders Thursday that U. S. - Soviet discussions on Soviet troops in Cuba are just now approaching the bargaining stage.

Holding an unannounced meeting with prominent senators and House members of both parties, Carter disclosed that previous discussions with Soviet officials focused on a search for information rather than on efforts to resolve the controversy.

An account of the president's early morning conference was provided by an administration official who asked not to be named.

This source said new discussions with the Russians will aim at substantive results that would "alter the situation" in Cuba.

Secretary of State Cyrus R. Vance was meeting Thursday for the fifth time with Soviet

ambassador Anatoly Dobrynin. They were reported to be arranging direct talks in New York next week between Vance and Soviet Foreign Minister Andrei Gromyko.

The presence of the Soviet brigade of 2,000 to 3,000 men has endangered Senate ratification of the SALT II strategic arms treaty with the Russians.

Prior to Carter's session with congressional leaders, many had assumed that earlier Vance-Dobrynin talks had been substantive.

The administration source told reporters, however, that developments here to date had involved assessing American intelligence data and asking the Soviets "a series of very specific questions" which were relayed to Moscow by Dobrynin and considered "at a very high level" there.

Senate Republican Leader Howard Baker of Tennessee, who is seeking the GOP presi-

dential nomination, emerged from the White House session to voice impatience at the pace of U. S. - Soviet discussions. Terming the presence of Soviet troops in Cuba a "provocation," Baker declared, "I think the matter ought to have been dealt with by now."

Declining to say what actions should have been taken, the GOP leader said: "What I would do as president is something I will tell you another time."

Sen. Frank Church, D - Idaho, Chairman of the Senate Foreign Relations Committee, predicted that eventually "the Senate will require certification by the president that Soviet combat forces are not in Cuba."

Church told reporters the U. S. and the Soviet governments "apparently have reached that point in negotiations" on the issue where major decisions are required.

Pinocchio's Pizza Parlor

Georgetown Shopping Center
(near Cira's)

BACK TO SCHOOL SPECIAL

\$2.00 OFF
any large pizza

(Not valid for deliveries)

\$1.00 OFF
any small pizza

Wide Screen TV-Luncheon Specials Daily

Coupon Expires 9/30/79

ENGINEERING AND
ARCHITECTURE STUDENTS

interested in serving on the
ACADEMIC COUNCIL or the
ENGINEERING COLLEGE COUNCIL
must apply prior to 5 pm Friday Sept 28
Application forms available at the office
of the Dean of Engineering
Room 257 Fitzpatrick Hall

Corby's

Saturday, Sept 22

OPEN 12 NOON

N.D. vs P.U.
T.V. DAY
(12 noon till Final gun)

16 oz BUSCH 75¢
Bloody Mary's 50¢

1 Corby's hat will be given away
whenever Notre Dame scores

RIVER CITY
RECORDS

northern Indiana's largest
record and tape selection
and concert ticket headquarters

\$1.00 OFF!!

any album or tape (now thru Oct 7,
limit 1 coupon per person)

18,000 albums and tapes in stock

ND/SMC student checks accepted for up to
\$20.00 over purchase amount

Open 10 to 10, 7 days a week

River City Records

50970 U.S. 31 North

3 miles north of campus

277-4242

Speaking of Kegs....

---Hey Joe, did you hear about the first CLC meeting? Kegs are an issue again!

---Sure Pat, I'm a well informed student on this prestigious campus of Notre Dame.

---So what do you think?

---Well, I think I'll adopt a "wait and see" attitude.

---Huh?

---We should wait and see what the Administration thinks. If they don't allow them, I don't see why we should have them.

---I'm not so sure I agree.

---You've got to be joking! Do you want to destroy this unique one-way relationship we've got going?

---Exactly. I'd rather be mature about the whole thing. If you stop for a second and think rationally, you'll discover that allowing kegs on campus is only reasonable. Kegs would be a practical solution to several problems posed by the new "party rooms."

Kegs will minimize the problem of refuse in the party rooms and greatly facilitate clean-up. The absence of bottles and cans will eliminate the accumulation of trash in the room; the cups used with kegs are easily stacked and disposed of. Plastic cups also eliminate the safety hazards of broken bottles. Also, kegs would be much more economical than bottles or cans. Finally, beer just tastes better out of a keg.

The CLC proposal doesn't say that kegs should be allowed in study lounges, bathrooms, or even students rooms. What it does say is that they should be permitted in the party rooms according to guidelines drawn up by the Rector, Hall Staff, and Hall Council in each dorm and approved by the Dean of Students.

---You know Pat, that sounds very well and good, but I've heard some of the arguments against kegs.

---Such as....?

ing around the figure of 150 kegs on campus during a weekend; that's a lot of beer! How are people going to get all those kegs on campus? Does that mean that anyone who drives up to the guardhouse can get on by telling the security guard he has a keg in the trunk?

---Joe, that 150 keg figure is ridiculous. There is no support for such a high number. Dean Roemer said it off the top of his head at the CLC meeting. At the same meeting, Bill Roche suggested that 40 to 50 kegs on campus during a big weekend would be a more accurate figure. There are only 22 dorms on campus; I doubt that every one of the dorms will agree to allow kegs; those that will have kegs will necessarily limit the number of kegs that will be permitted in a party room according to its size.

---If you're wondering how the kegs will get on campus, I'll return the question to you - How do you get your cases of beer to your dorm?

---You know as well as I do that we drive or carry them on.

---So what's so different about a keg? If students can get 50 cases of beer on campus, then I think that they're ingenious enough to move a keg.

---Yeah, that's true. But think of the supervision problem. Once you let kegs into party rooms, you open the floodgates to allow them anywhere.

---Again, I'll return the question. How are kegs controlled now?

---By the Hall Staff -- Rectors and RA's.

---Joe, that control is still there. If the Staff is responsible about their jobs, you won't see kegs all over the dorms.

---O.K. Makes sense. But say you have a keg in your party room, somebody gets drunk there, goes out and gets himself hurt. You're looking at some pretty heavy liability.

---I agree, and the responsibility for getting someone too

drunk rests on the server and party sponsors; I think that fact should be more widely circulated. However, the liability is the same no matter the size of the container. A person gets just as drunk drinking from a can or bottle as he does drinking from a keg.

---That's true...But Pat, the biggest problem on campus is alcohol abuse. You know it, I know it, and that is why the Administration objects to kegs. And I agree.

---And I agree too. Alcohol abuse is a serious problem here at N.D. I've never seen so many people veg out on booze. BUT, kegs allow for greater alcohol control than previously possible. The number of kegs permitted at a party will depend on the size of the room and the number of people attending. You can also keep tabs on the amount of beer simply by counting the kegs. It's much easier than counting quarts and then cases to see how much is being consumed - that's nearly impossible!

Furthermore, regulations can be added to the party room guidelines to increase control. Suggestions I have heard are: not allowing the purchase of additional kegs after the party has begun, limiting the number of kegs tapped at one time and prohibiting the tapping of kegs within an hour and a half of the predetermined time of the party's end. With these measures you reduce the often mentioned problem of getting smashed trying to "kill the keg."

---Well, Pat, if that's true, then why have I heard that the Administration still will not allow kegs? Despite what you say I'll side with them; there is no sense in questioning authority.

---Whoa! Hold on a second my misguided friend! The Administration does what its name suggests--it administers. What it administers changes, for it reflects our evolving attitudes and lifestyles. An important voice in directing these changes is the Campus Life Council; it is made up of members of every facet of Notre Dame life--rectors, faculty, the V.P. of Student Affairs, the Dean of Students, and students from all aspects of student government. In this keg situation, do realize that the CLC voted 12-3 in favor of kegs! The CLC surely has the best interests of the University at heart. The keg proposal should be approved for it has decisively passed this very representative body.

---I hate to break this to you Pat, but I heard rumor to the effect that other people have met behind closed doors and that the proposal will be rejected.

---I've heard the same, and I'm going to regard them as only rumor. Those on high must certainly realize that if the keg proposal is rejected the viability of the CLC is seriously jeopardized. I think the Administration will approve this proposal for all the reasons I mentioned and because it's necessary that the CLC maintain credibility.

---Pat, I am going to have to agree with you. It only makes sense that the proposal be approved; however, I'm not sure it will be.

---Why's that?

---Because you're being mature about it.

Paul J. Riehle

P.O. Box Q

Lunch crunch annoys students; unnerves workers

Dear Editor:

While the Monday-Wednesday-Friday lunch rush at the dining halls has recently been likened to "pouring a gallon into a pint sieve", perhaps a more relevant analogy would be that of cramming 500 trays onto one skinny conveyor belt. I make this observation from my position as a worker on the slop line.

The lunch crunch disturbs everyone: it annoys hungry students; it unnerves hurried employees. We students who man the conveyor belt witness the confusion with each jumbled tray that passes. We see; we shudder; we slop. The confusion cannot be eliminated, but it can be lessened with your cooperation.

Have you considered that every extra glass you take means one less free finger for the worker stacking them? Six glasses call for a juggler, not a stacker. Overturnd and unemptied dishes, too, pose quite a problem on the belt. Sticky peanut butter bowls are hazards to our hands; slippery salad liners are frisbees in our fingers.

Working the belt is dirty business, but it need not be unbearable. A neat and organized tray is the key to our self-respect--if not our sanity, and you students hold that key.

If everyone would refill his glass instead of taking two, and clean his plate, the blows of the belt would be considerably lessened. Patience and consideration may not shorten food lines but they quicken smiles and make everything--not just the conveyor belt--run more smoothly.

Mary Monnat

Werge commended for pre-class prayer

Dear Editor:

On the first day of class each semester I always pay close attention to the words of my professors. This is the day on which important information about the nature of the course is revealed: the amount of reading, the number of exams, the type of papers, and whether or not any of the above is optional.

The opening class of English 321 brought words to my ears which I find to be more important than any course description information Professor Werge requested that we all rise for a brief prayer. We begrudgingly shuffled out of our desks, Professor Werge uttered a few words praising God, and we all resumed our places.

I would guess that the majority of the class was thinking about anything but God at the time, myself included. Sometimes our days are so filled with worry about a paper due in one class, or a test in another, or merely getting to a third on time, that we forget that we are at Notre Dame not only to acquire sound

academic principles, but to strengthen our religious principles.

We are reminded of our religious upbringing when the bells at Sacred Heart chime, or perhaps by a quick glance at Our Lady atop the gold-domed dome. Nothing, however, brings the matter more to mind than standing at attention before God and each other in a pre-class prayer. Thus I must commend Professor Werge for reminding my classmates and myself of our religious beliefs at such a seemingly inopportune time.

Colleen Short

Apologizes for handling of crew incident

To Dean Roemer, Jay Ferriero,
and the Notre Dame Crew:

For any embarrassment caused you, the athletic department and the Notre Dame community by my bad judgment in handling the aftermath of the attack on the lives of 18 of my oarsmen, I most sincerely apologize.

To phrase it in language an oarsman will understand: I caught a crab.

Clete Graham

'Blue Collar' undermines Christ's commands

Dear Editor:

I participated in thirty-five minutes of the movie, *Blue Collar*, before freeing myself from 'worshipping' what was often the opposite of what I worship every Sunday. It was obvious that the students identified more with the main character in *Blue Collar* than with the main character at the mass that I had celebrated with them two days previous.

How could we participate in a celebration exalting Christ and His Word and two days later in a movie edifying someone who "opposes and exalts himself against every so-called god or object of worship?"

(11 Thess. 2:4)

How can the same person admire and honor two such opposing objects and value systems without being a hypocrite and self-deceived?

In the name of 'Social Concern' I feel *Blue Collar* undermines or devalues many of Christ's commands: taking the Lord's name in vain and abstaining from sexual immorality. The movie subtly condones behavior which is more harmful to society than the evils it wants to condemn. If the movie tempts us to accept its truth at the expense of any of Christ's words something is wrong.

Peter Helland

DOONESBURY

Third World:

The Struggle of a People

Tim Beaty

'editor's note: Third World: Struggle of a People is a bi-weekly column submitted by CADENA, a social concern group on campus. The Third World column will appear on the Editorial page every other Friday this year. Today's column focuses on the worsening political situation in Chile.

"Though footsteps cross this spot a thousand years they will not erase the blood of those here fallen. And the hour that you fell will not be dimmed though the voices of thousands call across this silence."

*by Pablo Neruda
inscribed in a plaque at the Lonquen
mass gravesite.*

Soon after the September 1973 overthrow of the Allende government in Chile, Sergio Maureira and his four sons were arrested and sent to the main detention center in Santiago's National Stadium. No information about the fate of the five agricultural workers, members of a peasant union, was given until last November when their bodies were positively identified among 15 bodies discovered at a mass gravesite. Petitions by relatives of over 600 Chileans who disappeared after the coup are pending before Chilean courts who have recently been censured from making public statements about the investigation.

People's Response

Despite continued harassment by the National Government, popular protest concerning the deaths has arisen in Chile. One thousand people gathered for a liturgy and march at the gravesite (Lonquen), 100 students of theology were suspended from the Catholic University of Chile

after a peaceful protest on campus grounds in May, and a Mass given by the Archbishop of Santiago in solidarity with the disappeared led to 50 arrests in two demonstrations after the Mass. Presently, relatives of the missing have initiated 14 hunger strikes around the country, attempting to bring about the following actions:

- 1) Denouncement of the release of police accused of murders at Lonquen.
- 2) Denouncement of the murders of Chemistry Prof. Federico Renato Alvarez and regional leader of the Socialist Party, Daniel Acuna.
- 3) Investigation by the Chilean justice system of the cases of the disappeared.
- 4) Return of bodies found at Lonquen to their families.

Included among the hunger strikers are 154 religious at the parish, Nuestra Senora de Andacolla in Santiago.

Local Response

Interested persons can send cables supporting the demands of the hunger strikers to:
Nuestra Senora de Andacolla
Mapocho 2325
Santiago, Chile

Santa Rosa de Lima
Avenida Ecuador 472
Santiago, Chile

Embajada de Dinamarca
Avenida Santa Maria 0182
Santiago, Chile

Santa Jemita
Avenida Suecia 315
Santiago, Chile

(Local Western Union numbers-287-1046 and 255-3967)

Central America

Independent, but not free

William A. Phelan

One hundred and fifty eight years ago this past Saturday the five Central American republics declared their independence from Spain. September 15, 1821, marked the end of a struggle for political liberation which had begun in earnest ten years earlier and which was finally achieved when don Gabino Gainza peacefully relinquished command of the Captaincy General of Guatemala; they are now occupied by the sovereign republics of Guatemala, El Salvador, Nicaragua, Honduras and Costa Rica.

Yet in 1979 the struggle for liberation of a different kind, the liberation of humanity from oppression, continues in Central America, for independence has not meant freedom for the majority of the inhabitants of the five nations. In view of the Central American Dia de Independencia it thus seems appropriate to examine the current political and social situation in that region of the world.

Of the five Central American countries (Panama came into being at a later date) only Costa Rica has had a laudable record in granting and respecting its citizens' human rights. In February of last year, Rodrigo Carazo of the Unity Coalition Party was elected as the country's thirty-sixth president and promises to keep intact the nation's eighty-year-old tradition of democracy. In the remaining four countries the situation is quite different.

Generals Romeo Lucas Garcia of Guatemala, Policarpo Paz Garcia of Honduras and Carlos Humberto Romero of El Salvador are the presidents of their respective countries. In each case the "president" runs a military dictatorship whose trademarks are repression, persecution and execution.

Guerrilla activity is endemic to the three countries. Generally leftist in their political orientations, such groups as the Guatemalan Army of the Poor and the United Popular Action Front of El Salvador have one goal in common - to imitate the success of the Sandinista National Liberation Front in Nicaragua in overthrowing the corrupt and unjust military regimes of their respective countries. Ostensibly acting in the name of "the people", these groups are not as well organized or equipped as the Sandinistas; nor do they as yet have as broad a spectrum of popular support within their individual countries as do the Sandinistas in Nicaragua. Nevertheless they represent a spark which, as it grows, will inevitably engulf a large segment of the population and perhaps lead to dramatic changes in the political and social systems of these countries. The recent toppling of the infamous Somoza dynasty in Nicaragua has buoyed the hopes of these and other dissident groups in Central America. El Salvador is a case in point.

In recent years El Salvador has become a smoldering hotbed of political agitation which, with the right catalyst (such as the Chamorro incident in Nicaragua) could erupt into incipient social revolution. Called Cuzcatlan ("land of jewels") by its original Indian inhabitants, El Salvador occupies only four percent of the total land area of Central America (including Panama) but contains within its borders twenty-two percent of the total population of the six countries.

For forty nine years the Salvadoreños have lived under military rule. The military has attempted to legitimize this rule by operating through political parties (first the Partido Revolucionario de Unificación Democrática and then the Partido de Conciliación Nacional), by holding popular elections (in which fraud has been rampant) and by appearing to act in the best interest of the nation through the use of economic and social reforms. The deteriorating socio-economic conditions of the populace and the popular growing resentment against the injustice and blatant abuse of human rights, characteristic of the military government, have forced the political leaders of the country to become more repressive in dealing with the people in recent months.

The demise of the neighboring Somoza regime has prompted the Popular Revolutionary Bloc, a group of left-wing political organizations, to covertly ally itself with the three most active guerrilla groups in El Salvador - the Popular Liberation Forces, the Popular Revolutionary Army and the Armed Forces of National Resistance - against the Romero regime. To what extent this alliance embraces the hopes and aspirations of the Salvadorean people is not yet clear. Nor is it clear to what degree these groups will govern in the name of "el pueblo" (the people) when and if they do achieve their objectives. History is replete with popular movements which, once in power, become as repressive or more so than their predecessors. Only time will tell if the Sandinista government of Nicaragua will fall into this pattern.

One thing is certain, however - the Sandinista victory in Nicaragua is only the beginning of a movement in which the Central American people are striving for liberation.

One hundred and fifty eight years ago revolutionary leaders such as Father Jose Matias Delgado and Jose Manuel Arce of El Salvador led the struggle against oppression so that their compatriots might attain the freedom to live as they chose and to exercise their inalienable rights. As another September 15 passes, Central Americans are still struggling to attain those ideals. That struggle will continue until independence is truly synonymous with freedom.

Carter wavers on rights issue

R. Mark Carney

"The heart of our identity as a nation is a firm commitment to human rights."

Jimmy Carter, 1977

The Social Concerns Film Series ends tonight. *Politics of Torture*, an ABC News Closeup which was shown in Washington Hall on Sunday warrants discussion because its message should reach many more than the 300 or so who had the opportunity to see it. Filmed in 1978, *Politics of Torture* centers on the internal activities of 3 American allies: the Philippines, Chile, and Iran. It is a documentary of murder, torture and repression. *Politics of Torture* questions the Carter administration's inaction in response to blatant examples of inhumane practices by the governments of these nations. The documentary cites inconsistencies in American foreign policy in light of the administration's expressed commitment to human rights.

ABC News correspondents state that the Philippines has one of the worst records of human rights violations in the world. Yet over the past six years, American economic and military aid to the Philippines has reached a staggering 750 million dollars. In 1978, a U. S. State Department report revealed that torture is in fact practiced by the Philippine

government. That same year, the United States provided the Philippines with 133 million dollars in aid.

With the Ferdinand Marcos dictatorship came arrest without charge, imprisonment, torture, and restriction of free speech and assembly. Yet the United States continues to send the Marcos regime money. Why? Simply because the United States follows a policy which supplies aid to countries if such aid "serves to protect U. S. national interests." The Carter Administration views the Philippines as militarily strategic and economically important because of U. S. business and trade interests. The Administration considers them so important that it lobbied strenuously and defeated a 1977 proposal in Congress to cut U. S. aid to the Philippines in half in response to the noted atrocities.

Politics of Torture notes that the situation in Chile is similar, even though this country represents no direct strategic value and relatively little U. S. economic investment. Human rights violations were so widespread in 1974 that Congress cut off military aid and decreased economic aid to Chile. United States bankers have responded to the Chilean government's requests by loaning Chile 800 million dollars in spite of the U. S. government sanctions. Amnesty International reports that there are still more

than 1500 Chileans "missing" after a prolonged period of mass incarceration and murder. Yet after private conversations with Chilean officials, President Carter assured U. S. citizens that Chile's "progress will increase in human freedom in the future."

United States' support of the Shah of Iran reveals another inconsistency in the Carter administration's human rights policy, according to *Politics of Torture*. On September 8, 1978, Iranian soldiers fired on unarmed demonstrators in Tehran, killing 400 and injuring hundreds of others. Yet Iran acts as a buffer zone between the Soviet Union and the oil-producing Arab nations and is a valuable trading partner. Therefore, the Shah retained U.S. support until his exile.

Politics of Torture challenges these inconsistencies in U. S. policy and questions to what extent our commitment to human rights should be moderated by pragmatic concerns of military and economic strategy.

Can the inconsistencies be eliminated or are they simply the sad, irrevocable reality of a super power involved in international politics? *Politics of Torture* notes that the Carter administration has done much to increase international awareness of human rights. Yet the type and degree of action, not rhetoric, reveal the actual priority the United States assigns to human rights.

administration of either institution. The news is reported as accurately and as objectively as possible. Editorials represent the opinion of a majority of the Editorial Board. Commentaries, opinions and letters are the views of their authors. Column space is available to all members of the community, and the free expression of varying opinions on campus, through letters, is encouraged.

Editorial Board and Department Managers

Editor-in-chief.....Rosemary Mills
Managing Editor.....Diane Wilson
Editorial Editor.....Ann Gales
Senior Copy Editor.....M. Onufrak
Executive News Editor.....Mike Lewis
News Editor.....Mark Rust
News Editor.....Mike Shields
SMC Executive Editor.....Ellen Buddy
SMC News Editor.....Margie Brassil

Sports Editor.....Mark Perry
Features Editor.....Kathleen Connelly
Photo Editor.....Doug Christian

Business Manager.....Steve Odland
Production Manager.....Tim Sullivan
Advertising Manager.....Bob Rudy
Controller.....Kevin Manion
Circulation Manager.....Greg Hedges

The Observer

Box Q Notre Dame, IN 46556

The Observer is an independent newspaper published by the students of the University of Notre Dame du lac and Saint Mary's College. It does not necessarily reflect the policies of the

KING'S CELLAR

PRICES GOOD WHILE SUPPLY LASTS PHONE 272-2522

SALE PRICES GOOD AT ALL LOCATIONS

MILLER
LITE
OR REGULAR
24/12-Oz.
Cans
6⁴⁵

FALSTAFF
24/12-Oz.
Cans
4⁷⁹

PABST
BLUE RIBBON
24/12-Oz.
Cans
5³⁹

BACARDI
RUM
AMBER
Quart
4⁹⁹

KESSLER
WHISKEY
750 ml
4⁰⁹

JAMESON
IRISH
WHISKEY
750 ml
7⁹⁹

DeKUYPER
SCHNAPPS
quart
3⁹⁹

EARLY TIMES
WHISKEY
750 ml
4³⁹

J & B
SCOTCH
quart
7⁹⁹

AMARETTO
DI
SARONNO
750 ml
9⁵⁹

WOLFSCHMIDT
VODKA
1.75 ltr.
7⁷⁹

CANADIAN
MIST
WHISKEY
quart
4⁹⁹

CARLO ROSSI
WINES
all varieties
3 ltr.
3⁹⁹

YAGO
SANGRIA
750 ml
1⁹⁹

GORDON'S
GIN
1.75 ltr.
8⁹⁹

THE KING'S BEER VALUES:
SAME PRICES WARM OR COLD

BRAND	24 12 OZ. CANS PRICE
Stroh's	6.69
Hamm's	5.59
Blatz	6.09
Busch	6.69
Black Label	5.59
Old Milwaukee	5.59
Budweiser	6.69
Old Style	6.29
Schlitz	5.99
A.B. Light	6.99
Michelob	7.49
Heineken	14.75
Lowenbrau	9.59
Olympia	6.99
Pabst	5.39
Miller's	6.45
Miller's Lite	6.45
Falstaff	4.79
Waldman	5.09
Goobots	4.99
Fox Deluxe	3.99
Braunmister	3.99

We've Got Kegs and chilled Wine too!

SPIRITS

SUPERMARKETS

IT'S COMING!

• 254 DIXIEWAY NORTH (ROSELAND)

• 200 NORTH MAIN ST (ELKHART)

PLUS 4 CONVENIENCE STORES:

- 1725 N. IRONWOOD • 2534 E. BEECHLEY
- 1426 WISAWAKA AVE. • 4401 S. MICHIGAN

Prices good through Monday, Sept. 24 PHONE 272-2522

ALL STORES OPEN Monday thru Thursday 9 am to 10 pm
Friday and Saturday 9 am to 11 pm

PRICES GOOD THRU SEPT. 24, 1979

The Irish Extra

an Observer sports supplement

Toss out the records with Boilers and Irish

by Paul Mullaney
Assistant Sports Editor

About the only safe thing one can assume when Purdue and Notre Dame bump heads on the football field is that all records can be thrown out the window.

The Irish-Boilermaker series has long been a spectator's delight. Memorable individual performances, big upsets and monumental wins have captured top billing on television and in newspapers throughout the past decades.

All of which doesn't mean a thing as tomorrow's 1:30 kickoff approaches.

"You know and I know that we won't see the same Purdue team that UCLA saw last week," said Irish coach Dan Devine. "We'll see a whole different team."

Devine has had more than his share of luck against the Boilers since coming to Notre Dame four years ago. In fact, Devine's record against Purdue is unblemished in four straight contests. Nonetheless, the fifth-year mentor doesn't envy preparing for a contest against the Gold and Black.

"I think they're the most difficult team to prepare for of all the teams we play," offered Devine. "That's because of their complexity on both their offense and defense."

"I think where Purdue has really developed -- and a very smart thing to do -- is that they've gone to a certain amount of motion and play-action and have developed a good running attack."

They have a completely balanced attack with a great passer. It's about the toughest offense you can face."

Boilermaker quarterback Mark Herrmann, consensus pre-season All-American, has become a household name throughout the nation. And nobody is as aware of his talents as Devine.

"Everybody knows how Mark Herrmann can throw the ball," Devine insisted. "Hopefully we'll find out that Herrmann isn't as good on the scramble as (Michigan quarterback B.J.) Dickey. But Purdue is much more than Herrmann. They've got good backs, receivers, linemen, and have great defensive pride."

That defense, however, was somewhat suspect in the Boilers' 31-21 loss to UCLA last Saturday. Bruin tailback Freeman McNeil, for openers, accumulated 173 yards for the victors who jumped out to a 21-0 first quarter lead.

Based on that poor defensive showing, Purdue coach Jim Young expects to see quite a bit of Irish star Vagas Ferguson.

"Ferguson is one of the top running backs in the country," Young commented, "and based on the way our defense played last week, I'm sure he'll be getting quite a few carries."

"Our defense didn't have the intensity that we needed to have, and that is a big concern of ours. We're gonna have to have a drastic turnaround from a mental standpoint in order to be ready for the game."

Nevertheless, Devine is by no means taking the Boiler defense lightly. "They're a multiple defensive team, which makes your offensive people less aggressive," he noted. "And if you've got young people in

your offensive line, like we've been forced to have, it makes preparation more difficult."

"They gamble a lot. I guess it's like going to Las Vegas and guessing at the tables for 60 minutes. If they (Purdue defense) guess right for 60 minutes, we can be in trouble."

One thing the Boilers will have to guess on is who will open as Irish signal-caller. A sprained left ankle, suffered in last week's game at Michigan Stadium, has forced Rusty Lisch to remain at home this weekend.

"I don't think that type of sprain can recover in a week," Devine said earlier in the week. "It's not a serious sprain, but if you don't get a sprain healed correctly, it can last all season."

Devine has not announced who will start at the helm of the Irish offense, and may not do so until just prior to kickoff. The position will most probably be filled by either Tim Koegel or Mike Courey, both junior quarterbacks.

Devine won't have to worry about healing the intensity of the intra-state rivalry, however. "I was playing in a period of time where Purdue was pulling all of those big upsets," said Devine. "When I first came to Notre Dame, if I asked anybody who our biggest rival was, more people said Purdue than Southern California."

"That was the feeling at that time, so I've always thought of Purdue as our traditional rival."

Traditional enough so as to throw all past records out the window.

With line flex

Notre Dame must stop Herrmann

by Craig Chval
Sports Writer

Every year, it seems, people are whispering about Notre Dame's defense.

Don't worry about the offense, but what about that defense? Are they going to be able to stop Southern Cal? How about the defensive line?

And defensive coordinator Joe Yonto plays right along with the skeptics. If the writers want to talk about who

Mark Herrmann

Vagas!

Sports Illustrated's current edition features Notre Dame's win over Michigan, and cover boy Vagas Ferguson.

graduated, let them go ahead. If they want to make a big deal about how young his players are, that's OK, too.

Because every year, Yonto's defensive crew is ready to go when the bell rings. Notre Dame hasn't scored a touchdown in its first game the past two seasons. In those same two games, Yonto's defensive squads have yielded but 13 points.

For an encore to their stunning performance in Ann Arbor Saturday, the Irish will try to throttle Purdue's Mark Herrmann, who may be the nation's top passer.

Yonto acknowledges that stopping Herrmann and his slingshot arm will be an entirely different proposition than harnessing Michigan's B.J. Dickey.

"We'll have to take an entirely different approach this week," Yonto says. "Mark Herrmann is certainly one of the best, if not the best, quarterbacks in the country. He's a pure thrower, he's got a quick release, and he's got speed in his backfield and in his receivers."

"We have to get pressure on Herrmann, and get him out from behind his picket fence. And we also have to have excellent coverage in the secondary."

Notre Dame unveiled a new twist in the opener against the Wolverines. Yonto juggled his patchwork defensive

line, and came up with a flex alignment, a la Tom Landry and the Dallas Cowboys. In the flex, various linemen take their stance a step or two behind the line of scrimmage.

"You use the flex mainly when you can't go toe-to-toe with people," explains Yonto. "This year our line is quite a bit smaller than it has been in the past, and we had to go to it against Michigan so we wouldn't get blown out."

Although Yonto promises that Purdue will get a good look at the flex, he won't have to be as concerned with getting blown out after the encouraging performances of Scott Zetek and Mark Czaja.

"I didn't have much of an idea how much they'd be able to play," admits Yonto, "but they earned their spurs."

Yonto's optimism has to be dampened by the loss of Jay Case for the season, but the overall injury report is bright -- Zetek and Czaja reported no serious developments, and sophomore cornerback John Krimm should be able to play despite a sprained wrist.

The psychological factors certainly don't appear to be on Notre Dame's side. The Irish could be due for a letdown after proving themselves to the entire nation, and the Boilermakers will have blood in their eyes after last week's loss to UCLA.

(continued on page 14)

Crable, Irish 'D' grow up quickly

by Frank LaGrotta
Sports Writer

There were six seconds remaining in the Notre Dame-Michigan game, and the Irish were clinging to a tenuous two-point lead. Tenuous because the Wolverines had the football on the Notre Dame 25-yard line -- setting the scene for a 42-yard field goal attempt that would give them a 13-12 win.

On the sidelines, Notre Dame's coaches and players were planning their strategy.

They were also chewing their fingernails.

Special teams coach, Gene Smith, looked up and saw No. 43, Bob Crable, motioning to him from the field.

"Should I go, coach?" Crable was asking with his hands. Smith hurriedly considered the options. Crable usually didn't "go" on field goal coverage. His job was not to block the kick, but rather to make sure that the holder didn't try to run with the ball. This time, however, with everything depending on it, Crable wanted to "go."

"Go!" Smith signaled back. That was all Bob Crable needed to see. He told teammate Tim Foley to try and keep the Michigan center from getting up after the snap. Foley nodded as both teams lined up for the kick. During the count, Crable thought only about jumping higher than he ever jumped before.

When the ball was snapped, he did.

.....

For the Notre Dame football player, comparisons are as frequent as ticket requests -- and most of the time just as bothersome. It doesn't really matter what position you play. Someone here before you most likely left an oversized pair of cleats for you to fill. And, lest you forget your illustrious predecessor, there are plenty of sports writers and fans around to constantly remind you.

For Bob Crable, the "someone" was no less than two-time All-American Bob Golic. A three-year fixture in the middle of the Irish defense, Golic tore up the opposition to the tune of 479 career tackles.

Last Saturday, Crable set about the task of replacing him. The 6-3, 220-pound sophomore brought with him to Ann Arbor some pretty impressive credentials. An All-American high school player at Cincinnati Moeller, that breeding ground for All-American high school players, Crable spent his freshman year supporting Bobby Leopold and Mike Whittington at the right outside linebacker spot. He picked up 13 tackles in the Cotton Bowl and won the Hering Award for the outstanding linebacker in spring drills.

Now, on the opening day of the 1979 season, the starting middle linebacker spot was his.

"I don't think the fact that I was replacing Bobby (Golic) caused any added pressure," he reflects. "When you play Michigan at Michigan, that's all the pressure you need. Besides, we were great friends. I learned plenty from him and Pete Johnson about playing the position."

"When you come to Notre Dame as a freshman, you're a lot like a lump of clay," he continues. "The coaches and the upperclassmen mold you into a football player."

Linebacker coach George Kelly is extremely proud of his latest work of art. He calls Crable "the complete football player."

"Bob is a terrific asset to our football team," says Kelly. "He has great talent and a great desire to play and do as well as he can. He gives us 100 percent on every play, whether in practice or in a game, and his attitude is inspiring to the other guys around him. His enthusiasm is infectious."

And Crable carries it with him from the field to the dormitory, where he's acknowledged as somewhat of a section leader. When asked about his

antics, he just smiles.

"I guess I'm just very open and outgoing," he shrugs. "I get a little loud sometimes, especially when I have a lot of school work." He gestures toward a statistics book lying open on his desk.

"That makes me want to scream!" And when he does let loose a holler, everyone within earshot knows it's him.

"I guess they all know my voice," he grins mischievously. A resident of Grace Hall, Crable lives with Kevin Schmidt, Curt Bailey and walk-on punter Don Powalski. He claims "they don't mind putting up with me."

"Bob's a great guy," agrees another Grace resident. "He has plenty of school spirit and he gets the other guys going. Sort of like Doug Becker used to do in Stanford Hall. And the best thing about him is that he's not conceited -- he doesn't think he's above people because he plays football. When he meets someone, he goes out of his way to remember their name and say hello the next time he sees them."

"It's all a part of what makes Bob Crable a complete Notre Dame student athlete," comments Dan Devine. "He is a great player and a great representative of our student body."

.....

As the ball was placed by the Michigan holder, Bob Crable stepped over the Wolverine center -- who, by the way, never did get up. Placekicker Bryan Virgil approached the ball and Crable shot straight up. He was two feet higher than anyone else.

"The ball hit me in the left hip," he revealed after the game. "I don't know whether the kick would have been good or not, but I think it would have definitely cleared the line."

And then, with no more questions, Crable hurriedly showered, dressed and boarded the bus for the long ride back to South Bend. When the team arrived, 4,000 students were waiting to

(continued on page 14)

Crunch!

Bob Crable came up with many clutch plays last week, including this stop. [photo by Doug Christian].

ND's Tim Foley

He's much more than just size

by Michael Ortman
Sports Writer

Ask just about any football coach what he looks for in an offensive lineman, and the answers, more than likely, will contain the following:

"He's got to be big, strong and dedicated." On top of that, I need at least one with good leadership abilities.

Coach, I'd like to introduce you to Tim Foley.

Calling Notre Dame's senior tackle big might be an understatement for a man who ranks up there with the Great Wall of China. At 6-5, 265, Foley keeps many defenders away by just walking onto the field.

Foley's size and strength are not flukes. He works at it, and works hard. His off-the-field dedication to the game is outstanding. As he prepared for his final season with the Irish, Foley spent two or three hours a day, three times a week, in the weight room, pumping iron until he was ready to drop. Any more lifting would ruin him.

When not in the weight room, Foley would run... and run, and run. No, not around the track or around the campus. This dedicated soldier stayed closer to the battle field, running laps around the stadium. No, not on the field or the parking lot outside but on the steps. Up and down, up and down, from row one to 60, from section one to 36, Foley would push harder and harder.

Leadership? Well, he's one of the

Tim Foley

tri-captains for the Irish this year, and that should tell you a lot. Foley views his role as a captain as being something pretty special.

"It (being captain) is a great privilege," he says, "and also a great challenge. It's especially challenging during a week like this. We're coming off a big win and might have a tendency to tail off a bit. Purdue is in a very different situation after losing to UCLA. I think it's my job to help keep spirits up and try to keep the guys confident without them getting overconfident."

Foley has another, more important

role to play on Saturday afternoons. Playing down in the trenches does not reap fame and glory for the individuals. They can't be rated on the number of yards they gain, the number of tackles they make, the number of passes they catch or the number of points they score. The only time a spectator hears about an offensive lineman is when he has been caught holding or jumping the count.

"An offensive lineman has to be a unique person," contends Foley. "It's not a fun position. It's not a glorious position. What is rewarding is turning around and seeing Vagas Ferguson standing in the end zone and knowing that he ran through a hole that you made."

As linemen go, Foley has gotten his share of recognition. He received several votes for offensive player of the game in the 1978 Cotton Bowl, an honor won by Ferguson. Last season, the Cincinnati native received honorable mention on the All-American team, and more honors are yet to come.

So what does the future hold for this big, strong, dedicated lineman? A spot in the NFL draft seems certain. When you have been playing on the line for 11 years, doing it for a living doesn't seem so bad. "Hopefully I can play pro ball for a few years," says Foley, "but I'll be getting my Sociology degree soon. I'll just play it by ear."

Surely, a number of pro teams have their eyes on Foley. After all, he has everything they're looking for.

Local talent makes Boiler history

The author, Dave Kitchell, is sports editor of The Purdue Exponent, student newspaper at Purdue University.

by Dave Kitchell

When Purdue linebacker Kevin Motts was growing up in South Bend, he could look out his bedroom window and see the golden dome of the Notre Dame campus.

"Now," Motts says, "the trees have grown a little bit taller, but I know it's still there." Motts, Purdue's all-time leading tackler, knows too that his college team hasn't registered a victory over Notre Dame in his four years as the Boilermakers' strong side linebacker.

But Motts quickly comments when asked about Purdue's lack of wins during his three-year tenure. "No, we haven't won against Notre Dame. I feel we've beaten Notre Dame, but that deep down, well, sometimes you don't expect to win."

"I know I've heard Bo Schembechler talk at Big Ten functions and say that Michigan wins because they expect to win. Coach Young told me that and it kind of hit close to home. You don't say, 'I hope to win, I hope to win.' You say, 'I expect to win.'"

Motts has seen his team come close to beating the Irish, but the Boilers have come up just short of turning the trick. In 1977, the Riveters lost a 10-point lead and wound up losing 31-24. Last year at South Bend, Motts, on his 21st birthday, led all tacklers with 12 solo tackles in the Boilers' 10-6 loss.

The mustachioed Motts holds no spite for his Notre Dame opponents, but hides no love either. "I always wanted to play against Notre Dame. It's just something I've always wanted to do. Nothing against Notre Dame -- they have a fine team -- it's just that I've always wanted to do it."

In the same breath, the leader of Purdue's "Junk Defense" is assuring in the fact that this is the year the Boilers will finally end a four-year losing string against the Irish. "It's not just something I'm wishing for, it's

just that we're going to do it."

The South Bend native, who played on Class A and AA state champions at Mishawaka Marian, thinks that Notre Dame will take a traditional approach on offense. "What I expect from Notre Dame is for them to give us a real good

look. They're capable of doing everything, and they'll possibly do everything."

"Notre Dame always has a habit of pulling out games at the end. They do that because they give you such a broad look at the beginning of the

game and still have a broad look at the end."

Motts, who has had both tarantulas and piranha as house pets, has just one general comment about the game, however: "Notre Dame has got to come down and play us this year."

Motts!

Purdue linebacker Kevin Motts who played Class A and AA state championship teams at Mishawaka Marian, is Purdue's all-time

leading tackler. He is pictured here attempting to stop Vagas Ferguson in last year's game at South Bend. [photo courtesy of South Bend Tribune].

Purdue's quarterback legacy

*by Mark Perry
Sports Editor*

Over the years, Notre Dame has become rather famous for producing fine quarterbacks.

Four Heisman Trophy winners have played that position for the Irish, and names like Hanratty, Theismann, Clements, and Montana have meant excitement for ND fans in recent years.

But fine signal-callers are not limited to Notre Dame. Mark Herrmann, who will be battling Irish defenses in West Lafayette tomorrow, is one of a long line of Purdue quarterbacks who have turned the Irish-Boilermaker contest into an aerial show in the past.

The tradition of throwing quarterbacks at Purdue began in 1945, when a freshman from Kentucky guided the Boilers to a 35-13 upset of Ohio State. Bob DeMoss, who would later serve as head coach at Purdue and is the current assistant athletic director, was the first Boilermaker to throw for over 2,000 yards in his career.

The coach that turned DeMoss loose was Stu Holcomb, who would later coach two other Purdue greats: Dale Samuels and Len Dawson.

Samuels became the first Boiler QB

to throw for over 1,000 yards in one season, and directed Purdue to a share of the Big Ten crown in 1952. But his biggest accomplishment came in his first year. Samuels faced a Notre Dame team that had been undefeated for 39 straight games, and had won three national titles in the past four years. Playing in the rain at South Bend, Samuels led the Boilers to a 28-14 win, the start of Frank Leahy's worst year at Notre Dame.

Dawson, who would find great success in the NFL and AFL, guided Purdue to two winning seasons in his college career, and was the first thrower to show great accuracy, completing over 50 percent of his passes in a three-year period. He still ranks third in passing efficiency, and also is credited with the longest pass in Boilermaker history, a 95-yard completion to Erich Barnes against Northwestern in 1955.

Up until 1963, Purdue teams had not been able to benefit greatly from their quarterbacks. This all changed when Bob Griese took over. Before he went on to even greater success with the Miami Dolphins, Griese guided the Boilers to three winning seasons, including a Rose Bowl appearance in 1966 -- the only bowl game for a Purdue team until their Peach Bowl contest against Georgia Tech last year.

Griese also enjoyed the best day for any quarterback against Notre Dame, as he completed 19 of 22 tosses in the

1965 game in a 25-21 upset win. Griese still ranks fourth on the all-time Big Ten passing leaders list.

Second place on that list belongs to Mike Phipps, the first Purdue quarterback to throw for over 5,000 yards. Phipps, who still holds several Purdue records, also led the Boilers to three winning seasons, including a share of the Big Ten title in 1967. He is probably best remembered, at least by Notre Dame fans, as the only quarterback to engineer three straight wins over the Irish.

In 1969 he enjoyed his best year, completing 169 of 321 attempts for 2,527 yards and 23 touchdowns, still the best season in Big Ten history. The Cleveland Browns made Phipps their number one draft choice after that year, but Phipps has not enjoyed outstanding success in the NFL, and is currently battling for the number one quarterback job with the Chicago Bears.

Succeeding Phipps, but not enjoying as much success, was Gary Danielson. Bob DeMoss returned to Purdue as head coach, but could not field teams that could use Danielson's talents. Danielson's presence on the Detroit Lions this season pegged them as early season favorites, but an injury has delayed any attempts at NFL stardom by the Purdue alumnus.

Threatening to pass all of these Purdue quarterbacks is Mark Herr-

[continued on page 14]

Mark Herrmann

Irish - Boilers

Date: September 22, 1979
Site: Ross-Ade Stadium, West Lafayette, Ind. (69,200)
Time: 1:30 p.m. EST
Radio: WSND, AM-64, Notre Dame Campus, Paul Stauder and Brian Beglane
Notre Dame-Mutual Radio Network, Al Wester and Pat Sheridan
WNUD-TV, Ch. 16 (local only), Tom Dennin and Jeff Jeffers
Television: ESPN Cable System, Bill O'Donnell
Series: Notre Dame 31, Purdue 17, Tied 2
Last Meeting: September 30, 1978 -- Notre Dame 10, Purdue 6
Consecutive: Notre Dame, 4 straight, 1975-1978
Rankings: Notre Dame 5th, Purdue 17th (Associated Press)

Dan Devine
Head Coach
38-10-0 [5th year]

Jim Young
Head Coach
15-9-1 [3rd year]

OFFENSE

POS.	PLAYER	HT.	WT.	CL.
T	Dean Maszlak	6-4	240	So
LT	Rob Martinovich	6-4	260	Sr
LG	John Leon	6-2	240	Sr
C	John Scully	6-4	245	Sr
RG	Larry Hufford	6-3	236	Sr
RT	Tim Foley	6-5	265	Sr
SE	Tony Hunter	6-5	210	Fr
QB	Tim Koegel	6-4	194	Jr
HB	Vagas Ferguson	6-1	194	Sr
FB	John Sweeney	6-2	220	Fr
FL	Pete Holohan	6-4	215	Jr
P	Dick Boushka	6-4	190	Jr
PK	Chuck Maie	5-11	180	Sr

DEFENSE

LE	John Hankerd	6-4	241	Jr
LT	Scott Zetek	6-5	235	Jr
RT	Kevin Griffith	6-3	230	So
RE	Joe Gramke	6-4	234	So
LLB	Mike Whittington	6-2	219	Sr
MLB	Bob Crable	6-3	220	So
RLB	Bobby Leopold	6-2	217	Sr
LCB	Dave Wrayner	6-3	188	Sr
RCB	John Krimm	6-1	183	So
SS	Steve Cichy	6-3	215	So
FS	Tom Gibbons	6-1	185	Jr

OFFENSE

POS.	PLAYER	HT.	WT.	CL.
TE	David Jung	6-6	235	Jr
LT	Henry Feil	6-4	257	Jr
LG	Dale Schwan	6-4	241	Sr
C	Pete Quinn	6-2	234	Sr
RG	Don Hall	6-2	234	Sr
RT	Steve McKenzie	6-5	248	Sr
SE	Bart Burrell	6-2	180	Jr
QB	Mark Herrmann	6-4	188	Jr
TB	Wally Jones	6-1	193	So
FB	John Macon	6-0	202	Jr
FL	Mike Harris	6-0	186	Sr
P	Joe Linville	6-0	170	So
PK	John Seibel	5-11	185	Sr

DEFENSE

DE	Tom Kingsbury	5-10	202	Jr
DT	Calvin Clark	6-5	246	Jr
DT	Marcus Jackson	6-4	254	Sr
DE	Keena Turner	6-3	220	Sr
LB	Kevin Motts	6-2	232	Sr
MG	Ken Loushin	6-2	248	Sr
LB	Mark Johanson	6-1	211	Sr
CB	Wayne Smith	6-0	180	Sr
CB	Bill Kay	6-2	192	Jr
SS	Tim Senelt	6-2	200	So
FS	Robert Williams	5-9	175	Jr

IRISH EXTRA SUPPLEMENT STAFF

Editor, Mark Perry

Layout and Design, Paul Barry Mullaney

Sycamores take to road in other Indiana contests

by STEVE HERMAN
AP Sports Writer

Indiana State's unbeaten Sycamores play at New Mexico State in an important Missouri Valley Conference football game on Saturday, while Ball State's Cardinals and nine other Indiana college teams go after first victories of the season.

The Cardinals, facing a long difficult climb to get back in the Mid-American Conference race after losing their first two games, play at Kent State. Ball State hasn't lost its first three games of a season in 20 years.

"With two losses behind us, the game becomes critically important," says Coach Dwight Wallace, whose MAC champion Cardinals were 8-0 in the conference and 10-1 overall last year.

"Kent State played a very physical game against us last year, and I would expect the same type of aggressive

play this year. We have some bumps and bruises, but hopefully we'll be near full strength for the game."

The Sycamores, meanwhile, have already equalled last year's entire victory total.

"It's an important conference game, as they all are, and we have a lot of respect for the Aggies," Indiana State Coach Dick Jamieson said. "Their only loss was by a point (14-13 at Drake) and the only thing keeping them from an undefeated record thus far is a missed extra point."

... Crable

[continued from 12]

greet them, and Bob Crable enjoyed every minute of the wild scene.

"It was really neat," he emphasized. "The students met us way down on Angela (Boulevard) and started climbing on the buses. The players were really impressed and we all really appreciated it."

But, it's back to the business at hand as the Irish faced grueling practice sessions in preparation for Purdue, tomorrow's opponent. For Crable, however, practices are getting a little easier to take. One reason is because his shoes are fitting better.

You know ... the ones Bob Golic left him.

... Stop

[continued from page 11]

"I'm not worried too much about an emotional letdown," says Yonto. "We just have to pressure the passer, and watch out for draws and screens."

"It's too early to tell how good we are," he says. "But I hope we play like we did in the second half at Michigan, not the first half."

Records close as Observer staffers pick third week of college games

Mark Perry
Sports Editor
.782

Paul Mullaney
Asst. Sports Editor
.739

Beth Huffman
Women's Sports Editor
.739

Frank LaGrotta
Sports Writer
.696

Craig Chval
Sports Writer
.739

Brian Beglane
Sports Writer
.739

Michael Ortman
Sports Writer
.782

Paul Stauder
WSND Sports Director
.696

Georgia Tech at Florida	Florida by 7	Georgia Tech by 6	Florida by 7	Georgia Tech by 7	Florida by 10	Georgia Tech by 9	Florida by 8	Georgia Tech by 4
Iowa State at Texas	Texas by 10	Texas by 10	Texas by 20	Texas by 17	Texas by 17	Texas by 12	Texas by 13	Texas by 18
Kansas at Michigan	Michigan by 17	Michigan by 38	Michigan by 10	Michigan by 35	Michigan by 35	Michigan by 20	Michigan by 25	Michigan by 28
Miami (Fla.) at Florida State	Florida State by 7	Florida State by 13	Florida State by 14	Florida State by 10	Florida State by 24	Florida State by 15	Florida State by 12	Florida State by 17
Miami (Ohio) at Michigan State	Michigan State by 14	Michigan State by 30	Michigan State by 18	Michigan State by 10	Michigan State by 21	Michigan State by 21	Michigan State by 16	Michigan State by 24
Minnesota at Southern Cal	Southern Cal by 17	Southern Cal by 25	Southern Cal by 16	Southern Cal by 17	Southern Cal by 29	Southern Cal by 25	Southern Cal by 17	Southern Cal by 18
Pittsburgh at North Carolina	North Carolina by 3	North Carolina by 7	Pittsburgh by 7	Pittsburgh by 10	North Carolina by 9	North Carolina by 3	North Carolina by 2	Pittsburgh by 7
Washington State at Ohio State	Ohio State by 10	Ohio State by 7	Ohio State by 10	Ohio State by 13	Ohio State by 13	Ohio State by 14	Ohio State by 7	Ohio State by 5
Texas A&M at Penn State	Penn State by 7	Penn State by 2	Penn State by 12	Penn State by 10	Penn State by 11	Penn State by 5	Penn State by 7	Penn State by 10
UCLA at Wisconsin	UCLA by 17	Wisconsin by 3	UCLA by 6	UCLA by 14	UCLA by 6	UCLA by 13	Wisconsin by 2	UCLA by 3
Illinois at Air Force	Illinois by 3	Illinois by 7	Air Force by 3	Air Force by 3	Illinois by 14	Air Force by 12	Illinois by 4	Illinois by 17

*ND Student Union
and
Sunshine Promotions
Present*

and Special Guest

BLACKFOOT

FRIDAY OCTOBER 19th 8 pm

Notre Dame ACC

Tickets \$8.50 and \$7.50

**On sale now at ACC Box Office
and Student Union Ticket Office**

Features

LETTERS TO A LONELY GOD

A 'TTS' Situation

Rev. Robert Griffin

I hope you're glad to be back. I am overwhelmed by work; my seventeen year old sister now lives with me. That's a sad story. I am taking her for an abortion tomorrow. \$300.00--the doctor said, "an expensive night of love". That's the least of it. So it's a hectic, somewhat rending time.

--from a letter

"Oh Christ," I said cursing out loud as I read the paragraph, "Oh Christ Almighty!" I wasn't sure if I was cursing or praying. If I was praying, I felt like cursing; if I was cursing, I needed to be praying. "Oh Christ Almighty!" were the inadequate words my emotions lit on.

I was too angry with the little fool of a younger sister to feel sorry for her. The older sister - the one with three hundred dollars she undoubtedly had to borrow--was doing the best she knew how to do in an unhappy situation; but in my judgment, she helped matters to become truly ugly. I knew the arguments she would give me if I told her I hated what she had done.

"I hated it, too," she would say, "but what else could I have done? She's my sister, and I'm supposed to take care of her, and her boyfriend hasn't got a dime. It wouldn't be fair to the baby to let it be born to kids who aren't even sure they want to get married."

It was a classic case of a TTS

situation, I thought...if the situation can Turn To Sh--, it probably will. The girl should have been helped before she started living with her boyfriend. This summer, in July, when she was still sixteen, she left home to live with some guy who is a college senior. He was going to help her finish high school.

A priest standing around the Notre Dame post office -- muttering half prayers, near-curses, in tones that can be overheard by the nuns--helps no one. I started home, thinking of the evils that threaten life. The statistics of the ugly thing that some doctors do are familiar to me; but an abortion on a seventeen year old girl, the sister of a dear friend, is a statistic shoved brutally near. In such circumstances, you get angry because an embryo's life has been interrupted. "You get angry at the way a young person has hurt herself. You get angry because men and women, young and old, do not know how to take care of themselves, and probably never will. You get angry because they do not know what they are doing, and sometimes they don't care to know. You get angry because you can't help them, you can't tell them, you can't warn them in any way that will do any good."

You say, "Hey there, youngster; that's a funny looking cigarette you're smoking. It can mix up your head."

"Mind your own business, cheese dip," the youngster replies. "I know what I'm doing."

"What you are doing, young man, is playing with the moods of your mind. Minds don't respond well to having their moods played with. You keep getting high, and after a while the lows will feel as though they're going to kill you. I know youngsters who end up in the psychiatric ward from doing your kind of thing: a little pot, a diet of amphetamines, a bout with beer. One day, they're pacing the floor at midnight, dealing with nameless anxieties, breaking out in cold sweats. They never touched the hard drugs, only the soft stuff they imagined they understood. Nevertheless, they end up talking with the psychiatrist about this temptation they have to commit suicide. Sometimes their parents have to hire nurses in white coats to guard them against harming themselves."

Nobody ever believes a spoilsport. So, in the morning, when you read your mail, your language erupts into curses. On campus, you stop in front of Sorin's statue. "Christ Almighty, Edward," you say, "all you had to do was cheat a few Indians." I don't know if Sorin cheated the Indians, or not. I simply had to criticize somebody who wouldn't fight back.

At lunch, in the dining hall I met a friend who thinks, when I write, I'm preoccupied with sadness, the laureate of "lacrimae rerum" --in Virgil's phrase, "the tears of things," the Latin form for the TTS situations.

My friend said, "How are you?" "Christ Almighty," I replied with disgust. He could see I was not in

one of my finest moods as the court jester. "It's a TTS kind of world."

"I'll leave you to eat your words," he said.

Later, outside the dining hall, I talked with a student playing frisbee. "I wish they would turn off the sprinkler," he said. "The water makes the grass slippery. I've already fallen twice."

"If they turned off the sprinkler," I said, "it would be because it was raining." I watched him as he scooped the frisbee out of the air and sent it skimming like a bird, in a single graceful motion. Not bad, I thought for a chap who has fallen twice. He didn't even feel the fall; if it were me, I wouldn't be able to walk.

The water, in pools and droplets on the blades of grass, glistened brightly, as though the lawn had turned to sunlight.

"It's a TTS situation...Turned To Sunlight...situation," I thought.

On the days when you read your mail at the post office, students playing games in the sunlight are a cheerful sight on the quads. They seem to belong to the sunlight, and the sunlight belongs to them.

May the Christ Almighty keep them from the times and places where they lose the sun. Nights can be an expensive experience, costing \$300 apiece, and that's the least of it. The mornings after those expensive nights can be described as a hectic, somewhat rending time. That's the point where we began.

A Bad Case of Robert Palmer

Tom Jackman

Robert Palmer's musical career continues to drift aimlessly in the shadows of mediocrity, and his latest effort, *Secrets*, will do little to change that. It seems that every time his name is mentioned, the words "promise" and "potential" inevitably follow. "His next album will be Palmer's piece de resistance," they always say. Well, I'm getting tired of waiting.

Palmer has several difficulties which he simply refuses to resolve in this album, and until he does he's not going to hit the big time. First of all, his backup musicians (Palmer doesn't play anything) are mediocre. He has cut his ties with Little Feat, who used to back him, probably in favor of a band who could tour with him. These guys are no very good, or not what we are shown in them anyway. At least when Rod Stewart left Faces he had the common sense to assemble a decent backup band.

Second, Palmer has yet to make a move towards either the pop or rock audiences (I assume he's not going disco - yet). He's solidly neutral. This may not be all bad, for the strongest song on the album is his single, "Bad Case of Loving You

(Doctor, Doctor)." It's danceable, has a melody, and at the same time is a quasi-rocker. The song has a something for everybody. But everything else is either one or the other, and he really hasn't made a name for himself, in either venue, as a result.

Third, the man cannot write a melody. He wrote or co-wrote five of the eleven songs on the album, most of which are, thanks to the producer, hidden on the bottom of the second side. He did not write any of the three singles, "Doctor, Doctor," "Can We Still Be Friends?" or "Jealous," and all of the lyrics, regardless of their author, are eminently forgettable.

So why listen? Well, "Doctor, Doctor" isn't a bad tune, and it's selling fairly well as a single. "Can We Still Be Friends?" is a faithful, if unremarkable, rendition of Todd Rundgren's original. "In Walks Love

Again" is cute, with some harp work thrown in to break up the monotony. And "Jealous" is, if nothing else, a toe-tapper.

But that's about it. You may have heard that Palmer repeats the word "Jealous" 17 times in the song of the same name. That's just not true. It's 24 times. That should give you some idea of the quality of the lyrics throughout *Secrets*. Palmer shows us he can indeed sing here, and there's room for some improvisational accompaniment, but Kenny Mazur really doesn't take advantage.

"Love Stop" seems to flow fairly well through the first few stanzas, but is absolutely ruined by some truly innocuous guitar interludes, again by Mazur. The rhythm section of Pierre Brock on bass and Dony Wynn on drums is most undistinguished, and the keyboard work of Jack Waldman and Steve Robbins is not noticeable,

except on Rundgren's "Friends?," which they couldn't help anyway.

The second side, after "Jealous," is nothing but bad, and I can't imagine even the most hardcore Robert Palmer fan listening to it very often. The best example of this is "Woman You're Wonderful," on which there is some noteworthy guitar jamming by Mazur completely obscured by the unrelenting rhythm lines. You can just barely hear it even if you listen closely. Also, the background vocals on "What's It Take?" are actually moans which sound quite funny. Palmer did produce the LP, but that's not necessarily something to brag about. The cover of the album portrays Palmer shaving, I guess to show us Palmer has matured now. Perhaps this will come through in the live act he brings to Morris Civic Auditorium this Sunday, but I doubt it.

What's All This, Then?

Mark Ferron

TELEVISION

PBS [Channel 34]
Evening At Pops at 7pm Sunday, Sept. 23 (also at 7pm Wed., Sept. 26) Honoring Arthur Fiedler's fiftieth anniversary with the Boston Pops pianist Earl Wild performs Gershwin's "Rhapsody in Blue." Fieldler and the Pop's Orchestra offer a medley from "Hair" and the popular Sousa march "Stars and Stripes Forever."

National Geographic Special at 9:30 pm Sun., Sept. 23 "The Volga" A voyage along the mighty river that flows through the heart of Russia. A camera team ventures into a riverside village of a Soviet state farm and a modern Soviet city.

Live From The Met at 7pm Mon., Sept. 24 "Otello" Opening the

Metropolitan Opera's 1979-80 season, Verdi's "Otello" will be conducted by the Met's music director, James Levine, with Placido Domingo in the title role.

All Star Swing Festival at 8pm Tues., Sept. 25 A concert of jazz and swing music by the artists of the Big Band era who made it popular. Doc Severinson hosts the musical showcase featuring such artists as Count Basie, Ella Fitzgerald, Duke Ellington and the Benny Goodman Quartet.

Great Performances at 8pm Wed., Sept. 26 "Music in America" The Allman Brothers Band, Aaron Copeland, Lena Horne, Phyllis Curtin and Donald Gramm join together in this special about the American experience as expressed in its songs.

LAPEL in Lima, Peru

"No there is no country more diverse, more multiple in earthly and human variety; all the degrees of warmth and color, of love and hate, of schemes and subtleties..."

J.M. Arguedas

On a hot afternoon in May of 1978 I said goodbye to my family in Chicago and, with a mixture of doubt and decision, embarked upon the most important journey of my life, a journey which was to teach and change me greatly.

As a participant in the Latin American Program for Experiential Learning (LAPEL), I spent nine months in Lima, Peru. My experience in Latin America first began, however, in Cuernavaca, Mexico where I studied Spanish in a language school with Fran Evans, another student participating in LAPEL. After six weeks of intensive Spanish preparation, we began our trip south, through Central America, to Peru. We traveled for more than two weeks by bus, from Mexico to Panama, and from there we flew first to Ecuador and then to Lima, Peru.

The time spent in Mexico and in travelling through Central America was a valuable introduction to life in Latin America, but not until we reached Lima did we begin to experience the life of the people in any real sense.

Lima, the capital of Peru, is a rapidly expanding city of over four million people. Fran and I lived in one of the many very poor "pueblos juvenes" or "young towns" which ring the city in a belt of misery.

As the name of the program implies, it is one of experiential learning. During the year we learned a great many things, the most valuable of which came directly from our experiences and our reflections on them. Our experiences and activities fell roughly into four areas.

In the first place, living with the poor and sharing their way of life was in itself a very strong and formative educational experience. Fran and I each rented rooms and did all of the necessary things that one must do to live: going every day to the open-air market to buy food for daily meals, cooking on a kerosene stove, doing our wash by hand, etc. We lived among the people, who were poor and shared with them to the extent we were able. We never once stopped learning from them.

Secondly, there was the experience of service. Soon after we arrived we began to work in two nearby schools. In the mornings I worked with mentally retarded children and with deaf and mute children in a school for special education. Fran worked in the mornings in the library of a grade school and high school. (The library was begun by Mary Hawley, one of the LAPEL participants from the year before and currently an N.D. senior.)

In the afternoons we switched places and while I worked in the library, Fran taught ceramics to kids with physical disabilities.

Academic work is a very important component of LAPEL. Participants may be given fifteen credits from Notre Dame professors for work done in Peru under the direct supervision of Fr. Roberto Plasker.

Fr. Plasker, who has lived in South America for many years and lives and works in another *pueblo joven* outside of Lima, is the director of LAPEL in Peru. On the day Fran and I arrived, we were given reading assignments. We then met about once a week with Fr. Plasker to discuss the readings - which dealt with the economy, government, history, theology, literature and culture of Peru. In the last part of the year Fran and I each prepared an interdisciplinary study reflecting what we had learned through our experiences and studies.

The fourth area is much more difficult to describe - the awakening and formation of my faith as a Christian. From daily experiences with the people and studying theology from their perspective, I came to understand my faith in a new way. It became not merely an individual matter, but a social one - faith understood in terms of a people, a community. My faith came to be an important and even vital part of my day to day life in a way I had never before known.

Charlie Kenney

I came to appreciate and enjoy the people I met, people who became my friends, and as the year went on I truly grew to love them. From them I learned a new way of being, of what it is to be a person of hope. For I found that amidst the oppression and suffering - which are so tragically and violently real - hope is found in the people themselves and in their faith. They are no longer U.N. statistics on hunger, malnourishment, child mortality, unemployment, etc., but rather friends and neighbors, almost like family, people that became integral parts of my life and my being. Leaving these people at the end of the year was one of the very most difficult things I have ever done.

In returning to N.D. this fall, I have found that the journey upon which I set out has not come to an end, but is, perhaps, just beginning. Only recently have I begun to awaken to myself and the needs of others and it shall be these - the others and their needs - which will determine what I will do now.

If you are a sophomore or a junior with some background in Spanish, and you are interested in more information about LAPEL, please get in touch with us by Friday, Sept. 28th; you may call either the Center for Experiential Learning [2788] during the day or Charlie Kenney [288-2465] after 5:00 p.m.

THIS WEEKEND...

CINEMA--ON

The Given Word at 3:30, 6:30 on Sept. 21. Library Auditorium. Brazilian film tells the story of a simple peasant farmer who wants to place a huge, wooden cross in the village church as an offering. He is denied his request by the church priest and a battle of wills takes place. This film was the Grand Prize winner at the Cannes Festival in 1962.

A Hero Ain't Nothin' But a Sandwich at 6, 8:30, 11 on Fri, Sept. 21. Engineering Auditorium. 1977.

*M*A*S*H* on Saturday, Sept. 22 Carrol Hall, SMC. The witty movie directed by Robert Altman won an Oscar for Best Screenplay in 1970. Set during the Korean War, the crew of surgical unit MASH 4077 clown and pull outrageous pranks to offset the horrors of war. Hawkeye (Donald Sutherland) and Trapper John (Elliot Gould) harass Hot Lips Hoolihan (Sally Kellerman) by exposing her during her shower to see if she's a natural blond, and drive Frank Burns (Robert Duvall) right to the loony ward. The film's biggest highlight is the hysterical football game.

Father Panchali at 7:30 on Mon., Sept. 24. Washington Hall. Part of the ND/SMC film series.

The Longest Yard at 7, 9:15, 11:30 on Tues. and Wed., Sept. 25 & 26. Engineering Auditorium. Burt Reynolds is the football star who, imprisoned for drunkenness and car theft, is blackmailed into training a prison football team. Eddie Albert is the evil, smiling prison guard who must be assured that the inmates will be demolished and humiliated in their game with the guard football team. Violent comedy with murderous jokes, although the football game itself is rather funny. Directed by Robert Aldrich, the film was released in Great Britain under the title "The Mean Machine." 1974.

My Uncle Antoine at 7:30 on Thurs, Sept. 27. Washington Hall. Another in the ND/SMC film series.

CINEMA--OFF CAMPUS

Meatballs at 7:30, 9:30 Boiler House Flix. Bill Murray unsuccessfully tries to emulate his co-worker John Belushi, only this time it takes place in a summer camp. Disappointing.

Star Wars at 7 & 9:30 Boiler House Flix. Luke, Chewbacca, Artoo-Deetoo and all the rest of the crew return in this soon to be recopied film.

It's Not The Size That Counts at 2, 4, 6, 8, 10 University Park. "It's about what you think it's about," say the promos and I don't think it's about hats. Features Vincent Price.

Love and Bullets at 1:30, 3:30, 5:30, 7:30, 9:30. River Park Theatre.

The Amityville Horror at 2:15, 4:50, 7:40, 9:50 University Park II. A young couple (Margot Kidder and James Brolin) move into a new house and find that it's inhabited with demons.

More American Graffiti at 1, 3:05, 5:10, 7:25, 9:50 University Park III. The same cast (save Richard Dreyfuss and his girl, Suzanne Somers) move on into the 1960's with less-than-funny results. An terribly unnecessary sequel to *American Graffiti*.

More Film for Thought

Susan Barry

"There ain't no more way to be a child." As Benjie shows us in "A Hero Ain't Nothin' but a Sandwich," the world does not want to let us be young and innocent. Benjie grows up much faster than those around him realize, leaving him torn between their idea of what a 13-year-old should be and his own reality.

As all of the movies running in the Social Concerns Film Series this week, "A Hero Ain't Nothin' but a Sandwich" faces cleanly and honestly issues which are present with us constantly, encouraging us to deal with them as Benjie does. We can be no more innocent than he; we too must answer the questions that crowd around him.

into his arm he becomes "Big, Bad Benjie - the Style King." Gone are thoughts of yesterday and tomorrow; right now he has class.

The film takes us not only through the ordeals Benjie faces while trying to kick his drug habit, but also through his struggle to learn about himself and his world. He wants to stand on his own, yet needs to know that someone believes in him. So old and experienced in so many ways, he is still young enough to be deeply hurt when he has no one to turn to. He wants to grow up, but still retain the parts of his youth that are good.

The movies shown during this week's film series all bring up good questions and problems in many different areas, but almost all bring us back to several fundamental questions which deal with pride, self-esteem, and faith.

Though we may be removed from most of the situations shown to us, we all can apply the themes to our lives at and away from Notre Dame. As we all watch Benjie's struggle, we can learn new ways to use our youth and innocence as weapons against our own addictions.

PERFORMANCE--ON CAMPUS

Comedy at the Nazz at 9:30pm Sat., Sept. 22 La Fortune Basement. The comedic talents of students Pat Byrnes, Bill Sebastian, Dan Wrape, Mark Davis, Bill Strotman, Mike Natale, Bill Herbert--the Jacuzzi Brothers guarantee a zany time.

Orchestral Concert at 8pm Sun., Sept. 23 O'Laughlin Aud., SMC. The Ars Musica Baroque Orchestra, an ensemble of 18th Century instruments such as three-key oboes, four-key bassoons, the one key flute, harpsichord, baroque cello, baroque violins and viola, recorder, and violone, will feature the "Concerto For Four Harpsichords" by Bach.

Harp Concert at 8:15pm on Wed., Sept. 26. Library Auditorium. Gerald

Goodman, harpist, will perform.

PERFORMANCES--OFF CAMPUS

At Vegetable Fuddies

Papa John Creach on Friday, Sept. 21 One of the finest rock violin players and the driving force behind Hot Tuna and the Jefferson Starship performs.

Lamont Cranston on Sat., Sept. 22 This Rhythm and Blues Band from the Twin Cities features a full brass band and the harp playing of Pat Hayes.

Grass, Food and Lodging on Wed., Sept. 26. Down-home, foot-stompin' music from one of Wisconsin's (and my) favorite bluegrass bands.

American tourists avoid Europe

by Suzanne Schafer

(AP) - The weakened dollar, drab summer weather and spiraling costs cut the number of American tourists at many popular European vacation spots this year. Some Americans turned to countries blessed with sun and better exchange rates. In response, several countries have launched campaigns to lure back the American visitor, despite his wilted currency. Although final figures for the summer were not available in most cases, estimates from Austria, Britain, Denmark, France, Switzerland, and Yugoslavia showed fewer American visitors than year. The American tourist trade was not off everywhere. There

was no marked change in the number of Americans visiting Spain, Portugal or West Germany, and Italy was swept by "human waves" of visitors, many of them cost-conscious Americans. Where it did decline, the drop in U.S. visitors ranged from a slight dip in France to a 32 percent slump in Switzerland, compared to 1978. "It's been a tough year all around," said a British Tourist Authority spokesman. He said he expected that the near doubling of the British sales tax to 15 percent, rising fuel and hotel costs, fickle weather and the stronger pound will put Britain's tourism earnings below the 3.5 billion of 1978. "Americans used to find that the United Kingdom was cheap compared to the United States, but now we seem to have caught up with a vengeance, and in some cases, overtaken the states in hotel prices," said the spokesman.

Extremely poor weather - cool temperatures, cloudiness and an almost constant drizzle - marred most of the summer in northern Europe. In Holland, temperatures peaked above 77 degrees only seven days this summer, leaving beaches almost empty. Beer and soft drink wholesalers reported "miserable" sales at camps and beaches, where reservations were down between 5 and 20 percent from last year.

In Denmark, many tourists cut short their holidays due to weather, tourist officials said. Visits by Americans were off 10 percent. Switzerland was one of the few European countries to enjoy a lot of sunshine, but its solid currency and high prices cut this year's flow of foreign visitors by 16 percent and the number of Americans by 32 percent, according to the Swiss National Tourist Office.

Many countries reported overall increases in tourism, with visitors from such strong-currency countries as Holland, West Germany and Britain apparently making up for the decline in Americans.

Austrian officials, for example, said they hoped to record their best tourist year since 1973 with 74 million nightly lodgings, despite a 10 percent drop in visits by Americans.

Swedish hotel and airline officials reported increased bookings but could not say whether it was an increase in foreign or Swedish travelers. French and Belgian officials said shorter vacations seemed to be in vogue, along with efforts to cut costs shown in a switch to camping vacations, and less expensive meals.

Tourist officials in Nice, capital of France's famed Gold Coast, said they were having a very good year, but complained that tourists appeared to be forsaking better restaurants for fast-food emporiums.

West Germany will host about 20 million tourists this year up about 5 percent over 1978, but the rate of Americans was

expected to remain stable at about 2.4 million.

A tourist office spokesman said the number of Americans failed to increase, as it usually has in the past, because of the weaker dollar, the flight ban on DC-10 jetliners and "old age."

Many Americans of German origin used to visit Germany, the spokesman explains, but their numbers are dwindling as they grow older. The agency is trying to lure younger Americans with special budget travel packages and had begun a campaign to encourage business trips.

Holland is so concerned about declining tourism that it has proposed an ambitious five-year plan to double government support for the industry to about 25 million annually. The Swiss National Tourist Office has gotten about \$8 million in government money to encourage tourism. And KLM Royal Dutch Airlines and Swissair have begun ad campaigns aimed at foreign tourists, particularly Americans.

Portugal and Switzerland have also started campaigns to draw tourists. And the British tourism spokesman said, "The United States is still our biggest single market. We're plugging the line that tourists always get good value in Britain."

With 40 percent of Italy's "people jams" composed of Americans and West Germans, Italian tourism officials aren't complaining. They anticipate a whopping 27 percent this year, with visitors expected to leave about \$7 billion in Italy.

Low-cost Czechoslovakia which showed a 18 percent rise in the number of visitors, has begun a campaign to attract higher-income travellers.

Basque separatist bomb threats made a shambles of Spain's peak tourism season, causing a 16 percent drop from 1973, but the number of Americans visitors held steady Spain's tourist authority is predicting an upswing for the nation's top industry through the warm autumn months and during the Christmas season.

Committee selects Kresse for chairman

Bill Kresse, a senior government major from Evergreen Park, Illinois has been chosen as Chairman of the 1980 Notre Dame Mock Republican Convention. Selected as Vice-chairmen were Andy Bann, a senior government major from Princeton, New Jersey, and Ed McNally, a first year Notre Dame Law Student from Anchorage, Arkansas.

The steering committee which selected Kresse was composed of representatives of student government, the college Republican organization and the government honor society.

Student Government Publicity

Director Paul Lewis commented on Kresse's selection by stating "While we felt all the candidates for Chairman were extremely qualified, Bill's exceptional record of political involvement and his proven ability to get along with people and organize large events, were the qualities that set him apart from the others."

Kresse will be choosing chairmen for the convention committees as soon as possible.

Anyone interested in working on the convention, which will take place from March 5-8 next year, should contact Kresse at 8777.

nd-smc
Students:
we're bullish for you!!
sandwiches-beer&wine
come and have a tender bull-session
with your friends!!
owned by ND alumni
of '64

OPENING HOURS: Thurs. 11-8
Fri., Sat. 11-11
Sun. 11:30-8
"Meet me at the
bright green sign"

The
Tender Bull

233-7747
ON IRONWOOD
JUST NORTH OF EDISON

UNIVERSITY PARK CINEMA
277-0441 GRAPE & CLEVELAND ROADS
\$1.50 1st MATINEE
SHOWINGS ONLY

JAMES BROLIN
MARGOT KIDDER
ROD STEIGER
THE
AMITYVILLE
HORROR

SHOWS
2:15-4:40
7:40-9:50

R

What you
think it's about
it's about!
JOSEPH BRENNER PRESENTS
"IT'S NOT THE SIZE
THAT COUNTS"

SHOWS 2:00, 4:00
6:00, 8:00, 10:00

R

BETTER AND MORE ENTERTAINING.
"MORE AMERICAN GRAFFITI" PG

SHOWS 2:15-4:40-7:25-9:45

GENERAL CINEMA THEATRES

FREE PITCHER
OF SOFT DRINK

Buy any Family Size pizza and get a
pitcher of your favorite beverage FREE
with this coupon. Limit one coupon per
pizza ordered. No other
offer valid.
Expires 9/27/79

Shakey's
Pizza
Parlor

World's greatest pizza

SENIOR CLASS
MASS

8:00 pm Sunday, September 23
at the Grotto

Having trouble putting his 'best forward', this student decided to just go with both feet. (Photo by Mike Bigley).

Washington Hall

Concern results in repairs

by Chris Carrigan

Due to the combined concern of officials of the Administration and Maintenance Department, Washington Hall is now under repair.

According to Donald Dedrick, director of the Physical Plant, certain sections such as the balcony and the stage of the 98-year old landmark were deemed to be unsafe under certain conditions. Dedrick stated that at "peak stress," at a concert for instance, a standing room only crowd would be a potential hazard for all those in attendance. For this reason, the balcony will be undergirded with steel beams. The stage has already been reinforced.

Other renovations being carried out at Washington Hall include improvements to the ventilation and heating systems, and the installation of new office space.

Although extensive renovation is impossible at this point, at least \$60,000 has gone into the building in little less than a year. It was estimated by Leo Corbaci, dean of administration, that major renovation, which would mean a massive structural change from wood to steel, could amount to two or three million dollars. Although funds for a major overhaul have been sought, the administration has had little success in finding a private donor. Until now, existent survey funds have taken care of repair cost.

No definite completion date

has been set for the present construction, but it is hoped that work will be completed within 10-15 weeks. Currently, the building is in use 75 percent of the time for movies, and classes. In fact, on Oct. 5, "Hamlet," the first major theatrical production in five years at Notre Dame, will be presented at Washington Hall.

The hall is still in need of an act curtain, stage curtains, and a grid to support a new and larger movie screen.

David Weber, building deputy and assistant professor of drama, acknowledges that the building is far from completion.

"Only a big bandage has been applied to the hall," Weber noted. "Much more work will be needed to preserve this true gem of the 19th century."

- WSND-FM

FM Program Director Kevin Gessler, trying to spell Gennady Rozhdestvensky. (photo by Beth Prezio).

ND students visit high schools

by Tim Vercellotti

One of the most frequent questions asked of newly arrived students is "what influenced you to come to Notre Dame?" Responses vary from "the strong academic reputation" to "I like the colors green and gold," but the Office of Admissions and student government would like to see more high school seniors make their decision on a more personal basis after talking to Notre Dame students. The Undergraduate Schools Committee is working toward that end.

The committee selects students as representatives to visit their high schools, where they talk to prospective applicants.

Tom Kozloski, director of the committee, stressed the fact that this is not a recruiting program.

"The selected students, as representatives of the University, are there to give a description of campus life from an undergraduate point of view. Topics such as the admissions process, the Freshman Year of Studies Program, and the various activities are presented."

Because there is such a wide range of areas to cover, each

student representative must be cautious to have the correct facts. This is insured through a one-to two-hour training session, which is held shortly before midterm and Christmas breaks.

John Chaussee, a sophomore Arts and Letters major, went back to his high school to talk to students interested in Notre Dame. He described the training session as a two-hour program where statistics and advice were presented.

"We were told to talk of the admissions process, and of general facts concerning Notre Dame. The important thing was to give all of this information from a student's point of view, and to be yourself."

One of the students present at Chaussee's talk eventually decided to come to Notre Dame. She described the presentation as very informative, and more like a get-together than a formal program.

"John talked of the chances of being accepted, and the rigorous curriculum. Also, he told us about campus life; things like parties, An Tostal, and those famous chemistry quizzes," the student recalled.

"What impressed me the most was his enthusiasm for Notre

Dame. John told us more about Notre Dame than a catalogue could."

This year is the second year for the Undergraduate Committee. According to Kozloski, it is difficult to estimate the success of such a young program.

"After this year it will be easier to tell whether or not the committee is successful. The program does, however, have a tremendous potential if we get good people."

All interested students are encouraged to pick up application at the Office of Admissions, 413 Flanner Hall, or 204 Lyons Hall.

Hundreds
pledge
meals

A total of 1255 students pledged their Wednesday lunches in last week's pledge drive by The World Hunger Coalition. The Hunger Coalition wishes to thank all who helped in the drive and all who signed up. The fast begins September 26.

WITH REGRETS!!!

Due to construction and other conflicts in Washington Hall, we regret to announce the cancellation of the Thursday night Film Series. Season Ticket Holders will be refunded fully by presenting their tickets to the Educational Media Office

Speech & Drama Dept. Educational Media Services

★★★★★★★★★★★★

BRIDGET'S

★★★★★★★★★★★★

HAS SOME UPCOMING DEALS
YOU SHOULD KNOW ABOUT.....

every Mon-Thurs: 25' drafts from
9:30-10:30,

THIS THURSDAY:

Free Drawing for 2 Purdue tickets!

Friday: 11:30-12:30 25' drafts

Saturday: 25' drafts &
50' mixed drinks

DURING THE GAME

TROUNCE PURDUE PARTY

CREATIVE 100 CENTER
LOOKS Mishawaka,
219/255-2824

Mariska Silkscreens

\$7.99 - \$19.99

\$2.00 Off With
This Coupon

See Our:

directors chairs
butterfly chairs
lamps
infinity mirrors

Throw Pillows \$3.99 ea. wine racks

Milano's Pizza

815 W. McKinley Mishawaka

10% OFF on ALL Pizza to
ND/SMC Students and Faculty
this weekend.
(Fri, Sat, Sunday)

We Deliver

Call 256-1853

Sun thru Thurs 4-11

Fri & Sat 4-1pm

Closed Mondays

Offer Good Fri, Sat, and Sun

Aug 31 to Sept 2nd

Weather aids firefighters

LOS ANGELES (AP) - Cooler, damper weather settled over much of California Thursday, aiding firefighters in their struggle against at least 16 major blazes that have laid waste to more than 100,000 acres of brush and timber.

Since Saturday, fires fanned by erratic winds also have wrecked at least 51 homes, running damage and firefighting cost into the millions of dollars.

"The weather is cooperating," U. S. Forest Service spokesman Steve Warren said Thursday, noting the change from the hot, breezy conditions earlier in the week. Despite the change and the forecast for continued cooling, a strict ban on burning in state and federal forest land remained in effect.

Vice President Walter Mondale planned to visit some Los Angeles basin fire areas later in the day, according to Los Angeles County Supervisor Kenneth Hahn.

The Eagle Canyon fire, which destroyed six homes 100 miles northwest of Los Angeles, was 30 percent contained on Thursday, thanks to calm, damp air and low temperatures.

The cool, humid conditions also kept a 20,000-acre fire near Ventura, about 50 miles northwest of Los Angeles, "SITTING STILL," Warren said.

The largest of the recent blazes, the 32,000-acre Sage fire in the Los Angeles National Forest, was 75 percent contained. Forest Service spokesman Lee Redding said the cost of that fire alone would be more than \$2.6 million.

But southeast of San Diego, more than 300 firefighters some from as far away as Kentucky - remained on the line around a 6,000-acre brush fire two miles from the Mexican border at Otay Mesa.

That blaze was out of control but was spreading slowly, Jim Dykes, chief of the San Diego Ranger unit of the California Department of Forestry, said crews established lines around 10 miles of the fire's 15-mile perimeter. Bombers dropped fire retardants.

For a time, the flames threatened a mobile home park and burned telephone lines, but shifting winds turned the blaze away, Dykes said.

Neighborhood Study Help Program held an organizational meeting last night. [Photo by Beth Prezio].

What can you do with
a Liberal Arts Degree?

Denise Cavanaugh can tell you.

College to career days at
SMC Sunday, September 23

8:00 Carroll Hall

NSHP aids
boat people,
migrants

The Neighborhood Study Help Program has started a new project in an effort to serve the needs of 400 boat people now residing in the South Bend area. The children speak very little English and are being placed in South Bend area schools, so students interested in helping the children with their studies are needed.

A bilingual program for tutoring migrant children whose primary language is Spanish is also being organized.

For further information on both programs, contact Joe Witchger at 7102.

SENIORS

Applications now being accepted
for the position of

Senior Arts Festival
Chairman

Apply Student Union Offices.

PLACEMENT BUREAU

Main Building

9/18/79

JOB INTERVIEWS ARE OPEN TO SENIORS AND GRADUATE STUDENTS IN THE DECEMBER, MAY AND AUGUST CLASSES. ANY WHO INTEND TO HAVE INTERVIEWS MUST HAVE A COMPLETED PROFILE (REGISTRATION) FORM ON FILE AT THE PLACEMENT BUREAU. REGISTRATION, INTERVIEW SIGN-UP SHEETS AND EMPLOYER LITERATURE ARE IN ROOM 213, ADMINISTRATION BUILDING.

COMPLETE EMPLOYER SPECIFICATIONS ON DEGREES, MAJORS, JOB TITLES, LOCATIONS AND CITIZENSHIP ARE GIVEN IN THE PLACEMENT MANUAL, EXCEPT FOR THOSE EMPLOYERS ADDED SINCE THE PRINTING OF THE MANUAL.

THE SIGN-UP PERIOD IS FROM 8:00 A.M. TO 5:00 P.M., MONDAY THROUGH THURSDAY, BEGINNING SEPTEMBER 24 FOR INTERVIEWS SCHEDULED FOR THE WEEK OF OCTOBER 1.

PLEASE NOTE INTERVIEW LOCATIONS AT TIME OF SIGN-UP.

YOU MUST SIGN FOR YOUR INTERVIEWS PERSONALLY.

DATE	AL	BA	BO	SC	LV	MBA	
Oct. 1 Mon.			X	X			Calgon Corporation PhD in ChE and Chem.
		X					Commonwealth Insurance Company All BBA.
			X	X			Dresser Atlas, Dresser Industries, Inc. B in EE, ME, Physics.
		X					McDonald's Corporation Cancelled.
			X	X			M.I.T. - Lincoln Laboratory MD in EE, ME, Met., Appl. Physics, Math, Comp Sci.
		X	X				National Steel Corporation B in Acct., ME, EE, MEIO, Met., ChE.
			X				Rockwell International Cancelled.
Oct. 1/2 Mon/Tues.		X			X		Peat, Marwick, Mitchell & Co B in Acct. MBA with Acct bgd or conctrn.
Oct. 2 Tues.			X	X			Digital Equipment Corporation (LSI Semiconductor Group) BM in EE and Physics.
Oct. 2 Tues.			X				Illinois Department of Transportation B in CE.
	X	X					K-Mart Corporation B in Econ, Psych, Soc, Engle. All BBA.
			X				Kuhlman Corporation B in EE.
			X				Missouri Pacific Railroad Company B in ME, CE, MEIO.
		X					NCR Corporation B in Mkt.
Oct. 2/3 Tues/Wed.		X	X	X			E. I. du Pont de Nemours & Company Oct. 2) B in Acct. for Acct/Auditing on-the-job positions. Oct. 3) B in Acct. BM in all Engr disciplines, Math, Comp Sci for Information Systems/Computer Science area (Business applications). Candidates should have two or more computer courses.
Oct. 3 Wed.	X	X	X	X			Emory University. Graduate School of Business B in all disciplines.
			X				Federal Highway Administration B in CE.
	X	X					Gantos, Inc. B in Lib. Arts. All BBA.
			X				Kellogg Company B in ME and MEIO.
			X				Northern Illinois Gas B in CE, ME, ChE.
	X	X	X	X	X	X	Procter & Gamble Company. Sales Management Changed from Nov. 7. Note changes: B in all disciplines. MBA.
			X				U. S. Oyster Company B in ChE, EE, CE, ME.
Oct. 3/4 Wed/Thurs.	X	X	X	X		X	U. S. Navy MDO in Lib. Arts, Engr, Sci. BBA and MBA.
Oct. 3/4/5 Wed/Th/Fri.		X				X	Ernst & Whinney B in Acct. MBA with Acct bgd or conctrn.
Oct. 4 Thurs.			X				Atlantic Richfield Company B in EE, ME. BM in ChE.
			X				Blue Cross & Blue Shield 1. Health Insurance. 2. B in Acct. 3. Provider Auditors. 4. Indianapolis, IN. 5. Perm. Res. Visa.
	X	X	X	X			Equitable Life Assurance Society of New York B in all disciplines.
			X				E-Systems, ECI Division BM in EE, ME, MEIO.
Oct. 4/5 Thurs/Fri.		X					Clorox Company B in Acct.
			X				Primer, Inc. BM in ChE.
Oct. 5 Fri.			X				Atchison, Topeka and Santa Fe Railway Company B in C.E.
	X	X					Detroit Bank & Trust B in Econ. All BBA.
			X				Environmental Protection Agency B in all Engr disciplines.
			X				Insurance Services Office BM in Math.
			X				East Metals Corporation BM in EE, ME, Met.
		X				X	F & R Lazarus Company BBA. MBA.
	X	X	X	X	X	X	Joseph T. Ryerson & Son, Inc. B in all disciplines. MBA.
							LAW SCHOOLS
	X	X	X	X			Indiana University Oct. 1 Catholic Univ. of America Oct. 5

Thai leader seeks aid for Cambodia

BANGKOK, Thailand (AP) - Prime Minister Driangsak Chomanan said yesterday neighboring Cambodia was being ravaged by "massive starvation, disease and death" and that the international community would be committing a "cold-blooded murder" if it did not step up its aid efforts.

Kriangsak attacked what he termed the slow response of foreign donors to Cambodia's flight and said his country was offering itself as a staging area for Cambodia-bound aid - as long as relief supplies did not fall into the hands of the two warring sides in that country.

In an exclusive interview with the Associated Press, the 61-year-old leader also called on the world's major powers to "take their hands off the region" and leave it in peace.

Kriangsak, a retired career officer, downplayed fears by some in Southeast Asia that Vietnamese forces in Cambodia might strike into Thailand while trying to wipe out forces of ousted Premier Pol. Pot. Cambodians loyal to Pol. Pot.,

who was ousted from Phnom Penh last Jan. 7, are now in sanctuaries along the Thai-Cambodian frontier fighting forces loyal to new Premier Heng Samrin.

"The competition between the major powers, their attempts to save face, is the primary danger facing the region," he said.

"The jamor powers are not willing to fight each other so they are using intermediaries, smaller nations, as proxies to fight their battles at a distance.

"If the major powers take their hands off the region we will run out of ammunition and funds. We'll just have to stop fighting."

Kriangsak said widespread famine as well as malaria and other diseases were taking massive tolls on both sides in Cambodia, adding, "if the world does not help to solve this problem it is tantamount to the world committing cold-blooded murder."

"I have been speaking about this every day for six months. I have said that if nobody dares

to act I will take action by myself. I will allow Thailand to become a staging area for the sending of food supplies to the people of Cambodia who are dying every day," Kriangsak said.

Thailand, anxious to keep a neutral stand, has allowed some aid to cross its frontier to both sides in the war and permitted four aircraft sent by UNICEF and the International

Committee of the Red Cross to stop in Bangkok enroute to deliver aid to Phnom Penh.

But massive aid shipments which many analysts here agree are vital - have yet to begin, UNICEF and ICRC are currently negotiating with the Phnom Penh government about such a program. The Thais are discussing the problem with foreign donors here.

... Herrmann

[continued from page 24]

"We haven't played an emotional game yet," admits senior linebacker Kevin Motts. "Now that we've lost, we know what it feels like and we don't like it."

"We have the people; we just have to be emotional."

For Purdue's All-American candidate at defensive end, Keena Turner, getting up for the Irish is easy. "We

haven't beaten them since I've been at Purdue," Turner comments. "I want to beat them before I leave. I thought the defense played well last year, but we still lost. We'll have to play even better this year."

Motts and Turner are two of the main ingredients of Purdue's "Junk Defense," so named because of the great variety of defensive formations they use.

SONY STR-V3 Receiver

35 watts per channel

25% off with coupon

Sale price \$247.50 expires 9/22

ADVENT 2W

Reg. \$89 with coupon \$69

while supplies last

expires 9/22

"All My Men Read 2000 Words-a-minute"

Take a Free SPEED Reading Lesson

LAST DAY! HURRY

Lessons at 1:30, 3:30,
and 7:30
Room C-127 A.C.C.

EVELYN WOOD
READING DYNAMICS

Make reading work for you!

Molarity

by Michael Molinelli

Baseball

Pigeons

by McClure/Byrnes

National League				
	W	L	Pct.	GB
Montreal	91	59	.607	—
Pittsburgh	91	60	.603	½
St. Louis	80	71	.530	11½
Philadelphia	80	73	.523	12½
Chicago	77	75	.507	15
New York	56	95	.371	35½
West				
Cincinnati	87	66	.569	—
Houston	84	68	.553	2½
Los Angeles	75	78	.490	12
San Francisco	68	86	.442	19½
San Diego	63	90	.412	24
Atlanta	60	91	.397	26
Thursday's Games				
Philadelphia 2, Pittsburgh 1				
Montreal 6-2, New York 3-0				
St. Louis 2, Chicago 1				
Houston 7, Atlanta 1				
Cincinnati 8, San Diego 5				
Los Angeles 3, San Francisco 0				
Friday's Games				
Pittsburgh (Robinson 8-6) at Chicago (Krukow 9-9 or McGlothen 11-13)				
Montreal (Palmer 9-2) at Philadelphia (Carlton 16-11), n				
St. Louis (Denny 7-11) at New York (Falcone 6-13), n				
Cincinnati (seaver 15-6) at Houston (Richard 16-13), n				
Los Angeles (Hannahs 0-0) at San Diego (Eichelberger 0-1), n				

American League				
	W	L	Pct.	GB
Baltimore	99	52	.656	—
Milwaukee	90	62	.592	9½
Boston	85	66	.563	14
Detroit	82	71	.536	18
New York	81	70	.536	18
Cleveland	77	75	.507	22½
Toronto	51	102	.333	49
West				
California	83	70	.542	—
Kansas City	80	73	.523	3
Minnesota	79	74	.516	4
Texas	77	76	.503	6
Chicago	67	84	.444	15
Seattle	63	90	.412	20
Oakland	52	101	.340	31
Thursday's Games				
Detroit (Rozenia 4-3) at Boston (Tudor 0-2), n				
Cleveland (Barker 6-5) at Baltimore (Palmer 9-6), n				
New York (Guidry 17-7) at Toronto (Underwood 8-15), n				
Minnesota (Koonsman 18-13) at Milwaukee (Haas 11-9), n				
Texas (Medich 9-7) at California (Tanana 6-5), n				
Kansas City (Splittorff 13-17) at Oakland (Langford 12-14), n				
Chicago (Trout 9-8) at Seattle (Parrott 13-11), n				

The Daily Crossword

- ACROSS

1 Expressing a purpose

6 Special offering

10 Article

13 Chemical compound

14 Graceful persons

15 Outfit

16 Conifers

17 Fragrance

18 In the past

19 Extremely satisfied

22 Camera part

23 Pilots a plane

24 "Look —"
- 26 Curve in the road

27 Saucer in space

28 Of bees

29 Elbow room

31 Bring from abroad

32 Feels gleeful

35 Gas measurement

36 Old-womanish

37 List of films

38 John or Jane

39 High priest

42 Guinness
- 43 Witch-burning city

46 Verve

47 Very joyful

50 — and outs

51 Courage

52 Separately

53 Expert

54 Elysian places

55 Forty-niner

56 My: Fr.

57 Black, Red and others

58 Prophets
- 20 Obliterate

21 Serving dish: var.

25 Common suffix

27 "... to go — swing"

28 Spacious

29 Check the flow

30 Guido's high note

31 Peculiarities of speech

32 Eskimo thickness tester

33 Emphasizes

34 Makes beloved

35 Eggs

39 Tennyson heroine

40 Pantry

41 Printer's machines

43 Certain card

44 Cop —

45 French city

46 Name for a cow

48 Sts.

49 Dutch measures

50 "— the very model."

Yesterday's Puzzle Solved:

... Umps

[continued from page 24]

money.

The umpires struck early this season and Phillips said that as part of the settlement which ended the strike, the leagues agreed to provide the union with evaluations of the umpires which are routinely made by supervisors, managers and general managers. "We have not received those evaluations," Phillips said.

Direct Diamond Importers

FOX'S

Jewelers Since 1917

Special 15% Discount on ALL Merchandise to Notre Dame and Saint Mary's Students.

Town and Country, Concord and University Park Mall Open Daily 10-9

FUN 'n' GAMES AMUSEMENT CENTER UNIVERSITY PARK MALL announces

MOONLIGHT MADNESS

Open till 11 pm tonight

good for ONE FREE GAME anytime with

Knights of Columbus

Ladies of Columbus

invite all members to a

PURDUE SMOKER

Saturday Sept. 22 12:30pm

K of C Hall

Watch the game on our new

BIG SCREEN T.V.

Hamburgers

FREE for all members

ND WOMEN RALLY

for 1st Annual

Fruit of the Loom RAID

Tues. Sept. 25

Meet between BP and Farley at 8:00 pm

Corby's open mon-sat 2pm-3am

BEAT purdue

Classifieds

All classified ads must be received by 5:00 p.m., two days prior to the issue in which the ad is run. The Observer office will accept classifieds Monday through Friday, 10:00 a.m. to 5:00 p.m. All classifieds must be pre-paid, either in person or through the mail.

Skydivers - Jump class tonight (Fri.) 6 p.m. Bring pen & \$40.

Mar-Main Pharmacy at 426 N. Michigan cashes personal checks for students with an ND/SMC ID.

Typing in home. Fast, accurate, reasonable. Close by. Call 272-4105 after 5 p.m.

Contact Lens Wearers. Save on brand name hard or soft lens supplies. Send for free illustrated catalog. Contact Lens Supplies, Box 7453, Phoenix, Arizona 85011.

cozmik productions, the finest bands for your dance, formal, or party. largest selection represented on campus. call now for prime fall dates. mick at 8212.

Used Book shop. Open Wed., Sat., Sun. 9-7. Ralph Casperson 1303 Buchanan Rd. Niles. 683-2888.

Social Concerns Film Series, Sun. Sept. 16 through Fri. Sept. 21. No charge.

Liberal Protestant Church wants to invite You to join us for Church School 9:30 and worship 10:45. First Christian Church on the corner of Eddy and Jefferson 1 mile south of N.D. campus. Rides available: call 289-2417 8a.m. to 4p.m. Monday thru Friday.

"Attention All Logan Volunteers"
This Saturday instead of having our regular Saturday Rec program, we will be taking all the kids to the VFW carnival in Mishawaka. Be at Logan at 9:00 a.m. as usual and we will get the groups together and on buses. Plan to return sometime between 11:30 and 12:00. So exercise your arms for all the throwing hames, bring your Alk-Seltzer's for all the cotton candy and hot dogs, and be ready to have fun being a kid at the carnival!!! For any info. or questions, call Ed at 3479 or Walter at 3066. See you all on Saturday.

TO WHOMEVER REMOVED THE PURSE FROM THE STUDENT UNION OFFICE: PLEASE RETURN BY CHECKBOOK* GLASSES* WALLET* ETC...NO QUESTIONS ASKED!! (THE ROBT. PALMER TIX ARE A B-DAY PRESENT.)PLEASE!

Lost & Found

Found: Sterling Silver St. Christopher's medal on Saturday p.m. at Giuseppe's Sailing Club Party. Call SMC 4366 to identify.

Lost: red wallet containing photos and forms of I.D. Reward. Call Karen- 2179.

Found: A brown pendleton man's wool sweater outside Hayes-Healy. Call Sue 2169 or 7439.

Lost: Gold Cross Pen with name engraved, Thurs. morn. Sentimental value. Reward. Call 7854.

Found: Woman's ring. Call Cindy to identify. 277-5918.

Lost: 1 pr glasses(rimless frames) in blue case. If found please call 234-6373. Reward!!!

Found: Lodge's watch at Senior Bar, Thursday Sept 6th. Call Mimi to identify at 4400(SMC)

Lost: A brown leather-like overcoat in the North Dining Hall after the Michigan game last Saturday. If found please call 8565 after 7p.m.

For Rent

Graduate women: now your chance to move into the Grace-J-Hara Townhouses. Availab immediately - Call Pat, 8110.

Apt. for rent - 832 ND. Ave. #1D, Call Jim, 1507 or 298-9872 or Mike, 8382. \$77.50/month.

Wanted

I need a ride home on 9/28/79 to Toledo. Please call Mary 4084.

Watermelon Bust!! Desperately need ride to Indy on Fri., Sept. 21 to attend this Butler U. Funfest. Will share gas, expenses. Call Kelly at 1817.

Colonial Caterers at Century Center needs part time bartenders, busboys, cashiers, waiters, waitresses and kitchen personnel. Breakfast and Luncheon help needed most. Apply in kitchen across from entrance 4 in rear of Century Center.

Help Wanted: HERBIE! DELI NEEDS DRIVER FOR CAMPUS ROUTE. 10-12 hrs/wk. Good pay. Must have transportation. 234-6519.

Roommate(s) \$20 weekly, includes utilities. Inquire 410 N. Hills Street. Pagliacci Restaurant.

Part-time help wanted, all shifts - cooks, waitresses, busboys. Denny's, U.S. 31 N. 277-0022, ask for Mrs. Sharp. or Mrs. Eller.

Bartender, Waiters, and Waitresses. Apply in person. Seniors inquires only. China Garden Restaurant, 900 Ireland Road.

Need: Ride to & from MSU/ Lansing Area this weekend. Will share expenses. Call Maria at 277-3077.

Immediate Opening at the University Club for experienced noontime bartender. Call 283-1242 for interview or come to the Club after 10:00 a.m.

comics, new and old. DC, Marvel, Warren. Also Starlog, Future Life, etc. Discounts. 287-6920 evenings.

FREE TOOTHBRUSH with any order over \$5.00 from Avon. Call Marge at 233-6581 evenings and weekends.

The crate shipment has arrived! Official "Peaches" record crates are now in stock at all four River City Record locations. Great for books, records, tapes, magazines, plants or whatever! Visit RCR 50970 U.S. 30 North, next to Al's Super Market. Open 10-10 - 7 days a week. 277-4242.

Silk Screen T-shirts, high profits complete instructions, Send \$5 to: A.B.M. Box 335, East Rutherford, New Jersey, 07073. Refund on first order of any supplies.

Tickets

Must have 4 GA tickets for Mich. St. Will pay your price. Call Rick 8698.

Need student tickets for Georgia Tech. Also, student or Ga tickets to USC. Mary Ellen 277-4966.

I Need You!!!!..to sell me one Michigan State ticket - student or GA. Please call Debbie at 6888.

Need 1-4 Michigan State tickets. Will pay big \$. Call Bill at 287-6325.

Need tickets to any home football game, especially Navy. Call 1740.

Need 2 GA Tix to Georgia Tech. Call Rob 234-5821.

\$Need many Michigan State Tix\$ Call John, 1721. \$.

If I don't get 5 GA Tickets to Georgia Tech my old man has promised to kill my Dog (Poor Barney!) You wouldn't want that guilt on your head, would you? Money is no object! It is a matter of life and death! Call Crash at 8627. P.S. That's Barney, not Barbe!

Need 2 Michigan State Ga tickets. 277-3540.

Need 2 MSU tix. Call 277-0333.

Need one Purdue ticket, Call 277-0333.

Help some Seniors. Our parents are finally coming to ND and we need MSU G.A. tix. Will pay our Sr. Bar money!!! Call Dan or John at #3322.

Need 2 Michigan State GA tix. Mike- #1623.

I really need 3-4 MSU tix. (G.A.) Please - call Diane. #7906!!

\$\$\$\$Need 2-4 GA tickets to any home game - especially MSU. Call Pat at 1651.

Help\$ Desperately need GA tickets. 2 for MSU game. 3 for S.C. game and 4 for USC game. Please call Karen. #4695.

Will trade 2 G.T. GA's and 2 So. Car. GA's for 2 MSU GA's. Call Jeff 6898.

Wanted: 2 or more tickets, must be grouped together, for any N.D. home football games - Willing to buy at premium price. Call 287-3311.

Does anyone out there have 1 GA tix for Michigan State? If you do, Please call Andy at 1959. Thanks.

MONEY NO OBJECT!! NEED 2 OR 4 GA TICKETS FOR GEORGIA TECH. BITZ 6931.

NEED STUDENT TICKETS FOR SOUTHERN CAL. BITZ 6931.

I have Hotel Reservations for Mich. St. week-end. Will trade for GA. or Student tix. Call Lee 6755.

I need 2 GA. tickets for the U.S.C. game. Call Bill at 828.

Need GA's to any home games. Call 4-1-5710.

Need one student ticket for Michigan State call Patsy 5710

\$\$\$Need 2-4 GA tix to any home game. Especially MSU. Call Pat at 1651. **\$\$\$\$\$.**

There once was a game in South Bend. Some friends to see it I'll send, But tickets I still need, This advice you should heed, They'll pay handsomely just to attend. Call Mark 8106 - MSU GA.

Will pay \$120 for four decent U.S.C. tickets. Also need student ticket for Michigan State. Call Bob 288-2484.

Desperately need 1 student or G.A. ticket to the Michigan St. game. Call Dave at 6939.

Desperately need 1 Michigan State ticket. Name the price #8634.

Please, Please, Please - Help. I need 3-4 ND- Purdue G.A. tix. Call John at 1209 any time!! Thanks.

If you have two Navy G.A. tickets you would like to sell I'd like to talk to you. Bill 1175.

Need at least 4 Michigan State - N.D. tickets. Call 256-1374.

Need 2 Purdue tickets. Top dollar paid. Call anytime 287-6942.

Need USC ticket for little sister. Call Kathy - 6804.

OFFERING ONE USC TICKET FOR ONE MICHIGAN STATE - INQUIRE 7879.

Need 1 student or 2 GA tickets for Georgia Tech and/or USC. Will Trade tix or pay cash. 277-5261.

Ned Needs 2-4 GA tickets for MSU: Mr. & Mrs. Ned are coming down. Will Pay good. 8897.

Need G.A. tix for Georgia Tech. Call Kathy 4776 (SMC)

Big Bucks!!! I need tow GA tickets to any home game. Call Dave at 9792 now!!

I need two tickets to the Tenn. Game. Please call Bill at 8444 now.

Need 2 or more GA tix for Michigan State. Call Kathy 4776 (SMC)

Wanted: GA tickets for any home game. Name your price. Call Rick 277-2212.

COUSIN FROM AUSTRALIA WANTS TO SEE FOOTBALL. Prefers to see Southern Cal. Will pay in American Dollars. Keep Cousin Cedrick from being bummed. Mick - 8212.

Need 2 GA Purdue or MSU tix. Carl 232-8594, 283-3881.

Desperately need 12 G.A. tickets to Georgia Tech. Call Eric 1384.

Desperately need 6 U.S.C. GA tix. Call Frank at 3092.

Badly need at least 6 MSU GA tix. Will be shipped to Iran if I don't get them. Call 8648 ask for Pat.

GA tickets needed for any home game. Call Dan, Leo, or Gerry 3589.

Desperately need 5 GA Navy tickets. Please call Jenny 41-5154.

Help! Need student tickets to Georgia Tech. Beth 4-4991.

Need GA tickets for Southern Cal. Cabe. Will Pay big bucks. Call Jane 283-8012.

Need one ticket to Tenn. Desperately!!!! Call Mary Ann #4-1-4347.

Mafia Family members coming in for Georgia Tech game. Make an offer - I can't refuse. Need 2 GA tix. Call Little John at 1947, 3087, or 1003.

Need G.A.'s and student tix to all home games. Call Beth 4-1-5710 or Kate 4-1-5220.

I will do anything for 6 to 10 student and/or GA tix for Mich. St. and/or USC. Please call Steve - 8696. Soon!

Will trade 4 GA's to Georgia Tech for 4 GA's to MSU. Call Jeff 8764.

Desperate! Need tow GA Michigan State tickets! Call Jane 6372.

Desired: Any 1 USC Ticket. Call Joe at 8192.

Wanted 1 GA or Student ticket for GA. TEch. Call MB 8060 or Dan 277-0333.

Desperately need tickets for Michigan State Game. Cll Ruth 272-3513.

Will pay \$60 for two adjacent GA USC tickets. Call Mark 1478.

\$\$\$Need 2-4 GA tickets for any home game, pairs of 2 must be together. Call 277-5072 between 10-10:30 p.m.

Will trade one USC student ticket plus cash for one USC Ga. Please call 1764.

Need one Michigan State GA or Student ticket. Call Jan - 6179.

Will trade any home ticket (exep. MSU) and \$ for 1 USC. Call 8164.

Need 2 G.A. or Student tix. Any home game for wedding present. Call Dan 1621.

Wanted: 1-5 GA tickets for Navy Game. Will pay \$. 288-2852 evenings.

Will pay \$40 for pair of MSU tix. Call Mark 277-1891.

National bank of parents willing to pay Big Bucks for 2 MSU GA tix. Call Bill, 234-3301.

Need GA tickets for South Carolina and Navy. Call 1877.

Going home for Oct. break? Sell me your USC tix. Need 2 Ga and 2 student tix. Call Cathy 4349 (SMC)

Not coming back for Oct. 27 game at the end of brek? Sell me your ticket!!! I need one G.A. and as many student tix as you can spare. Will pay \$\$! Call Megan 4153 or 4161 at SMC.

Have cop for brother who will arrest me if he does not get 2-4 GA MSU tix. Call Pat 8921.

Help....Need 1 student ticket to Purdue. Call Dianne. 288-3882.

Two Californians are coming for the USC Game. They will have my hide if I don't get tickets for them. Call Susie or Teri at 4825 (SMC).

Desperately need two GA tix for Mich. State. Call Tim at 3578 or 3591.

Help! Desperately need 2-6 GA MSU tickets. Will pay your price. Call Sheil at 7924.

Need Southern Cal tickets. Will pay top dollar. Call Joe after 10. 233-6024.

Desperately need 5 GA tix to Tennessee! Call John at 3656.

Money no object for 2 G.A. USC tix. Call Larry at 232-0384.

Desperately need four to six GA tickets for Michigan State, willing to pay !!!!!. Parents will disown me if I don't get them Call 1002 or 1736.

Personals

Fascinating Bao-n lovey, desires intellectual phone conversations with males possessing good mouths. If you're a guy who gives good phone - call Sue at 6995. Another listing of the Ryan / O'Brien phone company.

Al- You make my down tingle with excitement. Am I your favorite mallare? Love, Duckie

p.s. Meet you at St. Joe's lake Saturday.

Mary: Just because you eat crackers doesn't mean I'd kick you out of ... Ryan

The surprise party you gave Wednesday night was the most thoughtful and nicest thing; something only friends could have done I had a great time and want to thank everyone so much... It just made the day perfect. Kerry

ND WOMEN. /ST ANNUAL "FRUIT OF THE LOOM" RAID. TUESDAY SEPT. 25TH* 8 P.M. MEET BETWEEN FARLEY AND B.P.

H.T.H. I love you.

D.O.C.

John - so glad you're out of the hospital! Keep your hands to yourself and you won't have to have any more repairing operations! Your friends from Walsh

Jill McAleese: Happy 21st Birthday! We promise to make it a night you'll never forget! Hopefully no one will play "Sailing Away" - once was enough!! Love, TTT from the RLD minus one

Betty and Al: Happy Retirement- You'll be missed by those who know and love you. CP

P.S. Happy B'Day too! You don't look a day over 39!

Here once was a burly stud named Uitz Back home the girls kissed him to bits, But since he majors in math, ND girls stay out of his path, So alone in his dorm room he sits.

It's Burly Bill's Birthday today, And his roommates hopefully pray, That a beautiful girl calls, With whom in love he falls, Making this year a wonderful stay.

Call "Burly" at 8905 or give him those birthday kisses personally at 129 Zahm.

To Sue Berk: From: Berk(who needs a date) Goose (who doesn't know quite everything - and needs one too) Grass (who's already taken) Gremlin (who's looking for Mrs. Frog) May no one ever give you the "thumbs down" from the back seat when your back is turned. By the way, there's no need to ever be scared when you are in good hands.

Roomie- Happy 21st! I guess this means you're a real man, now. MR, MR & LB

PD.- B.T.L.H.O.! cat. P.S. N.O.T.T.F!

What do you call someone who flame dries glass shmucks... Happ B-Day Dick Glazer!

Kate- we didn't forget! Was 18 happy? Enjoy tonight! J.L.

WALSH WOMEN really are the WILD! EST - find out for yourself- take a WALSHIE our this WEEKEND!

Needed: 2 G.A. South Carolina tix. Call Mary Jane 4280 [SMC]

ALSAC invites all Arts and Letters students to a SMOKER at Senior Bar, Monday, September 24. Come on out!

The 911 Club wishes Dempsey a Happy 20th. To the Lake, to the Lake! Scoop JK Beast Gus Jeff

Joe, Heartfelt thanks for the use of your Florida-warmed shoes. They shall soon be in you good-looking possession. A Sophomore

Elvis: Happy 20th Birthday!!! ???

Sean [My Favorite Ruggert]: Happy 20th!! I know you're over the hill now, but are you redy for another bat? Ha ve a Blitz!!

Love, Pan

P.S. Good luck in the game Saturday!
John Ferroll, Happy Birthday 21st Sunday!!! Thanks for leaving without saying goodbye. - Have fun Sat. night --- Without me???

Hope you enjoy the game on T.V. - We'll miss you at Purdue.

Sean- Though you may be a Bum, we still love you. Happy 20th! Sheila & Kate

Today is the Day!! Mary Beth Sterling is 20. Hope Everyone is ready!!

What can you get for a dollar? A dollar will not get you transportation to Purdue, a ticket to the game, sufficient beer, or a souvenir. But a dollar will only get you two batteries for your radio.

Kik- Happy sixth Love, Nick

Today is Mary Beth's birthday! So guys call up this Peach from Penn Hills(1283) and wish her a happy 20th!

Chris, Happy 19th B-day Cheryl

"Purdue Special" at the Senior Bar tonight. You must be there.

Today is Ed Carroll's birthday. Don't you think that deserves a birthday kiss? Why don't you wish him a Happy St. Patrick's Day at 1180.

A solid pass rush by Scott Zetek and his Irish teammates will be required this weekend to contain Purdue's talented quarterback Mark Herrmann. [photo by Doug Christian]

Herrmann tries to add ND to personal record book

by Mark Perry
Sports Editor

Purdue quarterback Mark Herrmann has done some pretty amazing things in a little over two years of collegiate action. Already the talented junior holds several Purdue records, and should become the greatest passer in Boilermaker history. One thing he hasn't been able to do is beat Notre Dame.

Herrmann will get another shot at the Irish this Saturday, as ND travels to West Lafayette to face the Boilermakers beginning at 1:30 EST at Ross-Ade Stadium. The game is being broadcast locally on WNDU-TV (Channel 16).

"Notre Dame always has super personnel," Herrmann commented. "We have come so close the past two years, but we've seemed to either run out of gas or lose our poise both times, while they just seem to keep their cool."

The Irish were far from cool after the first half of the 1977 Notre Dame-Purdue game, as Herrmann, playing his third college game, completed 15 of 24 passes for 254 yards and three touch downs to give Purdue a 24-14 lead. Enter Joe Montana for the Irish; and a toughened Irish defense, and Notre Dame grabbed its first big comeback on the way to the national championship.

"I think we're experienced enough not to let that happen again," Herrmann adds. "The UCLA game will make us work harder this week and be ready to play."

The Boilers lost that game to the Bruins 31-21, as Herrmann was forced out of the game because of heat exhaustion. Purdue is hopeful that the contest against Notre Dame will get them back on the right track when they were presea-

son favorites to win the Big Ten title.

Offensively the Boilermakers look very strong, returning the whole starting lineup that defeated Georgia Tech in the Peach Bowl last December. They have already averaged over 394 yards in their first two games, 268 via the pass.

Leading the Purdue attack is Herrmann, who ranks behind former Purdue player Mike Phipps and Michigan State's Ed Smith on the Big Ten career passing list. In two games he has completed 34 of 50 passes for 482 yards and 6 touch downs, four against Wisconsin in Purdue's opening win.

Aiding Herrmann in his pursuit of career records are a talented corps of receivers. Split end Raymond Smith has caught 12 passes in two games, including two touchdowns, and tight end Dave Young leads Purdue in scoring with four touchdown catches among his nine receptions. Flanker Mike Young has seven catches, one for a score, giving Herrmann yet another target to throw to.

The running attack of the Boilers was also supposed to be solid this year, but so far it hasn't materialized. Tailback Wally Jones is the leading rusher thus far, with 115 yards on 25 carries for a 4.6 yard average. Overall the Boilers have managed only 3.1 yards per carry, so it will be up to the Purdue line to open up some holes and take some pressure off Herrmann.

Defensively the Boilermakers have been having their problems. UCLA scored 21 points in the early going of last Saturday's contest, and junior tailback Freeman McNeil ran the Boilers ragged, speeding for 174 yards.

[continued on page 21]

ACLU to help

Lee crusades against Bowie Kuhn

(AP) - Just when you thought baseball had achieved labor peace in our time, the truce blew apart Thursday.

Montreal pitcher Bill Lee, always the champion of individual rights, has escalated his free-speech crusade against Commissioner Bowie Kuhn.

The commissioner occasionally has been accused of punishing members of the baseball community who suffer from loose lips. Last spring, he fined Lee \$250 and last month he fined San Diego owner Ray Kroc \$100,000, both essentially for speaking out of turn.

Lee's crime was the public disclosure that he had used marijuana. Kroc, who never has admitted using anything more dangerous than hamburgers, got hit for mentioning the names of Graig Nettles and Joe Morgan in the same sentence with his Padres.

And just in case you were going to dismiss this as one of Lee's occasional flights of fancy, he made his latest attack on the commissioner flanked by attorneys at the Manhattan offices of the American Civil Liberties Union. The ACLU will join the Major League Players Association in representing Lee in the case, giving the pitcher some legal clout.

Lee's decision to go public in his free-speech crusade against Kuhn violated one of the commissioner's orders when the two collided over the marijuana issue last spring. "Bowie Kuhn suggested I not discuss marijuana again," Lee said. "Bowie Kuhn was totally off base and can't comment on my right to say things on this planet."

The \$250 fine (actually he went Kuhn one better by paying \$251 to an Eskimo mission in Canada) is weaving its way through baseball's grievance structure with a hearing expected in November. Meanwhile, the commissioner chose to maintain a low profile on the issue.

"If it is filed as a grievance by the Players Association, in time it will come before an arbitrator and it would be inappropriate for Bill or myself to comment," Kuhn said.

Lee didn't think it inappropriate though.

The left-hander with the somewhat southpawish view of the world, originally tweaked the commissioner's sensibilities when he disclosed how he "used" marijuana.

"I sprinkle it on my organic buckwheat pancakes in the

morning," he said. "It makes me impervious to bus fumes when I run. I bake it and the THC (the weed's extract) soaks out and blends with the organic substance of the wheat."

Lee thought the commissioner had over-reacted in his case.

"I didn't advocate its use," said Lee. "As long as I'm mortal and I live and die on this planet, I'm entitled to die as I see fit. He (Kuhn) said what I did was not good for baseball. I say that's not true. He said it was wrong. I say what's wrong is having Steve Garvey doing ads for Coca-cola which has the carcinogen sugar in it and is detrimental to health."

Against Purdue

Zetek says ND won't let down

Craig
Chval

Just when you thought it was safe to forget about UCLA...

David Greenwood, Roy Hamilton and Brad Holland are all gone. Larry Brown (a North Carolina graduate, for God's sake) is the head coach. Notre Dame fans can finally sleep easy.

And then the UCLA football team goes and beats Purdue. Worse yet, the Bruins didn't sneak past the Boilermakers on a trick play or a last-second field goal. They embarrassed the Boilers. And who has to face the music? Notre Dame, of course. Somewhere, Gary Cunningham is laughing.

All the amateur psychologists are already predicting a Purdue romp -- it's only logical. The Boilermakers are sure to have blood in their eyes after last week's fiasco in Los Angeles, and the Irish, well, they can't possibly maintain their emotional high for another week.

Wrong again, tea-leaf breath. Nobody could be foolish enough to argue with a 6-5, 235-pounder who's had surgery on both knees, and still eats B.J. Dickey for breakfast.

"We won't have an emotional letdown against Purdue," promises Notre Dame tackle Scott

Zetek. "We're well aware of how talented they are."

And how mad they'll be. "Yeah, I was hoping that they'd be undefeated and we'd be undefeated, because it would make the game a little bit bigger," says Zetek. "But beating us would erase everything for them."

Zetek has battled back from knee surgery to become an elder statesman on the youthful Irish defensive squad.

"The fact that I'm an upper-classman means that the freshmen and sophomores naturally look up to me," he says. "But I haven't been in this position very long, and I'm not sure how to respond. I guess that's only natural, though."

There was a great deal of doubt as to whether Zetek would ever make it to the rank of elder statesman.

"The first injury didn't really alarm me," Zetek remembers. "I figured that it was just a freak thing, and that after it

healed, everything would be fine. I never thought it would happen again."

After it did happen again, Zetek wasn't at all sure what he thought.

"The second time, I was really disillusioned. I didn't know if I'd be able to come back, and even if I could, I wasn't really sure if I wanted to play again."

Zetek, of course, did give it another shot, and he credits his father with helping him with the decision.

"My father played football, and he encouraged me to play if I wanted to, but he left the decision up to me."

"So right now, I'll just take it week by week," Zetek says.

"As long as I can enjoy the game, I'll be able to overcome the adversity."

Unfortunately for Purdue, if this week is like last week, the Boilers may find themselves looking at the 500 mark from the wrong end.

NL ump's file charges

NEW YORK (AP) - The Major League Umpires' Association filed unfair labor practice charges against the National League with the National Labor Relations Board in Philadelphia Thursday.

Richie Phillips, counsel for the umpires association, met with NLRB representatives for six hours and charged the NL with five separate counts of discrimination against the union umpires, who staged a seven-week strike against major league baseball at the start of the current season.

"The Major League Umpires Association can no longer tolerate behavior on the part of the

league which interferes with and restrains its members with regard to those rights as guaranteed in the National Labor Relations Act, and which, as a byproduct, fans the flames of discord that presently exists among professional umpires," Phillips said in a telephone interview with the Associated Press.

Specifically, the umpires association charged discrimination in the areas of guaranteed salaries, advancement opportunities for minor league umpires who honored the strike, vacation time, umpire evaluations, and expense