

The Observer

VOL. XIV, NO. 27

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

WEDNESDAY, OCTOBER 3, 1979

Hand-crafted articles from the Third World are now on display in the Tom Dooley room of Lafortune. The items may be purchased from the St. Francis Gift Shoppes at the Fatima Retreat Center. [photo by Mike Bigley]

Student Union Steering Committee keeps complimentary ticket policy

by Pat Toomey
Staff Reporter

The Student Union Steering Committee defended its complimentary concert ticket policy and criticized its budget cuts last night.

The Student Union's traditional policy of giving complimentary tickets to Student Union workers was reaffirmed by a 5-4 vote of the Board of Commissioners Monday night. After the meeting, Student Government Treasurer Greg Sebasky strongly criticized this policy, saying volunteer workers should not be compensated.

The Student Union Steering Committee responded to Sebasky's comments by issuing a statement last night. The statement cited the wide range of events sponsored by Student Union that benefit Notre Dame and Saint Mary's students.

According to the statement, the tickets are merely a show of appreciation to workers for their efforts in producing these activities. If the tickets were to be viewed as compensation, this compensation would amount to merely 11 cents per hour, the committee pointed out.

The committee felt that Sebasky violated their trust by not speaking to them before making any statements. They believe Sebasky owes them an apology for violating this trust.

Committee members took special exception to Sebasky's assertion that the money spent on complimentary tickets was an improper use of student activities funds. They felt that the \$6,000 allocated to the Hall President's Council for hall improvements should be the main issue.

Committee members ex-

pressed their strong dissatisfaction with the budget of \$61,700 allocated to Student Union for this year. This figure represents a cut of \$5,000 from last year's budget, and it is \$14,000 less than the requested budget.

"We are extremely surprised with this budget," commented Student Union Director Tom Hamel.

Hamel said he will appeal the budget to the Board of Commissioners, and he hopes that

Student Union will receive additional funds. "I think that the Board of Commissioners will be reasonable," stated Hamel.

The reduced budget will cause a number of Student Union activities to be eliminated, he said. The snow sculpture contest, one speaker, and one act at the Midwest Blues Festival will definitely be cut and other cuts are expected, Hamel noted.

Pope's ministry continues; appears in New York City

NEW YORK (AP) - Pope John Paul II took his traveling ministry from the United Nations to Harlem and the South Bronx yesterday, speaking to ~~crowds~~ and street crowds alike of the despair of war and poverty.

While the Pope was speaking, city FBI agents, acting on an anonymous tip, raided the New Jersey apartment of a man believed to be a Puerto Rican terrorist, and confiscated a semi-automatic weapon and ammunition. The letter which led the agents to the man's house said that the Pope's life "is in jeopardy." For further details, see story, page 5.

At the United Nations, the pope pleaded for a step beyond arms reduction - "an energetic effort to do away with the very possibility of provoking war."

At St. Patrick's Cathedral he prayed for the poor and suffering, and in poverty-stricken Harlem he urged his mostly black audience to be "messengers of hope."

"In a special way my heart is with the poor, with those who suffer, with those who are alone in the midst of this teeming metropolis," the pontiff said beneath the soaring, vaulted ceilings of St. Patrick's.

The pope's day was as diverse at this crowded city: from the United Nations, to St. Patrick's, up Adam Clayton Powell Boulevard under a darkening sky to black-populated Harlem, then to the devastation of the heavily Hispanic South Bronx. His last duty was celebrating Mass before 70,000 at Yankee Stadium.

The pontiff's day was touched by the nation's violent side, too. Acting after the FBI received a letter saying the pope's life was in danger, police raided a house in Elizabeth, N.J., and found a semi-automatic weapon and ammunition. They issued an alert for a man authorities said might be connected with Puerto Rican extremists.

At St. Patrick's, at least 10,000 greeted John Paul. Fifth Avenue was a profusion of waving banners and handkerchiefs, and balloons of papal gold and white filled the air. A policeman helping hold back the crowds bowed before the pontiff and kissed his ring.

Along the route to Harlem, the crowds clapped and chanted the song "Wade in the Water" as young blacks on bicycles pedaled along a parallel service road trying to keep up with the pope, who stood and waved in an open-topped limousine.

At St. Charles Borromeo Church in Harlem, the pontiff was greeted by Monsignor Emerson Moore, the only black monsignor in the country. At St. Patrick's he was met by New York's Cardinal Terence Cooke, Bishop Fulton J. Sheen, and a crowd of other churchmen and worshippers.

At one point, the 84-year-old Sheen started to kneel before

[continued on page 4.]

Clubs react to Board's allocations

by Mary Fran Callahan

A wide spectrum of reactions has been generated following yesterday's release of the Board of Commissioners' budget figures. Three out of four clubs contacted by *The Observer* last night said they intend to appeal their allocations to the board.

Bill Roche, Student Body president, admitted last night, "We realize that we are human and may have made some mistakes."

The Student Union said they were "extremely surprised" with the figures.

Even though the Hall Presidents' Council received a 60 percent increase over last year, HPC Chairperson Ellen Dorney commented, "I am very disappointed."

HPC requested \$35,000 and only received \$15,000, however HPC was the only organization to receive an increase. Five of the nine board members are either currently affiliated with the organization or have been in

the past. Dorney would not say whether or not the figure would be appealed.

Greg Sebasky, Student Government treasurer, stated that the board does have the power to reallocate funds. He emphasized that the clubs do have two weeks to appeal the allocations. Sebasky also commented on his statement concerning the complimentary ticket policy, saying, "I admit it was a mistake to disclose the vote, but my opinions on the policy itself will not be retracted--reason being I have the right to tell the newspaper or anyone my opinion especially when student funds are involved."

On behalf of the International Students' Organization--a group whose initial financial request was \$5,960 and actual allotment was \$200--Fr. Thomas Tallarida commented, "We cannot function on \$200. With this budget, I couldn't even finance a breakfast scheduled for Fr. Hesburgh's mass."

Tallarida claimed that ISO's

involvement with the World Market and International Festival directly benefits the student body. However, he also commented, "The needs of international students are different from those of American students. We would like to see the international students' fees given directly to ISO."

'I have the right to
tell the newspapers or
anyone my opinion
especially where
student funds
are involved.'

Tallarida said ISO will definitely appeal their allocation. He also mentioned that, depending upon the outcome of the appeal,

he may approach Fr. Hesburgh and Fr. Van Wolvleer, vice president for Student Affairs, to investigate the possibility of getting these fees directly.

"I intend to sit down with every person that has a problem," Roche commented. "I want to. This is a sincere attempt on our part to find out where we made mistakes. We fully anticipated appeals; that is why we set aside a special fund for it."

Dom Naducci, a spokesman for the American Institute of Architects--a club with a membership of 140 students, commented, "Some activities have to go." The club requested \$495 but only received \$100.

As President of Black Business Students, Ken Lynch commented, "We may have to cut a speaker or some other event." The club requested \$225 but was only allocated \$75. Lynch also stated that their activities are campus-wide because they sponsor lectures

[continued on page 4]

Cleveland's Kucinich stays alive in mayoral race

CLEVELAND, (AP) - Dennis J. Kucinich, the feisty 32-year-old mayor who barely survived a recall attempt last year, stayed alive politically last night by clinging to second place in a primary contest to select two candidates for mayor in Ohio's largest city. But Lt. Gov. George V. Voinovich showed he was the man to beat in the Nov. 6 runoff with a strong showing. Three of five contenders for the \$50,000-a-year job as mayor of the financially troubled city were eliminated in the non-partisan primary.

Carter and Dolly Parton get together at White House

WASHINGTON, (AP) - President Carter brought some country music stars to the White House for lunch yesterday, telling them he is grateful for "the way you can cross state lines and international lines to bring messages of joy and entertainment." Carter gave special hugs to singers Dolly Parton and Dottie West as they came through a receiving line. "You're the one I've been waiting for," Carter told Ms. Parton. "Get a good one, now," she said as the clatter of motor-driven camera shutters grew quickly into a loud whir.

ABC regains lead after strong NBC challenge

NEW YORK, (AP) - ABC snatched first place away from NBC as the networks' primetime ratings race took a more likely shape. But the victory was far from decisive, and there was plenty in the report from A.C. Nielsen Co. for NBC to cheer about. NBC won the networks' weekly competition for the first time in nearly a year in the week of Sept. 17-23. And figures for the week ending Sept. 30 showed ABC with only a slight edge - 19.4 to 19.1 for NBC, with CBS third for the second week in a row at 16.4.

Weather

Partly cloudy, windy with a 20 percent chance of showers and thunderstorms. High around 60 with falling temperatures in the afternoon. Mostly cloudy, breezy and quite cool with a less than 20 percent chance of sprinkles tonight. Lows in the mid to upper 40s. Partly sunny tomorrow with a chance of a few sprinkles. Highs in the mid to upper 50's.

Campus

all day OCTOBERFEST SMC CAMPUS

12:15 p.m. FASTER'S MASS DILLON CHAPEL

12:15 p.m. SEMINAR "immunodeficiency diseases," dr. john gavin GALVIN AUD.

12:15 p.m. FACULTY FORUM "new social roles for corporations: theoretical & practical explorations," prof. denis goullet 121 HAYES HEALY

4:20 p.m. COLLOQUIUM "pion production with heavy ions," prof. nolen 118 NIEUWLAND

4:30 p.m. FIELD HOCKEY nd vs smc ST. MARY'S

4:30 p.m. SEMINAR "cidnp," dr. heinz roth 123 NIEUWLAND

6:30 p.m. MEETING sailing club 204 O'SHAG

6:30 p.m. MEETING off campus council LAFORTUNE

7 p.m. MEETING women's cross country team FARLEY BASEMENT

7 p.m. MEETING mardi gras organizational LAFORTUNE LITTLE THEATRE

7,9:15, 11:30 p.m. FILM "rollerball," ENGR. AUD.

8:30 p.m. LECTURE asst. dean waddick, college of afts and letters, FLANNER PIT

9 p.m. MEETING K OF C HALL

9 p.m. NAZZ open stage

Entice elderly to work

Soviets fight early retirement

MOSCOW (AP) - The Soviet Union, faced by serious labor shortages and a need to support millions of old-age pensioners, announced new measures yesterday to encourage older citizens to keep working.

The current retirement age in most jobs is 60 years for men and 55 for women. But limited numbers of pensioners have long been a common sight in Soviet offices, transport services and factories, working to avoid boredom or to supplement pension income.

Seeking to increase this number, the decree published in newspapers yesterday said "necessary conditions" - apparently financial ones - to keep pension-age workers in the labor force had not previously been provided for.

The decree permits pensioners who stay on the job after retirement age to get larger pension payments in subsequent years. Other provisions call for the retention of all or part of a worker's pension income while earning wages from work.

The United States last year passed a law raising the legal mandatory retirement age from 65 to 70 for most workers,

effective Jan. 1, 1979. The law also abolished entirely the mandatory retirement age of 70 for most federal employees.

The minimum Soviet pension now stands at 45 rubles, \$70 per month for industrial workers and 20 rubles, \$31 per month for collective farmers. The farmers' figure is to rise to 28 rubles, \$44 dollars, on Jan. 1.

The minimum pension level is well below the average Soviet industrial wage of some 165 rubles, \$258 dollars per month, making additional sources of money highly attractive.

More than 28 million Soviets are of retirement age or older, with women far outnumbering men.

The new decree provides a 10 ruble, \$15.60, per month hike in their pensions after retirement for each year of work after retirement age, up to a maximum of 40 rubles. The total amount of the pension, however, may not exceed 150 rubles, \$234 dollars, per month.

Some workers are permitted to receive pensions and working wages simultaneously, up to a maximum of 300 rubles, \$469 dollars.

SMC hosts 'Pro day'

by Mary Beth Connor

The Saint Mary's Counseling and Career Development Center will sponsor "Professional Day" tomorrow for freshmen and sophomores who are interested in the possibility of going to graduate or professional school. The program will begin at 7 p.m. in Room 147 of Madaleva Hall.

According to Tony Campbell, the co-director of the C&CDC, the purpose of "Professional Day" is to help freshmen and sophomores get information to aid their planning for the future.

Various speakers will be on hand to discuss different areas of professional and graduate education. Frank Yeandel, assistant professor in the business department, will talk about master's programs in business administration. All health professions except nursing, will be discussed by Dr. Philip Bays, assistant professor of chemistry.

Assistant Professors Richard Brisbin (government) and William Hawks (philosophy) will speak about law school. Graduate school will be discussed by Tony Campbell.

The program is open to both St. Mary's and Notre Dame undergraduates.

The Observer

Night Editor: Margaret Kruse

Asst. Night Editor: Dave LaBerge, Suzy Marshall, Ann Monaghan

Copy Editor: John McGrath

Layout Staff: Dierdre Murphy

News Editor: Mark Rust

Features Layout: K. Connolly

Sports Layout: Mark Perry

Sports Copy Editor: Mike Olenik

Typists: Paul Mullaney, Paula Shea, Mich Santello, Kathy Murray, Ann Monaghan

EMT: Kim Convey

Proofreader: John McGrath

ND Day Editor: Keith Melaragno

SMC Day Editor: Kathy Domamico

Ad Design: Matt DeSalvo

Photographer: Mike Bigley

Guest Appearance: Ryan "don't tell Scoop" VerBerkmoes

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.

WSND

The Station that Rocks you AM 64 from the Tower TONITE PRESENTS

The Soul Hour from 9-11
Featuring the best in Jazz, Soul, Rythm and Blues
And
Sportsline, where you the listener can call in.
All From Notre Dame's Student Rock, AM 64,

***** SMC SPAB presents A Real OKtoberfest!! *****

Thurs., Oct 4, 6-11pm
SMC Dining Hall Quad
open to all
rain or shine

OKTOBERFEST

25° BEERS
Miller Lite
Lowenbrau
Live Band
Bratwurst
Pop
Soft Pretzels
Moonwalk
Dancing
21 ID required for Beer Tent

All Outdoors

Student input wanted

Tenure Committee meets

by Theresa Rebeck

The Student Committee on Tenure will hold an open meeting tonight at 6:30 p.m. in the La Fortune Ballroom. All Students interested in investigating the University's policies concerning tenure decisions are urged to attend.

This past week, the committee began an investigation into the tenure situation at Notre Dame. Mike Haggerty, a first year law student, reports that committee members are disturbed about what they have learned recently about this situation.

Professors who come up for tenure are judged according to three basic criteria, including scholarship, which is evaluated by the quantity and quality of the professor's research and publication; service to the Notre Dame community; and teaching.

Departmental evaluation committees, departmental chairmen, the deans of the different colleges, the provost and the president of the University all have a part in the evaluation process.

If a professor is denied tenure after having his or her

credentials evaluated by each of these, he or she is given a one year terminal contract by the University. Once this contract expires, he or she must leave the University.

Haggerty says that the committee members are disturbed not by the criteria used in this process, but by the secretive and subjective air which surrounds the procedure.

No professor is permitted to know when in the process he or she was denied tenure, or for what reasons tenure was denied.

"The whole process promotes an atmosphere of medieval secrecy and deception," observes Paul Lauer, one of the committee spokesmen.

The committee is currently trying to compose a list of all professors who were denied tenure. They hope to make this information available to the student body. Haggerty thinks that if students are aware of who have been denied tenure, they will be more concerned about what he calls the "obvious injustices" of the tenure procedure.

"These teachers have been literally fired from their jobs," he says, pointing out that the

denial of tenure is equivalent to dismissal from the University. "They have not been told why they were fired, and there is no formal University appeal system which they can use to find this out."

Moses Johnson, David Iseley, Madonna Kolbenschlag, Dolores Frese, Jack Rhue, and Albert LeMay are the only professors on the partial list of those denied tenure who, to date, would allow their names to be published.

Miles Coiner of the Speech and Drama Department was fired under similar circumstances, although his case did not go through the tenure process.

Haggerty urges any students who are interested in this issue but who cannot attend tonight's meeting to call Paul Lauer at 232-9264 or Peggy Osberger at 282-2241.

This student finds a peaceful place to study for upcoming midsemester exams. [photo by Mike Bigley]

Gold peaks at \$444

(AP) - Gold prices fluctuated wildly yesterday, hitting \$444 an ounce in Europe before dropping to \$414 in New York. The U.S. dollar hit a record low against the West German mark before rallying sharply on rumors of American action to support the currency.

After hitting the \$444 peak, gold sank to \$405 before rallying to close in London at \$424, up \$10.50 from Monday's previous record close. In Zurich, the close was even higher at \$438, up \$23.50 for the day.

In New York, where trading continues after European markets close, gold slipped to close at \$414, down \$1.50 from Monday's record. Gold sold as high as \$438 in New York Tuesday, dealers said.

At the high, the price was more than twice the \$218.875 it was at the beginning of the year. It hit \$300 only six weeks ago and closed over \$400 for the first time Monday.

"The market is going all over the place," said Bob Price, a gold trader at Republic National Bank in New York. "There are moves of \$4-\$5-\$10 at a time. It's absolutely hectic. People don't know whether to buy or sell. One guy comes in and buys and they all buy. Another sells and they all sell. It's hysteria buying and selling."

The gold slide in Europe came after U.S. Federal Reserve Chairman Paul Volcker left Belgrade, Yugoslavia, where he was participating in an International Monetary Fund conference. Rumors spread that he planned to announce a dollar-support pack

age, but the prices recovered when the Federal Reserve said no announcement was planned.

On foreign exchange markets that one dealer described as "shell-shocked," the dollar hit a low of 1.726 West German marks before the rally began. That was below the record of 1.7285 marks set last Oct. 30 before the last dollar-rescue package was announced.

[continued on page 4.]

WSND64
presents
OLY BEER BUCKET BASH!
FAT WALLS

2 pitchers -
Free Beer Buckets
To First 15 people
After 9:00

THURSDAY NIGHT
9:00-?

FREE DRINK PASSES
FREE BEER SIGNS
FREE POSTERS

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. 15
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

gunboat diplomacy

Soviets respond to Carter

(AP) - The Soviet Union lashed out yesterday against President Carter's announced military moves to offset Soviet troops on Cuba, charging that Washington seeks to escalate "gunboat diplomacy" in the Caribbean.

Two of America's most influential allies, France and West Germany, said the Cuba issue is not so important it should delay ratification of the SALT II arms limitation treaty. Debate over the troops' presence has delayed U.S. Senate consideration of the SALT agreement signed by Carter and Soviet President Leonid I. Brezhnev in Vienna last June.

In the Kremlin's first detailed comment on Carter's Monday night broadcast address, Tass said the president and his advisers had been seeking to exploit "a myth that they themselves created" to exacerbate tensions and press for bigger military outlays.

Carter announced in his

speech the temporary stationing of 1,500 Marines at the U.S. base at Guantanamo in Cuba and creation of a new permanent joint task force headquarters in Key West, Fla.

A Pentagon spokesman said last night that starting in mid-October 3,500 Marines and sailors aboard four amphibious ships will stage special exercises at Guantanamo for about four weeks. He said 10 light bombers would participate.

Tass, in a dispatch from Washington, said the controversy over the reported presence of Soviet troops in Cuba had been whipped up into a "noisy propagandistic campaign."

In his speech, Carter told the American public that the Soviet Union had refused to remove the troops from Cuba, but he said the issue "is certainly no reason for a return to the Cold War."

He said he had received "assurances from the highest levels of the Soviet government" that the troops were manning a training center in Cuba and present no direct threat to U.S. security.

However, Carter added, "we shall not rest on these Soviet statements alone," and described the planned increase of U.S. military presence in the Caribbean.

The Soviet Union has persistently claimed that the Soviet troops in Cuba are there for training purposes only and that their number has not increased in the last 17 years.

Much of the Tass report quoted directly from Carter's speech, particularly his comments about the need for rapid Senate ratification of the SALT treaty.

Tass said, "the United States is expanding the scope of military maneuvers in the region and intends to conduct them on a regular basis. In other words, it is a question of a step-up of 'gunboat diplomacy' in the Caribbean."

SU to sell raffle tickets

The Student Union Homecoming Committee will be selling raffle tickets for two homecoming packages starting today, and lasting until the supply of 500 tickets is depleted. Anyone interested in buying a raffle ticket should go to the Student Union Ticket Office, 2nd floor of La Fortune, from noon to 4:00 p.m. No student who purchased a homecoming packet should attempt to buy a raffle ticket.

Texans

organize rides

Any student who is from Texas or who wants to go there for Fall Break should contact Ramon Macia of the Texas Club at 3746 before October 15.

Interested persons must pay their membership dues before rides can be arranged. Those having cars who are in need of riders are encouraged to submit their names to Macia.

SMC to host pep rally

Saint Mary's Holy Cross Hall will sponsor a pep rally tonight at 9:30 p.m. on the front porch of the dorm.

Americans eat less; tend to become fatter at the same time

WASHINGTON (AP) - Eat less and grow slim? Not necessarily so, scientists warn.

As a matter of fact, American as a group are eating less and growing fatter at the same time, concludes an Agriculture Department study released yesterday.

The catch seems to be that while we are consuming fewer calories, we also are getting less exercise.

The findings are based on a survey of information compiled from 1965 to 1977.

"If further analysis of distributions within groups does not explain what is going on, then we probably have to conclude that there have been rather large decreases in physical activity - shifts to more sedentary work - that the national jogging kick has not balanced," said D. Mark Hegstead, administrator of the Agriculture Department's Human Nutrition Center.

Hegstead told a conference

on nutrition and the American food system that the decline in calorie consumption is making it more difficult for some segments of the population to consume the "recommended daily allowances" of nutrients.

"Indeed, a 'well-balanced' diet by most definitions will not meet the recommended daily allowance for several nutrients," he said.

He said researchers are beginning "to see some response" to advice to reduce consumption of fat, sugar and salt and to increase consumption of fruits, vegetables and grain products.

But he said the increase in obesity and higher levels of sweeteners and alcohol were discouraging.

In another dietary development, scientists raised the possibility Tuesday that the nation's eating habits could be linked to cancer.

That warning came during a hearing by the Senate Agricul-

ture subcommittee on nutrition. Dr. Arthur C. Upton, head of the National Cancer Institute, told senators the agency will begin studying that possibility, and said some cancer-causing substances already have been found in smoked and grilled meat.

Upton suggested that one way to help avoid cancer would be to keep weight down while eating fruits and vegetables and low fat, high fiber foods.

The subcommittee's chairman, Sen. George McGovern, D-S.D., said the government has put too much emphasis on finding cures to cancer rather than ways to prevent the disease.

Dr. Stanley J. Dudrick, chairman of the surgery department at the University of Texas medical school, testified that "the inadequate attention to nutrition must rank as one of the most shameful shortcomings of American medicine today."

Student surveyors diligently layout campus. [photo by Mike Bigley]

... Pope

[continued from page 1]

Pope John Paul. The pontiff gently stopped Sheen from kneeling, pulling him up under the arms, and then hugged him warmly.

The pope had spoken for an hour before the U.N. General Assembly and received a one and a half minute standing ovation from the delegates. He referred several times to the devastation of war and said near the end of his speech: "Are the children to receive the arms race from us as a necessary inheritance? How are we to explain this unbridled race?"

The pope also stressed that any solution must include a just settlement of the Palestinian question.

Later, the pope praised the United Nations as a "great and universal endeavor" in a speech to the U.N. Secretariat's staff. He compared the staff to the "carvers of stones," who along with architects and patrons had created great temples and cathedrals.

Pope John Paul, the supreme pastor of the world's 700 million Catholics, appeared more rested than he had been when he arrived in Boston Monday from Ireland for a 7-day tour of the nation. In New York, he saw his first American sunshine.

Greeted on arrival by United Nations Secretary General Kurt Waldheim, the pontiff expressed his hope that nations will recognize "that there is only one world and that is the home of all."

The pope was denied a uniquely American experience,

[continued on page 6.]

German dinner kicks off SMC 'Oktoberfest'

Saint Mary's annual 'Oktoberfest,' a recreation of Munich's traditional celebration of autumn, kicks off today with a German dinner in Saint Mary's cafeteria. 'Oktoberfest' is sponsored by the Student Activities Programming Board.

Tomorrow, three circus tents and a 'Moonwalk' will be pitched on the dining hall green for all Saint Mary's and Notre Dame students. One of the tents will host a polka band, with hourly shows by 12 folk dancers, from 6 to 11 p.m.

An adjoining tent will contain a 'biergarten' for students 21 and over. Beer will be sold for 25 cents a glass. The third tent will sell soft pretzels, bratwurst and taffy apples.

Rodger's and Hammerstein's "Sound of Music" will also be

presented tomorrow and Friday night, at 7 and 10 p.m., in Madeleva's Carroll Hall. Admission is \$1.

The co-chairmen for this year's Oktoberfest are Lisa Fulks, a senior at Saint Mary's, and Mike Murphy, a senior at Notre Dame.

... Clubs

[continued from page 1]

which are open to the entire student body. He also confirmed that the club will appeal the decision.

Delta Phi Alpha President Andy Koors expressed a similar grievance over his club's allocation, commenting "We have 150 members and we sponsor campus-wide activities. We helped SMC with Oktoberfest. I am personally not satisfied at all."

"We'll try to correct mistakes, but we are not going to be able to make everybody happy," Roche conceded. "If everybody got what they wanted, we would need twice as much money."

... Gold

Late New York dollar quotes, compared to Monday: 1.7548 West German marks, up from 1.7369; 4.1337 French francs, up from 4.0840; 1.5700 Swiss francs, up from 1.5470, and \$1.1619 Canadian, up from \$1.1606.

[continued from page 3]

The dollar's gains still left it appreciably below its level a week ago against most currencies.

In Tokyo, where the business day ends before Europe's begins, it closed at 224.875 yen, down slightly from 224.925 yen Monday but still holding gains achieved in recent months. The dollar slipped to 224.70 yen in New York, down from 225.20 Monday.

The British pound eased in London to wind up at \$2.1885, compared to \$2.1903 the day before, and fell in New York to \$2.1862 from \$2.1980. But the pound was up against most other European currencies.

Late dollar rates in other European centers, compared with Monday's late rates: Frankfurt, 1.7530 marks, up from 1.7390; Zurich, 1.5640 Swiss francs, up from 1.5473; Paris, 4.1250 French francs, up from 4.0845; Amsterdam 1.9945 guilders, up from 1.9295, and Milan 808.50 lire, up from 801.15.

Offered new job SMC Info director resigns

by Molly Woulfe
Senior Staff Reporter

Nancy Kommers, Saint Mary's director of Public Information, has announced that she will resign her position on Oct. 10. She plans to work as a job developer for female ex-offenders at the South Bend YMCA.

Kommers, who has served as director since May, 1977, has worked to publicize Saint Mary's on a local and regional basis. Besides editing the Saint Mary's Reports, she published

the Saint Mary's Chronicle, an annual listing of faculty and staff accomplishments.

Kommers explained that her new job will include setting up "a system for finding jobs for women in the South Bend community who are coming back from state prison. Her duties will also include devising "individual curricula" for those women who wish to further their educations.

"It really sounds exciting and challenging," Kommers, a graduate of Emmanuel College in Boston, added, "I'm really looking forward to it."

Student Activities Programming Board Movie Series presents

Thursday & Friday
October 4&5
7:00pm and 10:00pm
Carroll Hall (SMC)
Admission \$1.00

HUNGRY?

Try Popeyes spicy delicious cajun menu.
Delivery service available to campus from:

Tom - Grace Hall - 2187
Kevin - Grace Hall - 1641

POPEYES
FAMOUS FRIED CHICKEN
1636 N. Ironwood "Between 8 and 10 pm"

SPRING 1980

WASHINGTON SEMESTER
The American University

separate programs in

CRIMINAL JUSTICE • URBAN AFFAIRS
NATIONAL GOVERNMENT • FOREIGN POLICY
ECONOMIC POLICY • AMERICAN STUDIES

programs include:
• SEMINARS WITH DECISION MAKERS
• INTERNSHIPS ON CAPITAL HILL, IN
GOVERNMENT AGENCIES, WITH
PUBLIC INTEREST GROUPS

for further information write:

Washington Semester Programs
Ward Circle Bldg. 216
Washington, D.C. 20016

The American University is an Equal Opportunity/Affirmative Action University.

Police seize weapon, ammunition in alleged danger to Pope's life

ELIZABETH, N.J. (AP) - Local police, acting after a letter to the FBI warned that Pope John Paul II's life might be in danger, raided an Elizabeth apartment yesterday and seized a semi-automatic weapon and four boxes of ammunition, an FBI spokesman reported.

A regional alert was issued for a Spanish-speaking man who reportedly lived in the apartment. New York City police said he was believed to be connected with the Puerto Rican extremist group FALN - the Armed Front for National Liberation.

New York police headquarters said it was told by the FBI that the letter said the pope would be shot today in New York. The letter reportedly was dated Sunday.

The FBI spokesman, Michael

McDonnell, said two empty handgun boxes were found in the house, and New York police said a letter indicating FALN involvement was found. The FALN has claimed responsibility for a number of terrorist acts in the United States.

The raid came as the pope toured New York city on the second day of a seven-day visit to the United States.

McDonnell said the letter which was received yesterday, told police to check a house at 1042A Madison Avenue in this northern New Jersey city.

"The pope, his life is in jeopardy," McDonnell said the letter read. "Check out this address."

The FBI refused to give more details about the letter, saying it was evidence.

The man being sought was

identified as Alfonso Roberto Gustave, about 36, a truck driver from San Salvador, El Salvador. McDonnell said no arrest warrant had been filed.

"There has been no violation that we have jurisdiction over. An overt act has to take place," McDonnell said.

A woman who identified herself as Marcella Gustave, wife of the man being sought, was interviewed at the Madison Avenue address by FBI agents, who declined to elaborate.

John Morrison, the superintendent of the apartment building, said an FBI agent searching the apartment "came out with what looked to me like a Thompson submachine gun."

Mrs. Gustave, speaking through her brother, Jorde Jordan, told reporters her husband was in San Salvador visiting relatives and had been gone about two months.

She told agents that her husband has a permit for a hunting rifle.

"My brother-in-law is not religious, he is not political," Jordan said, adding that Gustave did not belong to the FALN.

Police throughout the metropolitan area originally had been alerted in an all-points bulletin to watch for two cars and a Spanish-speaking couple "considered a security risk to the pope." Later the alert was changed to cover just the man.

Hanging out of a Washington Hall window, this full-sized ad promotes the upcoming production of the ND-SMC Theatre. [photo by Mike Bigley]

Council discusses UP, United Way campaign

by Jana Schutt

The Hall Presidents' Council heard speakers representing the United Way campaign, Urban Plunge, and the Homecoming Committee at their meeting last night in Carroll

Hall.

Chris Digan, United Way campus chairman, and his assistant Mike Sexton, explained the procedure for United Way collections within the dorms. To tally 100 percent participation, each resident must donate \$1, Digan explained.

"We must think of this as a community project," Sexton said. "The organizations funded by the United Way may seem irrelevant to students, but Notre Dame is the second largest employer of people in South Bend. These organizations do benefit the employees of Notre Dame."

It was announced that the HPC had been allocated \$15,000 at the Student Activities budget hearings. HPC budget hearings, which will allocate funds to each dorm for improvements, will begin soon.

The HPC was asked to help promote enthusiasm and interest in this year's Urban Plunge project by program Publicity Director Leo Latz. Latz explained the program as a two-day experience in the inner city of any metropolitan area near the student's home. The "Plunge" must be taken between Jan. 4 and Jan. 13.

Deadline for applications for the plunge is Friday. Forms are available in both Campus Ministry offices. HPC help was solicited to get students involved, Latz said.

"This program was designed to give people incentive to help, to observe the needs of the inner city and motivate them to action," Latz explained.

John Malcolm, Homecoming Committee chairman, announced that a dorm decoration contest would again be held this year. Homecoming is scheduled for the weekend of the USC game, so the theme this year is "The Fall of Troy". Prizes will be awarded for the best-decorated dorm: \$125 first prize; \$75 second prize; and \$50 third prize. Malcolm encouraged every dorm to participate.

Collection of newspaper and cans will begin this Monday for any dorm that is interested. The proceeds of this project will be shared equally with INPIRG.

The presidents were reminded that a Mardi Gras meeting for all hall chairpersons and architects is scheduled for tonight at 7 p.m. in LaFortune Ballroom.

Theatre group to present Hamlet

The Notre Dame-Saint Mary's Theatre will present its production of *Hamlet* starting Friday night. Performances will also be staged on Oct. 6, 11, 12, and 13 at Washington Hall.

Reginald Bain, associate professor of speech and drama at Notre Dame and Saint Mary's, is directing the production. Most recently, he directed and coordinated the Summer Theatre '79 series. Guest New York actor and Notre Dame alumnus Lance Davis will portray Hamlet. The production will also feature Cathy Hurst, Jack Connolly, Susan Gosdick, Tony Mockus, and John Davenport.

Dorothy Hanrahan is set designer, Anne Dumas is stage manager, and Joe Martin is technical director.

For ticket information and reservations, call the Notre Dame-Saint Mary's Box Office at 284-4176.

Republicans meet

There will be a short organizational meeting tonight for all students who submitted applications for committee leadership positions for the ND Republican Convention, at 7 p.m. in La Fortune Room 2-D. For further information-or if unable to attend-contact Convention Chairman Bill Kresse (8777), or Ed McNally (232-3153).

Housekeeping measure

Roemer regulates posters

by Jim Soisson

James A. Roemer, dean of students, has initiated procedures for another year of "poster housekeeping."

In a letter addressed to rectors, assistant rectors, academic deans, and the maintenance and security departments, Roemer repeated a directive issued last year.

"Outside organizations such as bars, clubs and even individuals are not allowed to post advertisements in the halls or in the other Administrative Buildings, unless they have the prior approval of the Director of Student activities," the letter said.

"This was designed as a housekeeping measure, to keep posters and signs off such things as trees and stairwells," Roemer explained. "It is for aesthetic reasons and a means for effective communication," he added, referring to the centralization of items on bulletin boards.

Roemer was also concerned with merchants using the University grounds for free advertisement. "If they want to advertise, let them place their ads in *The Observer*," he added.

James McDonnell, director of Student Activities and the man in charge of approving or disproving posters emanating from outside the University community, agreed with Roemer's position on outside advertising.

"Most of the letter was directed toward off campus groups," McDonnell said. "It is inappropriate for outside businesses to put signs and

posters on private property without permission."

Roemer requested in the letter that hall staff, cleaning people, security personnel, and building administrators remove

those items that don't comply with the requirements. "The letter was basically to people who are responsible for these buildings and the surrounding areas," he stated.

ND Student Union
and
Sunshine Promotions
Present

and Special Guest

Faith Band

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

Hard Times 'raises hell'

NARENGO, Ind. (AP) - John Flynn doesn't have a soapbox, but he does have a newspaper.

And ever since the first edition of his weekly publication *Hard Times* was printed seven months ago, Crawford County readers have had the opportunity to watch John Flynn do what he likes best.

Call it self-indulgence in the First Amendment; Flynn calls it plain, old-fashioned editorial "hell-raising."

He expounds freely and repeatedly on his favorite topics - the ills of big government, the erosion of individual rights and the destruction of inland waterways in the Midwest.

He describes the Washington bureaucracy as a bunch of "land grabbers and horse traders" who are bringing about "the ruination of the family farm in southern Indiana" through the purchase of farmland for federal watershed projects.

He contends that the U.S. Army Corps of Engineers bot-

ches "everything they do in one way or another."

He claims the Ohio River is "ecologically ruined" and that valuable farm ground is being lost to erosion because of modern highlift dams. Of clean air, he says: "I'm addicted to cigarettes but I ain't to dirty air."

From the *Hard Times* office, located in a former funeral home in Narengo, the 41-year-old Flynn does his editorial and news writing under the motto "Howlin' at the Moon," a line he borrowed from a Hank Williams song.

I've always wanted an editorial page to just run my mouth to the fullest," says

the bearded Flynn, a West Virginia native. "Now I've got it and boy, do I enjoy it."

To get the paper started, Flynn and his wife formed Hard Times Enterprises earlier this year and spent almost two months selling stock.

They raised nearly \$20,000 and in the 30 weeks the newspaper has been in existence, the circulation has grown to 3,000.

"What We've really tried to do here is bring journalism not down, but up to the individual level," Flynn says. "We may go broke, but we may create a major regional newspaper."

New code considers public, child safety

INDIANAPOLIS (AP) - Indiana's new juvenile code is an improvement over the former hodge-podge of laws, but has some serious gaps the 1980 legislature must fill, the executive director of the state Prosecuting Attorney's Council said yesterday.

Richard P. Good, the council's top official, said the new code, which took effect Monday, lets courts take into account the public safety, as well as the needs of a child, in delinquency hearings.

Good said the code, in many instances, will require youthful offenders to be treated more

like adults when they are taken to court.

For example, he said, the county prosecutor, instead of a judge or a probation officer, will determine whether a youth is charged with an offense. It also makes it more difficult to put a child in an institution for offenses such as running away, truancy, curfew violations or incorrigibility, Good said.

Good said the major loophole in the code involves the status of a youth who commits a crime after reaching age 17, but does not go to court until he is 18.

"There is absolutely no place you can send him," Good said.

Under state law, the institutions for juvenile delinquents, the Indiana Boys School and the Indiana Girls School, cannot accept inmates 18 or over because that is the age of legal adulthood. But since the offense was committed while the youngster was a juvenile, he cannot be sent to an adult prison, Good said.

The exception would be a 17-year-old who committed a very serious crime, such as murder or armed robbery. In those cases, Good said, the youth could be tried as an adult. But he said transferring a case to adult court is much more difficult for less serious crimes, such as theft or simple assault.

Good said under the new code, children who commit "status offenses," such as running away or being truant from school, can be sentenced by a judge only if the offense is proven beyond a reasonable doubt. In addition, Good said, it must be proven that the child is in need of care treatment or rehabilitation and is unlikely to accept the help voluntarily.

The code also prohibits youths accused of those offenses from being held in a secure facility, such as a county jail. The one exception is runaways, who may be held for 48 hours, providing they are separated from adult prisoners, Good said.

Good said he also supports a new provision that allows courts to require parents to obtain counseling for their children.

The new juvenile code is part of a three-part rewrite of Indiana's criminal laws, attempting to refine them, remove obsolete provisions and place all criminal laws together in state law books.

A new code spelling out adult crimes and the punishment for them went into full effect last year and a new state corrections code takes effect next year.

The Pietà in Sacred Heart Church. [photo by Mike Bigley]

... Pope

[continued from page 4]

that of seeing New York traffic. Police had cleared the roads between LaGuardia Airport and the United Nations and few people turned out along the motorcade route.

But the pope pulled back the sunroof of his limousine and stood, extending his characteristic palms up, two-handed greeting to a smaller than expected crowd that greeted him at the United Nations.

By contrast, heavily Catholic Boston turned out in force Monday in cold and rain as the pope traveled six miles from his Mass at Boston Common to the cardinal's residence when he spent the night.

Inside the United Nations, the pope stopped the official welcoming delegation to shake hands with desk clerks.

The General Assembly gave him a standing ovation as he entered, a white-robed figure with hands clasped under the gold cross draped across his chest.

The president of the General Assembly, Tanzania's Salim Ahmed Salim, said in introducing the pontiff: "We share your belief that peace, love and brotherhood are attainable in our time."

The pope expressed the hope for a solution to the crisis in the Middle East but said that it would mean nothing if it did not include "just settlement of the Palestinian question."

He restated the Vatican position that Jerusalem, which now is under Israeli control, should become an international city because of its importance to Judaism, Christianity and Islam.

He gave approval to the SALT II treaty but said that continued preparations for war "show that there is a desire to be ready for war and being ready means being able to start it."

That, the pope continued, "means taking the risk that sometime, somewhere, somehow, someone can set in motion the terrible mechanism of general destruction."

Woolworth VP to speak

Aubrey C. Lewis, vice president for Security and Administrative Services for the Woolworth-Woolco Division of F. W. Woolworth Co., will speak at 7:30 p.m. tomorrow, Thursday, at the Hayes-Healy Auditorium.

Lewis is a 1958 Notre Dame graduate, and during his time here, he became the first black to be elected captain of an athletic team--the track team. He also was starting left half-

back for the football team for the 1955, '56, and '57 seasons. He was named to the All-American squad during his senior year.

After graduation, Lewis served as an F.B.I. agent, high school teacher, and board member of the North East Regional Cabinet of the Boy Scouts of America, and also serves as a member of that group's national communications committee.

**go
irish!!**
meet me at
the bright
green sign!

need printing in a hurry?

100 - 11 x 17 posters only \$10.00

203 N. Main South Bend 289-6977

the wiz of the printing biz!

JUST FOR THE RECORD

in the 100 Center offers

**10% off on
EVERYTHING**

with ID & coupon

RECORDS, TAPES, paraphernalia

MANAGERIAL POSITIONS FOR WOMEN

Why be a secretary when you can be an Officer. In the Navy, you can have a real job, with real responsibility, and a real future. Also a top salary, travel opportunities, and outstanding benefits.

For complete details,

See the Navy Representative at the Placement Office, LeMans Hall on 3 and 4 October 1979, or call LT Carolyn McLean at (312) 657-2169, collect.

Student Activities encourages development of hometown clubs

by Andy Segovia

James McDonnell, director of Student Activities, yesterday expressed his support for the formation of area clubs at Notre Dame. "Regional clubs provide valuable social and service activities for students," McDonnell stated.

Currently there are approximately 12 area clubs at Notre Dame, McDonnell reported.

McDonnell pointed out that area clubs provide a setting for students from the same geographical region to get together socially during the Christmas or summer vacation.

"The regional clubs also can provide some real services for members," McDonnell continued. Regional clubs often have baggage trucks and organize rides for students during breaks.

Baggage service concessions may raise close to \$2,000,

McDonnell noted. The funds could then be used for social activities or expanded services.

McDonnell also emphasized that organized regional clubs facilitate transition to alumni clubs of the same area.

"Having alumni contacts in terms of job opportunities does not hurt and can be a positive factor," he said.

Many alumni organizations wish to provide services for undergraduates yet lack of communication often hinders their actions, McDonnell explained.

"Alumni clubs often have extra football tickets or wish to sponsor baggage trucks. Therefore they need to have some contact with the undergraduates of their area," he commented.

All alumni clubs will be informed about the baggage trucks which the Student Activities office sanctions in order to avoid any confusion or duplication, McDonnell said.

Anyone interested in forming a regional club can pick up an application at the Student Activities Office.

"After that (filling out the application), all you have to do is call an organizational meeting, write a constitution, and elect officers," McDonnell explained.

Radioactive steam leaks in Minnesota plant

RED WING, Minn. (AP) - Radioactive steam spewed into the atmosphere for up to 27 minutes yesterday at the Prairie Island nuclear generating plant, but Minnesota Gov. Al Quie said the situation did not appear dangerous.

The accident occurred when a steam tube ruptured, said officials for Northern States Power Co., which operates the Prairie Island complex six miles northwest of downtown Red Wing.

"It's not dangerous from all that we can determine from monitoring," said Quie in a news conference in St. Paul. "We find no detectable radiation in the air outside the plant."

Quie aide Bob Anderson said the Nuclear Regulatory Commission told him the situation was not dangerous. He said he received this statement from Gaston Reanell, operations officer from the NRC at the scene: "the plant is cooling down normally. The stack release rate is normal and no radiation is detected. In view of these things, no more reports are expected from the NRC tonight."

Reanell is a member of a five-man NRC team which arrived at the scene yesterday night.

Frank Ingram, an NRC spokesman in Washington said, "Steam generator tube leaks are not infrequent at all. But I haven't been able to track down exactly how many have resulted in radioactivity being released into the environment."

Quie said that although he received word of the accident at about 2:30 p.m., he waited until 5:30 p.m. to make a decision not to evacuate.

When ground-level radiation tests taken by Minnesota Department of Health teams showed no detectable radiation, said Quie, he decided not to evacuate the area around the plant.

"There is a whole question of credibility after Three-Mile Island," said Quie.

In St. Paul, Anderson said the NSP engineers at the plant near Red Wing first detected the leak at 2:14 p.m. in one of two 520-megawatt nuclear generators at Prairie Island.

Anderson said the generator was shut down at 2:24 p.m. A general emergency was declared at the plant at 2:30 p.m. and plant personnel were evacuated, Anderson said.

The problem was isolated at 2:41 p.m. and the release of radioactivity was stopped at that time, Anderson said.

Anderson said the State Emergency Services Division and the governor were informed of the accident at 2:32 p.m.

Anderson said monitoring teams were measuring for levels of radioactivity in the air at two and three-mile intervals from the plant site, which is about six miles northwest of the Red Wing business district and 28 miles southeast of Minneapolis-St. Paul.

First reports from one team taken two to three miles south southwest of the plant indicated no radiation, said Anderson.

"All readings were nondetectable," said Anderson, "the same as on a normal day."

STYXconcert changes time

The starting time for tomorrow night's **Styx** concert has been moved up to 7:30 p.m. from its original time of 8 p.m. Concert officials said the move was made because the elaborate stage set-up will require more time to dismantle than originally believed.

Celtic Society to organize

There will be an organizational meeting of the Celtic Society tonight at 8 p.m. in the LaFortune Little Theatre. All new members welcome. There is a \$2 registration fee.

Annie tickets sell out

by John Cassidy

Trips to Chicago in the future are being considered by the Cultural Arts Commission due to the success of the ticket sales for the play "Annie" this past week.

"The response to see 'Annie' was much greater than we expected," reported Dave Ellison, Cultural Arts commissioner. "This was the first time something like this had been tried and the outcome was very pleasing. Nancy Ryan (trip coordinator) did an excellent job of preparing the trip."

According to Ellison, the commission is looking into the possibility of future trips of this

nature, but nothing is foreseen in the immediate future.

"We had hoped to get tickets for 'A Chorus Line,' but the show was only running for five weeks, so the half price discount wasn't available that made 'Annie' such a remarkable deal," Ellison said.

In reference to other plans, Ellison stated, "We are looking into the possibility of seeing the Los Angeles Symphony when it visits Chicago or maybe the ballet. Nothing is definite at this point in time."

Anyone with ideas on activities in the Chicago area should contact Ellison. He also urged the first 27 people who purchased tickets to contact him at 1384.

Marathoners to hold fun run

The Notre Dame Marathon Society will hold a two mile fun run at 6:15 p.m. today. Runners should meet at the Administration Building.

Judo Club seeks members

The Notre Dame Judo Club is continuing to teach self-defense and judo classes. The classes are held in the south gym on the second floor of the Rockne Memorial, Sundays at 2 p.m. and Tuesdays at 7 p.m. Anyone interested in the sessions is invited to come for more information.

BURN'S RENT-ALLS

2 Cu. Ft. Refrig. \$55 per year

also TV's - Steamex Carpet Cleaner

10% off with student ID

Large BBQ Grills Auto Tools Floor Care Equipment

332 W. Mishawaka 259-2833

DON'T MISS TALKING TO THE HUGHES RECRUITER VISITING YOUR CAMPUS SOON.

Contact your placement office for interview dates.

HUGHES

Creating a new world with electronics

AN EQUAL OPPORTUNITY EMPLOYER M/F

Campus Interviews

TI Facilities Planning and Engineering

What You Need

Your degree should be in one of the following:

Electrical Engineering Industrial Engineering
Chemical Engineering Civil Engineering
Mechanical Engineering Architectural Engineering

What We Do

The TI Facilities Planning and Engineering organization is a group of professionals responsible for layout, planning, and designing the building and facilities systems necessary for manufacturing and testing TI products around the world. Current expansion programs involving multi-national assignments provide challenging growth opportunities in all disciplines.

Facilities Engineering includes designing of systems such as:

Air conditioning and ventilating.
Electric power and lighting.
Process manufacturing equipment installations.
Special process utility generation and distribution facilities such as purified water, exotic gases, high pressure fluids.

Facilities Planning includes:

Responsibility for facility appearance through development of building layouts and detail occupancy plans.
Working with operating groups to develop moving and rearrangement projects to solve space problems due to company growth, improve material flow and manufacturing operations.

CAMPUS INTERVIEWS October 18-19

If unable to interview at this time, send your resume in confidence to: Helen Meltzer/P. O. Box 225474, M.S. 217/Dallas, TX 75265.

TEXAS INSTRUMENTS
INCORPORATED

An equal opportunity employer M/F

If it were a sound, it would sound like the low drone of mosquitos around a cattle pond right after a rain storm; if it were something you could feel, it would be like the feeling you had just before you kissed anyone for the very first time; if it was something you could see, it would be an awesome canyon, or waves of human beings rushing toward some place all together--all yelling some wordless cry; if it was something you could taste it would be a spoonful of horseradish or it might be a cold Guinness after tearing out a tree stump; if it were a smell, it would be that curious odor that just might be smoke from a fire when you least expect it; if it were fantasy, more fantastic than it really is, it would be as if all the buildings and the sidewalks were quivering with excitement, as if they wait for the throngs of people to come each fall and turn the campus into one huge

A graphic consisting of five stacked, slightly offset, black-outlined letters 'MIDE'. The letters are arranged in a vertical column, with each letter slightly offset to the right and down from the one above it, creating a sense of depth or a 3D effect. The letters are bold and have a thick black outline.

hive of babble, chatter, and bright colors. But it is none of that--and it is all of that. It is the excitement before a home football game, and it is the ritual of football that follows. To see scads of children when one hasn't seen a child in months, it seems. To see older people, when the oldest person you've seen in months was your fifty-five year old maid...to smell the bratwurst and

The Ritual

Photographs and Layout by John

POINT
POINT
POINT
POINT
POINT

beer on the quad...the Saturday lunch of hamburgers and fries...the tailgater where you force yourself to have a beer when just three hours earlier when you woke and felt like an army had marched through your mouth in muddy boots, you swore you wouldn't drink for at least another week...the game--where you watch the cheerleaders, the crowd that roars with a single voice

like some strange army that only watches the battle being fought on the field...you loose your voice...share someone's Southern Comfort and marvel in the cold how well it was named as you feel it pour down, glowing and warm on the back of your throat...another TD and you find your voice again...the game over, you stay to watch the bands go out...after the game, in the room, back at home you switch on the tube to watch another game and wait for dinner...anything you do, you do it with someone, with a group of people and you do just about the same thing every weekend...what you do is determined by the regularity of the ritual of football--the arrival of alumni, the outdoor food stands, the jam-packed bookstore, elevators that go to the 13th floor of the Library without stopping, the visitors taking the field, the Irish taking the field, the plays, the rules,...the ritual.

of Football

n Macor Written by K. Connelly

URBAN PLUNGE

Kelly McCauley Alicia Puente

Just what does URBAN PLUNGE really mean? What are the benefits of a "48-hour immersion" into inner city life? These are natural questions arising from any initial brush with the idea of an "Urban Plunge." Last January, 194 N.D./S.M.C. students decided to satisfy their curiosity and out of their *Plunge* experiences came diverse answers and many more questions.

It would be almost impossible to describe a "typical" Urban Plunge. Every city is different and each neighborhood has its own special problems as well as its own means of dealing with them. Most importantly, people are different all over and it is people who make up a neighborhood and who strive to improve it. Because every *Plunge* is different, and every student brings a different perspective to their *Plunge*, reactions can be quite diverse, even contradictory. Responses can vary from shock, guilt and frustration to hope, inspiration and unaccepted optimism.

However, responses to the realities of inner city life are more than just emotional. A previously unknown way of life is suddenly revealed in a more humane light. Thus, despite some negative reactions to events seen in the course of the 48 hours, the overall experience of the *Plunge* is most often positive.

Reactions to the condensed view of

the inner city due to the 48-hour time limit can vary as well. The heightened awareness this restriction induces is well expressed by Mark Carney: "Some people may feel that there is too much crammed in too little time, but I think that the continual flow of experiences is important to the overall experience. When you are hit with something hard, you may not remember all the details involved, but you will never forget being hit, and the lasting effect is what is important."

With this two day period, the "continual flow of experiences" can include: taking guided tours of housing projects; jail facilities and inner city schools; working with Soup Kitchens; making home visits to the elderly; visiting neighborhood centers and coming into contact with community organizers, Catholic Charity services and grassroots social action groups.

The diversity of these events highlights for the students different aspects of the same urban problem: poverty, injustice, ignorance, crime, and discrimination. Students can begin to discern the different factors involved in these problems by observing the various approaches specific programs take in attempting to solve them.

Even in the short amount of time available one can begin to assess just

how successful some of these programs have been. Many problems have become so complex, it is argued that "band-aid measures" (temporary solutions) are all that can be provided. Others believe that this attitude is self-defeating and that the best approach is advocacy (helping people to help themselves). The Portland *Plunge's* visit to the Everett Drop-in Center illustrates this issue: The Center... is strictly a **stop-gap** operation. It provides people on the street with a warm place to "drop-in" to sleep and to shower. Absolutely no attempt is made to help the alcoholics kick their drinking habit.

We're talking about a place that reminded me of a bus depot, with people crashed out under benches and in the middle of the floor. There just seemed to be a general sense of hopelessness about the whole situation. It seems to me that meaningful programs are needed to solve this problem. We are helping no one with stop-gap organization and temporary solutions. We need... more services that will provide the person in need with a full program of rehabilitation.

This type of reflection and analysis of the *Plunge* and the people it involves is perhaps the most valuable facet of the experiential learning process. The initial impressions and reactions are important, and some-

thing that most Plungers will never forget, but the challenge comes in further reflection when questions about society and our role in shaping it are considered for perhaps the first time. These reflections so not necessarily lead to consistent conclusions. What can be most frustrating is recognizing that some problems have no apparent solution. In other cases, two opposing solution may exist, but a clear-cut decision between them is difficult to make. It is not easy to understand why these **contradictions** appear. Complex problems may seem simple or easily solved when viewed out of context. What the *Urban Plunge* provides is a short but powerful exposure to inner city problems where they exist-in the cities.

What the *Plunge* does *not* provide is the answer to every question about poverty and social justice. Out of our experiences and reflections new questions continually arise: What roles do our social institutions play in perpetuating injustice? What roles do they play in working to alleviate poverty? What is our part in these processes? What does our own action or inaction say about our **attitudes** towards these social issues? Participation in the *Urban Plunge* can only raise these questions for us. A lifetime is needed for us to formulate our own answers.

On Saturday, October 6, the Southhold Dance Theatre will present a program of dance entitled *WJVA*. The music for the evening will be courtesy of that much misunderstood genre of American music called "Country/Western".

WJVA is a local Country radio station, hence the name of the evening's program. Ann Dunn, Southhold's artistic director says that *WJVA* is about characters, where they come from, where they go, and how they get a handle on their joys and sorrows along the way. "It is easy to envision a program like that, since country music is the closest thing, together with blues, we have in America today to a personal, oral folk tradition. Country music immortalizes the lives of those who find no voice in the disco-culture of the nightclubs or in the political columns in their local papers."

"I borrowed a few of my favorite Country and Western tunes and made some dances to bring these folks alive for the audience," Dunn says of her company's production.

The program is larded with classic country tunes such as *Orange Blossom Special*, *Blue Eyes Cryin' In the Rain*, *I'm So Lonesome I Could Cry*, *Duelin' Banjos* and *Blue Bayou*. These aren't just tunes that you hear on K-Tel album commercials--these songs, this music, is as much a part of the American music scene as blues and jazz.

The first act of the program will include a solo performance by Marcia Heintzberger to *Pour La Danses* by Tchaikovsky.

The second act will feature a company performance of a dance choreographed by Chris Rodda to the piece *My Brother*, by Simon and Garfunkel; Peter, Paul and Mary. A series of dances to three waltz by Erik Satie will also be performed.

The Fall Concert will be a diverse production, an innovative production featuring many types of dances and many varieties of music. And it promises to be another successful evening for the six year old Southhold Dance Theatre.

The program begins at 7:30 on October 6 at the Bendix Theatre of Century Center.

But It Won't Be Square Dancing

K. Connelly

Six stories, one plot: The Romance of Our Age is Technology.

Rendezvous In Spain.

You're a software applications specialist.

When you picked this career, you never dreamed that one day you'd rendezvous in Barcelona, Spain with two Navy destroyers.

But when your company is Texas Instruments and one of your customers is the U. S. Sixth Fleet, you learn to expect the unexpected.

The destroyers are equipped with TI computers and they need new software fast. You come aboard and sail with the Fleet until your job is completed.

Not a bad assignment for a software specialist named Susie. You're glad you got into technology.

The Incredible Talking Chip.

You're an integrated circuit designer at TI.

You've helped find a way to make a chip talk, something no integrated circuit has ever done before.

First application: an electronic aid that helps children learn to spell. The world's first talking textbook.

And that's just the beginning. The talking chip's potential is mind-bending. You're glad you got into technology.

The Salesman's Dream.

You're a TI sales engineer. You've got what is probably one of the most irresistible

selling messages in the history of salesmanship.

It goes like this: "Hold this TI-59 Scientific Calculator in your hand. Now, let's compare it to the most popular computer of the 1950s—the IBM 650.

"The 650 weighed almost three tons, required five to 10 tons of air conditioning and 45 square feet of floor space. And it cost \$200,000 in 1955 money.

"Now look at the TI-59 Calculator you're holding in the palm of your hand. It has a primary memory capacity more than double that of the 650. It performs its principal functions five to 10 times faster. And it retails for under \$300."

With a story like this, the hardest part of your job is holding onto your sample. You're glad you got into technology.

The Joy Of Complication.

You're in semiconductor design at TI. You love it when people at parties ask you

what you do. You say, "I make things complicated." (Pause.) "In fact, I got promoted recently for creating some major complications."

What you mean (but seldom explain) is this: the more active element groups (AEGs) you can put

on a single chip of silicon, the more the average AEG cost goes down.

In short, you make things cheaper by making them more complicated.

Your work made it possible for a TI consumer product that sold three years ago for about \$70 to sell today for \$14.95.

Your future looks wonderfully complicated. You're at about 100,000 AEGs per chip now and 1,000,000 is in sight.

You're glad you got into technology.

Outsmarting Smog.

You've always designed airborne radars for TI customers.

Now, all of a sudden you know your next radar design is going to stay at the airport. On the ground.

It's on the ground that traffic controllers at Los Angeles International Airport have a problem. They can "see" incoming and outgoing airplanes on their radar just fine, so long as the airplanes are in the air.

But when the airplanes are on the ground—touching down, taking off, taxiing, parking—they are sometimes impossible to see and control. Ground smog obscures them.

You believe you have an answer to the smog problem. You dig out the plans for an airborne ground-mapping radar you helped design. You adapt the design so the L. A. controllers can use it to see through smog. It works beautifully.

Today your smog-piercing radar is widely known as Airport Surface

Detection Equipment (ASDE). It's standard equipment at L. A. International and at the airport in Geneva, Switzerland. Other airports with smog and snow problems are expected to have it soon.

You're glad you're in technology.

Oil Sleuths International.

You're a geophysicist. A good one. You could be with any of the big oil companies. But

you wanted to get with a company whose specialty is the same as yours. Exploration.

That's why you're at TI, in Geophysical Service.

TI explorer ships, TI photo-geologic aircraft and TI truck- and tractor-mounted vibrator systems are working all over the world. They're finding oil. And they're identifying areas where no oil exists, thereby saving huge losses in drilling costs.

Also, TI's worldwide computer network and its Advanced Scientific Computer is making 3-D recording and processing possible. This exclusive exploration technique is the only practical way to unscramble "no-record" areas on land and sea.

You're a happy sleuth. You're in on the biggest hunt in history. And your team is out in front.

You're glad you got into technology.

If you're not in technology yet, think it over. If you are in technology, talk to Texas Instruments.

Campus Interviews

**Oct. 18-19, Nov. 7-8,
Dec. 3-4**

Send for the 34-page picture story
of TI people and places.

Write: George Berryman, Texas Instruments
Corporate Staffing, P. O. Box 225474,
M. S. 67, Dept. CG, Dallas, Texas 75265

See what TI is doing in:

- Microcomputers and microprocessors
- Semiconductor memories
- Linear semiconductor devices
- Microelectronic digital watches
- Calculators
- Minicomputers: hardware, software and systems featuring software compatibility with microprocessors
- Distributed computing systems
- Electronic data terminals
- Programmable control systems
- Data exchange systems
- Advanced Scientific Computers
- Digital seismic data acquisition systems
- Air traffic control radar and Discrete Address Beacon Systems
- Microwave landing systems
- Radar and infrared systems
- Guidance and controls for tactical missiles
- Worldwide geophysical services
- Clad metals for automotive trim, thermostats, and electrical contacts
- Interconnection products for electronic telephone switching systems
- Temperature-sensitive controls for automobiles and appliances
- Keyboards for calculators and for many other products

TEXAS INSTRUMENTS
INCORPORATED

An Equal Opportunity Employer M/F

Congress continues debates on SALT treaty

APPLICATIONS now being taken for

the off-campus
COUNCIL

Any interested OC
Student may apply

**Shannon
Neville**

in the Student Gov't

Offices by Friday

Oct. 5

WASHINGTON (AP) - Republican leaders in the Senate said yesterday the SALT II treaty cannot be ratified now, partly because President Carter has failed to separate the fact from the continuing furor over Soviet combat troops in Cuba.

But the Senate's Democratic leadership fought to save the treaty, saying Carter has succeeded in demonstrating that the presence of 2,600 soldiers in Cuba in no way overshadows the importance of a treaty to control the race in nuclear arms.

The debate over the future of the strategic arms limitation treaty continued despite Carter's effort in a nationally broadcast speech Monday night to defuse the issue and separate it from the Senate's consideration of the SALT accord.

In his speech, Carter said he did not win agreement from the Soviets to change the status of the Soviet troops.

He said he planned to increase U.S. surveillance of military activities in Cuba, bolster U.S. naval and military presence in the area and would speed more aid to Latin American nations that feel threatened by the Soviet-Cuban alliance.

But administration officials said yesterday that Carter does not plan to take any steps against the Soviet Union and had decided against linking the troop issue to such matters as trade with the Russians.

The sources, who asked that

they not be identified, said Carter also has decided to continue an "even-handed policy" between the Soviet Union and China.

In the Senate, Republican leader Howard H. Baker of Tennessee said he found Carter's response to the Soviet troop issue "disappointing and inadequate" and said his count shows SALT II would attract less than 60 votes if a final test were held now.

The votes of 67 senators are needed for ratification.

Sen. Frank Church, D-Idaho, chairman of the Senate Foreign Relations Committee, was reported to be considering a reservation to the treaty that would state that the accord would not go into effect until the Soviet brigade in Cuba is withdrawn or dismantled.

But Baker, at a news conference, called that idea "dodging the issue and a cop out." He said he would rather see that withdrawal of the brigade as a precondition to ratification.

Sen. John Tower, R-Texas, chairman of the Senate Republican conference, said there is no chance now of the treaty being ratified.

Tower predicted that the Democratic leadership will postpone action on the treaty

until next year and said the delay could extend to April.

But Senate Democratic leader Robert C. Byrd of West Virginia said he still intends to bring the treaty up this year. Tower said if Byrd does bring the treaty before the Senate this year, he will likely face an attempt to send it back to the Foreign Relations Committee, either until 1980 or indefinitely.

Meanwhile, the committee is prepared to conclude its long series of hearings on the pact and to proceed to the consideration of possible changes. Its schedule has been set back while it waits for a report by the Senate Intelligence Committee on whether Soviet compliance with the pact is verifiable.

Baker said he does not believe Senate debate on SALT II should be postponed. He said it should be changed by amendments dealing with such issues as the Soviet backfire bomber and the SS-18 missile.

"As of now this treaty will fail, in part because of President Carter's handling of the Russian troops in Cuba but mostly because it's a bad treaty," Baker said.

"Call it linkage if you like," he said. "But I am finally going to vote on the SALT II treaty depending on how the Russian

are behaving," not only in Cuba but around the world.

He said the president in essence "did nothing" to change the status quo in Cuba.

Prior to his address, Carter had maintained that the situation in Cuba could not be allowed to remain unchanged. But in his speech, the president said the Soviets would not remove the troops from the island nation.

Carter said he had been given "assurances from the highest levels of the Soviet government" that the troops in Cuba are engaged only in training.

Meanwhile, at the Defense Department, officials said a force of Marines and sailors aboard four amphibious ships will stage a reinforcement demonstration late this month at the Navy base at Guantanamo, Cuba.

The exercise, seen as a modest show of force, forms part of Carter's promised response to the Russians.

Pentagon spokesman Thomas Ross said about 1,600 to 1,800 Marines will carry out an assault landing exercise at Guantanamo, then will participate in maneuvers an artillery and firing drills for about four weeks.

Palmer, Ryan pitch playoff opener

BALTIMORE (AP) - Jim Palmer made a couple of obligatory needling remarks about Earl Weaver, his manager and antagonist, and then announced himself fit to start the American League Playoffs.

The 33-year-old right-hander, with a 10-6 record this season after winning 20 or more games in eight of the past nine, will be on the mound for the Baltimore Orioles when they open the best-of-five series Wednesday night against the California Angels.

"There's no pressure on me," cracked Palmer, who missed 14 starts during the season because of assorted injuries. "I have the best pitcher in baseball following me, if I lose, so what?"

Palmer referred to lefty Mike Flanagan, Baltimore's second game starter who topped the major leagues with a 23-9 record.

Manager Jim Fregosi of An-

gels has named strike out artist Nolan Ryan and Dave Frost, both 16-game winners, to start the first two games in Baltimore before action shifts to the West Coast.

Weaver, whose pitching rotation was at first questioned by Palmer, reiterated his reasoning as the Orioles prepared for a final workout Tuesday on a rain-soaked Memorial Stadium field.

"Palmer has a 7-2 record in postseason games," Weaver said. "He doesn't beat himself and he's been through all the hoopla before. In my mind, there was no reason not to start him."

Fregosi also has asked to explain why he chose to open with Ryan, who has a 5-13 lifetime record against the Orioles and is 0-6 in nine starts since last beating Baltimore.

"He's due to win, ain't he?" Fregosi said. "If Nolan Ryan is right, he can beat anybody. He

was a better pitcher this year than ever, and he's going to get better."

"I have no explanation of why my record is what is against them," Ryan said.

"They have a balanced club, but I don't pitch any different against them than I do against Boston or New York."

While Fregosi said Frost was "probably my best pitcher all year," he named Ryan to pitch the opener because "Frost has had arm trouble and can't pitch with three days rest, while Ryan can pitch twice."

Palmer had expressed concern about his ability to come back in the fifth game, which would be played Sunday in California, but Weaver has more concerned about getting the jump on the Angels.

"We'll just have to wait and see about the fifth game," Weaver said. "We've been in five other playoffs and only once did we play five games."

... Stargell

[continued from page 16]

Collins, who stole second, and then walking Joe Morgan. That brought in Kent Tekulve, ace of the Pirates bullpen, appearing in his 95th game this season. Tekulve fed a double play ball to Dave Concepcion, ending the rally. It was the last Reds hit until there were two out in the 11th and, by then, Stargell's shot had put Pittsburgh in control.

Both Seaver and Candelaria experienced one bad inning each. For the Reds' ace, it was the third. Phil Garner, leading off, drilled a 2-0 pitch into the right field seats for the game's first run.

The Pirates added another when speedster Omar Moreno ripped a hit to right, and Collins missed his try for a diving catch, allowing the ball to reach the wall. Moreno ran it into a triple and scored when Foli hit a sacrifice fly to right field.

Seaver then walked the next two batters, Parker and Stargell, but got out of the jam

by retiring John Milner on a pop fly.

The Reds got even in the fourth when Concepcion opened with a single to left. On the first pitch to Foster, Cincinnati played hit-and-run. Concepcion took off for second but slowed to a trot when Foster jumped on Candelaria's delivery and sent a 400-footer in to the second deck in dead center field, tying the score 2-2.

Bench followed Foster's homer with an infield single but was erased on a double play started by Garner. The Reds managed only two more hits the rest of the night as Candelaria and the parade of relievers held Cincinnati in check.

The end of the game, however, was full of drama as the capacity crowd of 55,006 stood roaring at the last-ditch Cincinnati rally. But Robinson stopped them with his game-ending strikeout of Knight, giving the Pirates the jump in this best-of-five series.

It was the fifth extra inning game in National League play-

off history and the fourth one involving Cincinnati. The Reds had won the first three - in 1970 and '75 against Pittsburgh and in 1973 against the New York Mets. But the magic ran out this time around.

... Goshen

[continued from page 16]

Again and again, though, Goshen's defense corps cleared the ball out of danger. Groff was not severely tested, even during the last 25:49 of the game when the Irish had a man advantage as a result of a red card given to a Maple Leaf player.

As the game ended and the Goshen players acted like they had just won the World Series, the painful expression of disappointment on the faces of the Irish team indicated that Notre Dame is still a long way from where they'd like to be.

WASH. D.C. CLUB

meeting tonite 7:00

Alumni Hall Basement

ENGINEERING OPPORTUNITY NOT AVAILABLE IN PRIVATE INDUSTRY

If you want to get into nuclear engineering, start by getting into the Nuclear Navy.

The Navy operates more than half the reactors in America. Our nuclear training is the most comprehensive. You start by earning your commission as a Navy Officer. Then we give you a year of advanced nuclear training. During your career, you'll get practical, hands-on experience with our nuclear powered fleet.

If that sounds like the kind of responsibility you're looking for, speak to the Naval Officer Representative when he visits your Placement Office on Oct 3&4 or call (collect) 312-657-2169.

... Computers

[continued from page 16]

"Once these forms are received in our office, the real work begins," notes John Mulcahy, SIC General Manager.

"We have a crew of three keypunchers who come in at midnight or later and punch all the information on the club stat sheets for a single game onto computer cards. The stats for the entire League must be punched, sometimes for as many as 10 or 11 games, before anything else can begin."

Once all the games have been coded onto cards, the computer must check for discrepancies and obvious errors. All of the cards are run through the computer, and any stats which do not agree (e.g. home team's walks by batters do not equal visitors' walks by pitchers) are immediately red-flagged and the computer stops.

"This is the first step in the verification process," explains Mulcahy. "The stats must be as accurate as possible, so we've developed stringent boundaries to catch as many errors as possible right off the bat."

Only after each and every AL box score from the previous day has been verified (normally a two-hour process), does SIC begin the task of complication.

The same statistics the computer had verified two hours later are run through again, but this time the computer updates the individual and team statistics in every category, requiring close to an hour to process the entire league.

"No one really realizes the full extent of information we have at our disposal," notes Mulcahy. "The speed with which information is recalled is one of our biggest assets."

Yet there is still one more important duty for SIC -- getting the updated statistics to each American League club. All the statistics are transferred via magnetic tape to a General Electric computer with a nationwide data hookup. Thus, each AL team can print its own, as well as their opponents stats, merely by calling its local GE computer from their own in-office typewriter terminal.

The finished product is an alphabetical listing of individuals in 19 different offensive categories (including SICs newest stat, game-winning rbi's) and 17 pitching departments. Also listed are won-loss breakdowns vs. each club at home and on the road, along with listings for day game, night game, vs. right-handers, vs. left-handers and other records. Even home, road and average attendance is figured.

"The result is a self-sufficient statistical survey of each team," comments Costanza. "It saves several hours a day for each club to have their stats done for them."

But the report for each club is but a fraction of SIC's statistical and comparative capabilities. The SIC computer spends many a morning and afternoon figuring less-known but widely-demanded rankings and statistics.

Rankings of the top-ten performers in 15 batting departments (including on-base percentage, slugging percentage and total bases) and 10 pitching departments (winning pct, complete games and strikeouts, to

name a few), as well as club batting, club fielding, club pitching, and club designated hitting summaries are part of SIC's "daily stat run."

"We receive calls from as many as 10 to 12 clubs a day, as well numerous newspapers and magazines requesting information," recalls Costanza.

"We like to feel that we've introduced many things that have become commonplace now. For example, before 1973, slugging percentage and on-base percentage were never spoken of except in the middle of winter. Some Sunday in December you could sit down with the paper and find out the Ted Williams led the league in slugging--now we've made that a daily ranking."

"Likewise, we even have breakdowns of each individual

batter at home, on the road, in day games, in night games, vs. right-handed and vs. left-handed pitching against each of the other 13 ballclubs."

Once a month SIC also runs club and individual day-by-day sheets--listings of what each player and each team did in each stat category on each day of the season.

"This printout is another part of our verification process," concedes Mulcahy. When we send these day-by-days to each club, most will compare them to their records to make sure our figures are accurate. Our stats are far and away the most accurate the league has ever had thanks to our system of cross-checks."

Yet what type of impact have computers had on baseball?

A lot, according to Mulcahy:

"The newspaper coverage and use of our system by PR men around the league seems to have created more fan interest and demand."

"The computer stat system has been tremendous--a giant step forward," praises Bob Fishel, American League Public Relations chief.

"Although it has cost a lot of money, we are well ahead of where we were before. In fact, I've asked various public relations directors around the league if we should eliminate the system because of the expense and problems we have had in the past. Despite the complaints that have been lodged here and there, they agreed that to eliminate the computer would be a terrible step backward."

NEXT: A look at the NCAA.

The Knights

men's hair styling

only 5 minutes from campus

Are you tired of high prices?

Then you need to take advantage of our prices!!

Tues. Wed. and Thurs. receive 10% off

a styled cut shampoo, air dry.

reg. price 8.50

please show ID

ask for Ann, Marty, Donna or Joanne

HOURS: TUES, WED, SAT 8:30-5:30
THURS, FRI 8:30-8:30
BY APPOINTMENT ONLY

541 J3 TERRACE LANE
One Block East of Ironwood
North of State Road 23

Sports Briefs

Herzog fired 'for good of organization'

KANSAS CITY • MO (AP) - Whitey Herzog, who guided the Kansas City Royals to three straight division championships, was fired Tuesday as the club braced for a torrent of criticism.

"They're not renewing my contract," said a pale, shaken Herzog moments after emerging from General Manager Joe Burke's office. "They just said it was for the good of the organization."

Herzog has long been one of the most popular men in Kansas City, and reaction from fans and players was swift. The ticket office said that within an hour of the firing 44 people called to cancel their season tickets.

Softball semi-final pairings announced

The semi-final pairings for men's 16-inch softball have been announced by the interhall office. Today on the field the Balls will be facing Fischer 1, beginning at 4:30 p.m. Fozzie's Bears will be facing Chico on Field 2, with a date and time to be arranged. Fisher and Chico are the home teams in these contests.

Cross country race held today

For all you people that are really into jogging, the non-varsity athletic department is sponsoring a 2.5 mile cross country race today, beginning at 4:30 p.m. on Burke Memorial Gold Course. Everyone, male or female, is invited to compete. If you have any questions, contact the non-varsity office at 6100.

Torre remains as Mets' manager

NEW YORK (AP) - Joe Torre has been re-signed as manager of the New York Mets with the proviso that his contract may be extended at midseason in 1980, the National League club announced Tuesday.

"Joe's contract can be willingly extended," said Mets General Manager Joe McDonald, "during the All-Star break next season, providing all parties are agreeable."

Cubs hire Gomez to replace Franks

CHICAGO (AP) - Preston Gomez, who had flings at managing the San Diego Padres and the Houston Astros, will manage the Chicago Cubs in 1980.

Gomez, 56, and a native of Ofiente, Cuba, was been a coach with the Los Angeles Dodgers the past three seasons. He will be introduced to the press in Chicago next Monday.

Gomez succeeds Herman Franks, who resigned last week after piloting the Cubs for three seasons.

"THE GRAND
DECATHLON"

Good seats

still available

show on Thursday

October 4, NOTRE DAME A.C.C.

7:30 PM

\$9.00/8.00 Reserved

TICKETS ON SALE WED. SEPT. 5

Available at The A.C.C. Box Office, Robertson's in South Bend & Elkhart, St. Joseph Bank, Main Office,

1st Bank, Main Office, the Elkhart Truth and the following River City Review Ticket Outlets: Suspended

Chord in Elkhart, South Bourid Records in Ft. Wayne,

The Record Co. in Plymouth, Fanta-C Records in

Benton Harbor, and River City Records on Western

Ave., U.S. 31 North, Mishawaka Ave. in South Bend,

and Dunes Plaza in Michigan City.

Ruggers
blast
Ball State

by Mike Previte
Sports Writer

1. to defeat
overwhelmingly 2. to put to
disorderly flight 3. to search
by poking and rummaging

Choose any of the above definitions and apply it to the 47-3 thrashing Notre Dame's A Ruggers gave to the visiting Cardinals of Ball State on Saturday. In an awesome display of offense, the Irish pushed the ball across the goal line for ten tries, in addition to two conversions and a field goal by "Torch" Marshall for good measure.

Pat Giorgio led the way with a team season-high of three tries, while Jim Bowers notched

two of his own, including one of the more spectacular plays of the contest.

With a play right out of Dan Devine's Purdue game film, Bowers resorted to some trickery while the teams lined up for a penalty kick attempt (equivalent of a 20 yard field goal). Rather than boot the ball through the uprights, Bowers picked it up and with a burst of speed bolted through a surprised Cardinal defense to rack up another Irish four-pointer.

Among the scorers for N.D. were Brian Hannigan, Okie O'Connor and an elated Rico Harper. "We were fired up for this one after losing a tough one to Purdue last week," Harper noted.

In an equally impressive victory, the B Ruggers crushed

their Ball State opponents, 30-0, thanks to tries by F.J. Bronsnan, Joe Witcher, Mike Morrisette and Steve Iselin. Next test for the Irish comes next Sunday, as the Ruggers do battle with the Indy Reds before returning home on October 13 to face Xavier.

SMC/ND match
rescheduled

The women's tennis match between Saint Mary's and Notre Dame, scheduled for yesterday at 3:30 p.m., was cancelled because of rainy weather. The match has been rescheduled for today at 3:30 p.m. on Notre Dame's Courtney Tennis Courts (behind the ACC).

Doonesbury

by Garry Trudeau

Molarity

by Michael Molinelli

The Daily Crossword

© 1979 by Chicago Tribune-N.Y. News Synd. Inc.
All Rights Reserved

10/3/79

- ACROSS
- 1 Fruit
 - 7 Spotlights
 - 11 Grand —, Nova Scotia
 - 14 Kind of shutter
 - 15 Swag
 - 16 Deli
 - 17 Vic of song
 - 18 Falana of song
 - 19 City in Oklahoma
 - 20 Iranian
 - 21 Beautiful in pictures
 - 24 Part of a play
 - 26 Happening
 - 27 Opera singer
 - 30 Cath. or Prot.
 - 32 Pose for
 - 33 Turkish title
 - 34 Cubic meters
 - 37 Fuel
 - 40 Musical pieces
 - 42 One — (singly)
 - 44 Mary Baker —
 - 45 Signaled agreement
 - 47 Racket
 - 48 Bikini part
 - 50 Former capital of Serbia
 - 51 Relaxed
 - 53 Composer
 - 55 Getz and Kenton
 - 57 Shellmates
 - 60 Put in the bank
 - 64 "My Country — of Thee"
 - 65 Poi source
 - 66 First game
 - 68 Blaster's need
 - 69 Is sick
 - 70 Stove part
 - 71 Forerunner of the CIA
 - 72 Plum
 - 73 Joins
 - 10 Contrives
 - 11 Heavenly bodies
 - 12 Sculptor
 - 13 Precise
 - 22 Engages a crew
 - 23 Oust
 - 25 Price
 - 27 Foundation
 - 28 "An atheist half believes —"
 - 29 Cleans buildings
 - 31 Directs
 - 35 Light color
 - 36 Sault — Marie
 - 38 Friend: Fr.
 - 39 Furnish
 - 41 Actor Lew
 - 43 Yemen city
 - 46 Bestow
 - 49 Loos and Louise
 - 52 Posit
 - 53 Tending toward
 - 54 Checks
 - 56 Sun-dried brick
 - 58 Brad
 - 59 A Guthrie
 - 61 A Bancroft
 - 62 Swerve
 - 63 Blunders
 - 67 Play on words

Yesterday's Puzzle Solved:

10/3/79

7th Annual KAMM'S BREWERY

Oktoberfest

Fri and Sat till Midnight
October 5-6-7
Sunday noon to 6pm

Beer

Music

100 Center
700LWW-US33
Mishawaka

Free Admission
Parking
Entertainment

YOU'RE INVITED TO
LONDON
1980-81

LEARN

- Business in the British University System
- Drama with the Staff of the Royal Academy of Dramatic Arts
- Fashion Design and Merchandising
- and many other—

Traditional Programs at University of London Colleges
(e.g. London School of Economics, Queen Mary, Kings)

LIVE

in fully-furnished, centrally-heated accommodations
Reservations available for one semester or for a full year.

RSVP

to the long-established, fully-accredited, coed program
STUDY ABROAD, MARYMOUNT COLLEGE,
TARRYTOWN, N.Y. 10591 (914-631-3200)

Name _____
Address _____

Thanks to you...
it works...
for
ALL
OF US

United Way

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.

Notices

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

RPM PRODUCTIONS announces the booking of the band for the first time ever in this area for your formals and special occasions. Call Jim at 277-1891.

Question: What comes first, the chicken or the egg?

Answer: The Chicken at Popeyes! 1636 N. Ironwood, South Bend, Indiana. 277-0397. It's a great new taste!

ND-SMC Off-Campus Students. Anyone interested in helping with the organization or design of the ND-SMC O-C Mardi Gras booth, please contact Jim Steedle at 277-1347.

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, one mile south of ND campus. Rides available: call 289-2417 8a.m. to 4p.m. Monday thru Friday.

TYPING -- Experienced in dissertations, essays, term papers. Selectric typewriter. 232-5715.

Lost & Found

FOUND -- Beagle puppy in Corby's over Purdue weekend. Call 232-0582.

FOUND -- One woman's watch near ACC tennis courts Friday night. Call to identify. 8170.

FOUND -- A set of keys left by hitchhikers in Blue Ford. Call David Sherron at 232-7714 to claim.

LOST -- One Scrimshaw Pendant on leather thong. Design on ivory is of a red and blue Grateful Dead type skull. Great sentimental value. Call Peter 232-0582.

FOUND -- pair of glasses brown frames; brown case. Call Steve 7733, days.

LOST -- Class ring ('80). Initials M.B.H. pinkie ring. Please call - was lost last spring. 7975.

LOST -- A silver chain with St. Daniel medal. 3113.

LOST -- Black Calfskin wallet. Owner badly needs IDs. REWARD; no questions asked. Call Chris at 3712.

LOST -- Cincinnati Moeller H.S. Class ring ('79). Initials MPV lost at MSU game, Sect. 34, row 41. Mike 3471.

LOST -- SMC Class ring, 1979, outside Senior Bar after MSU game. Initials CSC. If found contact (312) 724-6392 collect.

Football equipment taken from varsity lockerroom. Please keep equipment, but return mouthpieces. No questions asked. Call Nick 1694.

For Rent

Campus View apt. for rent with 3 male students. 100/month. All utilities included. Call Ken 1758.

Female roommates needed at ND apts. Live with 3 other great girls. Call 234-7220.

Female roommate wanted to sublet campus view apt. Live with three other girls. \$100/month, all util. included. Call Kathy, 277-2235.

Wanted

Need ride to Conn. area for break. Will share expenses. Call Pete 1745.

Need ride to Chicago for Fri., Oct. 5, afternoon. Call 3725.

Need extra money. American Lung Association is looking for part time help in fund raising. Contact Julie at 287-2321.

Need ride to Pittsburgh weekend of Friday, October 5. Will be happy to share driving and expenses. Please call Beth at 8098.

If you have been a participant in the Mexico Studies program, and if during the course of that year you had occasion to become familiar with ACAPULCO, the Features dept. needs you to help write a guide to that stunning city for our Seniors. If you can help, please call Kathy at 1715, 8661 or 7471. **Observer** office.

Need a ride to Denver, Colorado, over October break. Willing to share expenses. If you have the room, please call 7915. Thanks.

Please help. I'm in desperate need of a ride to either Harrisburg, Pa., or Laurel, Md., for October break. Willing to share driving and expenses. If you are going that way please drop me off. Call Sherry 7915.

Roommate needed -- 2 bedroom house 709 S. 32nd St., S.B., \$92.50 mon. and 1/2 utilities. Call Andrea 289-8176.

Need ride for two to Northern N.J. for October break. Steve 1432.

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.

DESPERATE. Need ride to Wash./Md./Va. area at fall break. Will pay \$ for gas, etc. Dan 8383.

PLEASE HELP US WE'RE DESPERATE my friend has never seen "The Big Apple" and if we don't get a ride to Connecticut for Oct. Break, "Broadway Joan" will be heartbroken. We are willing to help with travel expenses, etc. Please call (SMC) Mary 5207 or Joan 4662.

Desperately need ride to Western N.Y. area Oct. 5th or sooner. Call Diane 277-4966.

Need ride to Green Bay Oct. 12. TJ 3365.

Handsome, yet desperate N.D. student needs ride to Atlanta, Ga., for break. Can you help? Call Mike 3238.

Need ride to Philadelphia, leaving Oct. 20 after S. Cal. game. Will share driving and expenses. Fran 8464.

For Sale

Free Bar of Feelin Fresh Deoderant Soap with \$3.00 order from Avon. Call: 233-6581 or 287-6920.

Two USC GAs for sale. Best offer. Rob 8858.

1973 Ford LTD Green with White top. Good condition. Takes regular gas. \$900.00. 233-3358.

American Airlines discount tix for sale. Mark 8760.

JOIN THE KENNEDY BANDWAGON* order your "I'm Ready for Teddy" t-shirt, 50/50 heater blue, sizes (S-M-L-XL), \$5, includes mailing, cashiers check or cash only; Wild West Company, 1400 North Rouse, Bozeman, MT 59715.

Tickets

Need two student tickets to U.S.C. Call Rob 2106.

Youthful Mom is coming for USC! Desperately need student or GA tic! will Pay mega \$\$\$. Call Mary 6798.

Need 2 GA tickets to any home game (Except Georgia Tech) Diane 3766.

Will pay \$100.00 or more for 2 USC - GA. Call Jeff [P.P.] at 277-4692.

Desperately need 4 GA and 3 student tix to USC. Money no object! Call Eric 1384.

Need 2 Georgia Tech GA tickets. Call Chris 1851.

Authentic USC Alum needs 4 GA SC tix, he knows he won't get a deal . . . don't give him one, call Cam 3434.

Need 2 GA and several student tickets for Georgia Tech. Call Mike at 1748.

Need 2 GA tix to Georgia Tech. Call 1338 or 8725.

Help! Desperately need 4 GA and 2 student Georgia Tech tickets. Call Joe 1644.

Help! I desperately need 3 tickets for Georgia Tech. Please Call Katie at 7911.

Help! I'm frantic -- need 8 tickets for So. Cal game. Please call Katie at 7911.

Need 2 GA tix for Georgia Tech. Will Pay \$\$! Call Duke, 1184.

Need 4 So. Carolina GA tickets for family -- help! Call Bill 3454 or Mike 289-6543.

Desperately need 3 student Ga. Tech tickets. Call 7439.

Big Bucks. Need 3 student Georgia Tech tix. Mike 3114.

Need 4 GAs for any home game. Call Pat 7526.

Need 2 GAs for Navy. Call Pat 7526.

Wanted, 6 tickets each, Southern Cal and Georgia Tech. Call Steve Hamilton, (712) 732-2842 days. (712) 732-5229 nights.

Need 2 Georgia Tech GA tickets for Aunt Sara and Uncle Sal. Call Dave 3537.

Need one GA or student Georgia Tech ticket. Jan 8144.

Need student tickets to Georgia Tech. Mary Ellen 277-4966.

\$\$\$ Will pay top Dollar for GA and/or student tix to Georgia Tech. Call Greg at 1841.

Need 2 GA, 2 student tickets for Georgia Tech. Patti 7921.

I need 8 Tennessee tickets, preferably together. Call 277-1494.

Need many GA tix for Georgia Tech. Call Kathy (SMC) 4776.

One male student ticket needed for Georgia Tech game. 255-6716.

South Carolina. Want 2 GAs 8831, Paul.

Have tickets? Will pay \$\$\$ 1 or 2 GA any home games. Call 7267, Jacki.

Need 2 tix to the USC game. Call collect in evening. (303) 722-9921. '70 Alumnus.

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

I will do anything for student and/or GA tix to MSU and/or USC -- Please! Call Steve 8696 soon.

Need GA tickets to Georgia Tech. Call Joe 8694.

Want a date? I have 3 sisters who need 3 tickets to Georgia Tech and 1 to USC. Student or GA. Joe 1205.

Need GA tickets for Southern Cal game. Will pay big bucks. Call Jane 283-8012.

SEX AND DRUGS are mentioned to get your attention. Need 2-4 USC GA tickets. John 1177.

Will lose my virginity if I can get 2 GAs for Georgia Tech. Call Rob 234-5821.

Need any 1 USC ticket. Please help! Greg 1826.

MONEY! Will pay for GA ticket to Southern Cal. Needed Desperately! Call Ceci 6620.

WANTED. 2 tickets to any game before November. GA. 3434 or 8897.

Desperately need 8 Georgia Tech tickets for my parents. Call Dawn -- 7730. HELP.

WANTED 2 GA tix to Georgia Tech. Name your price. Call Jim 291-6019 or 633-4311.

Please call 288-7914 or 259-0286 if you have any extra tickets to the ND-USC game on 10-20-79.

Need 1 student Ga. Tech ticket. Call 1771.

Need several GA tickets for Clemson, Tennessee games. Call 1771. You name the price, I'll pay if right.

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

Going home for October break? Sell your USC tix to 2 SMC ladies. We need 2 GA tix and 2 student tix. Willing to pay your price. Call 4349 (SMC) Cathy or Leslie.

Help! Need 2 GA tix for Georgia Tech. Shiela 7924.

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

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

Need 8 tix for So. Carolina. Call Mark or Mike, 289-6543.

BIG BUCKS!! I need two GA tickets to any home game. Call Dave at 8782 Now!!

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

I urgently need 4 ND-Georgia Tech GAs all together. You will make my family very happy. Call John at 1209.

Need one GA or student tix to Georgia Tech. Please call Jake 3180.

WANTED any number of GA USC tickets. Name your price. Cindy 8055.

WANTED 3 or 4 tickets to any home football game. Will pay good money!! 4-1-5195.

\$\$ Help! Desperately need GA tix for two CSC nuns. Either South Carolina, Navy or Clemson. Call Ann 277-4976.

Need 2 student tix for Georgia Tech. Call Sue 4600 (SMC).

Need 2-4 Student Georgia Tech tix. Please call Diane 7906.

Need one GA tix to Georgia Tech. Pleases call Diane 7906.

Gorgeous SMC sophomore desires 2 virile student Georgia Tech tix. Will pay with "big" bucks. Call Colleen at 4-1-4796.

Personals

Carol Buscanics,
Congratulations on your early acceptance in Georgetown Medical College. For such a wonderful thing to happen to such a beautiful blonde is grand cause for celebration. The champagne is on me.
Love, Greg

Write for **Scholastic!** Writers' meeting 6:30 tonight 3rd floor LaFortune.

WANTED. 2 GA tickets for the Georgia Tech game. Please call Maura at 6874.

To all those foxy 3rd floor Regina North ladies -- roommate (Sr.) needs date to St. Ed's screw your roommate formal. So, if you want to get lucky, Call my roommate, Cleve, at 8863.

Joe, Jim and Drew
Popcorn is salty
M&M's are good
Road trips are great
Especially to the woods
P.S. Japan awaits!

RCM
I Love You!
Guess Who

Monotheistic DOCTRINE of Reincarnation in the Torah, the Prophets and the Gospels. Write: The Truth of Islam, P.O. Box 4494, South Bend, Indiana 46624.

Bill Hanzlik's roommate,
DDN - 542 or Bust!
Carol Rademaker's roommate

Purdue student football season ticket mistakenly sold for single game ticket at Purdue game to male ND student in red IZOD shirt. Please return season ticket. Any info. please call 4-1-5170.

To the good-looking guy in Philly,
Reservations are being taken now for the bean bag. You know the number.

What can you grt for a dollar? A dollar won't even pay the tax on an engineering text book . . . or most other books for that matter.

Madonna Rose,
Feliz cumpleaños! Hope this year is as decadent as the last (dacquiri parties, London weekends, Donegal flings) Hogie and Mabel, and drips everywhere agree we love you and are proud of you.
Happy Feet

How 'bout yourself?

California Druggie,
I still love you. Now that's personal.
Rich

Rosemary Borris, Please don't forget to save me a seat at the G.T. game, for I won't be able to get there until half-time.
Thanks

LLOK OUT GEORGETOWN! Here comes Buscanics (pronounced Bus-canics).

Did you hear about the midnight rambler? He'll be rocking up and down your hall on WSNB Thursday at Midnight.

Jules & Kath,
Thanks beacoup for the excellent dinner and even better company. You're the greatest.
Love, Ken and Dave

Bro says Hi to maytry, James, Matt and Patt.

James just James

ACHTUNG Seniors, Start Tech weekend like a true KRAUT, "Oktoberfest" Beer Garden Thurs., Oct. 4, 6-11 p.m. Bring 21 ID, Bitte!

Mary Kay,
Thanks for Friday -- Bulla Shed. You're beautiful!
Bob

Hey Babies, How 'bout yourselves?

To the guy we picked up and dropped at Nickie's. We don't have insurance. Hope you're OK.
Us four
CB, MK, JD, LN
4224

FRESHMEN AND SOPHOMORES: come to Professional Day in room 147 Madaleva Hall on Thursday, October 4th, at 7:00 and learn all about going to Graduate and Professional schools!!!

Mary Joan,
Happy Birthday!!! How does it feel to be a BIG 19?? Remember, though, age still comes before beauty.
Love, the beauties

It's Mary O'Keefe's B-Day folks. Call her at 5719 (SMC) and wish her a happy one. DON'T FORGET P.N.!!!

To the McCandless co-ex kids,
See you tonight, maybe.
Us

FLUSETTE -
"19" is finally here! Let the good times roll on Friday -- at Goose's, the Sunny Italy's! Happy Birthday!!
Teri and Pam
P.S. Hey Guys - call Miss Flusette Vasta and wish her a Happy 19th! 4825 (SMC)

Jim Blaha,
Selling a "special" jacket. Inquire at 4822.

First Annual Ft. McCandless Raid is coming! Chief Drawstrings will lead war party. Details soon.

Happy Birthday Donna Day!!

There were five arkies, I hear, who went to Erie for a beer, They drank and they sat, with our gooneys and a cat, Now how can we top that this year??

Keith,
Happy 21st Birthday to my special someone.
Enjoy!
Annie

Chet,
Hope your 21st is a chipper one!

Rich,
Thanks for the Stykets -- can't wait for the "Renegade" in me to come out. We'll make the Seats worthwhile -- I promise to keep Patsy from rushing onto stage.
Beth

PS -- To pay you back I'd give you my roommate, but she's not worth \$20.

How 'bout Patsy's value??

Renegade,
You're crazy!! I'm priceless. Besides, I'm presently negotiating your for USC tix. You know me . . . Slyx is from my neighborhood!!

Joe Kohorst is really a "prepple" in disguise. He game \$3 billion to the Topsisder Foundation.

Bob Westrick,
Your Jamaican (manequin) girlfriend likes your sexy legs. She thinks you are a FOX.

Willie the Cowboy,
Wildwoman will boost me up to your room tonight. Keep the window open.
Spike

How 'bout yourself?

To the guy with the dark curly hair and a white sweatshirt that was at the panty raid at Regina North, you broke your promise, but I still want my beer. You have my number so call me.
W.

DON'T FORGET NOW!!! Come to Professional Day at Saint Mary's. Everyone is invited! Thursday at 7:00 p.m. in room 147 Madaleva.

Bob, Tom and Révs,
Thanks for the use of the couch. My mind needed to crash.
Lenny

Carol,
Goodbye! Take care and see you USC weekend. Your word is gold.
Lenny

Ann,
Keep this as a reminder that I owe you dinner. Thanks much!
Lenny

Mary Beth,
Smile, the best of we is yet to be. Let's toast to good times in the future.
Lenny

Lenny,
How 'bout yourself?
Observer typist

Keith,
Hope you have a happy birthday. If you come to Senior Bar, I'll make it even happier with one of my special birthday drinks!
Kim

The Club invites JP II to their party following Mass.

Even if you're just a cardinal or bishop, come to **The Club** Saturday night.

Goshen defeats ND, 3-1; Hunter upset at offense

by Gary Grassey
Sports Writer

When it comes to winning soccer games, a team simply has to be able to score goals. Last night on Cartier field against Goshen College, Notre Dame's soccer team scored one goal, three minutes into the contest. For the next eighty-seven minutes, the Irish could put nothing on the scoreboard, and as a result Goshen prevailed 2-1, dropping their record to 6-6-1. Goshen is now 5-0.

Coach Rich Hunter was livid in the Notre Dame locker room after the game. He fumed about his team's inability to put the ball in the net, saying, "We do it to ourselves every time -- we look great until we get twenty yards from the net. Those last twenty yards we don't get the ball across (the field) where it's dangerous."

"We've given away four, maybe five wins this year because we can't score. I honestly don't know what to say anymore. You can't play with anybody good if you don't put the ball in the net."

Another major factor in the defeat for Notre Dame was the absence of senior fullback Tom Crotty. The co-captain and mainstay of the Irish defense pulled a thigh muscle against Oakland College on Sunday. It was the first time in the last fifty-four contests that Crotty has sat out a game.

Hunter could only reiterate the more obvious faults in Notre Dame's play when he stated bluntly, "We didn't make good corner kicks, we couldn't chip, we couldn't make crossing pas-

ses -- nothing. We've made their season."

Playing Goshen has always been a bit of a nightmare for Notre Dame. The Irish have beaten the Maple Leafs only once in five years. Last season, it was Goshen that ended Notre Dame's twenty-six game winning streak.

Sami Kahale got the Irish off to a quick start at 3:11 of the first half when Goshen goalie Daryl Groff misplayed a high crossing shot into the net. Ninety seconds later, Groff was assessed with a foul for charging Kahale and Notre Dame was awarded penalty kick. Halfback Jim Sabitus, however, placed the shot wide of the goal.

With hundreds of Maple Leaf fans cheering them on, Goshen got right back in the game. Brian Swartzendruber lead a fastbreak into Irish territory and hit Paul Sawatsky on the right side. Sawatsky blasted a shot over the outstretched arms of netminder John Milligan. The ball hit the crossbar and dropped in for a 1-1 score at the 12:11 mark.

Notre Dame sputtered on offense for the rest of the half. The Maple Leafs took the opportunity to capitalize on a defensive miscue by the Irish with 32:22 expired, when Randy Eigsti found Paul Hershy streaking in between the Irish defenders for the eventual game winner.

For the remainder of the first half and most of the second stanza, Notre Dame lived in Goshen's portion of the field.

[continued on page 12]

Sami Kahale [in white, center] scored Notre Dame's only goal in their 2-1 loss to Goshen College last night at Cartier Field. [photo by Doug Christian]

Irish third

Boilermakers win ND Invitational

by Bill McCormick
Sports Writer

Well, the guys from West Lafayette did it again. After winning the Indiana State Championships last week, the Purdue golf team came to Notre Dame's Burke Memorial Golf course on Monday and captured another first place trophy in the 18-hole Notre Dame Invitational tournament. Notre Dame, looking for a win on its home course,

had to settle for third in a field of 14 schools.

Purdue, led by Eric Dutt who fired a one-under-par 70, had a team score of 364. While six golfers compete for each team, only the five lowest scores are compiled. Thus, Purdue had an outstanding average of 72.8 per player. "Purdue is a team to be reckoned with," commented Irish coach Noel O'Sullivan. "They have a lot of talent."

Olivet College surprised everyone as the Dearborn, Michigan school grabbed second place with a 369, while eight strokes behind was Notre Dame at 377. "We had hoped for a better team production," O'Sullivan said.

It was on the greens where the Irish lost strokes on Monday. "The putting just wasn't there," O'Sullivan admitted. "Nobody was able to get hot with their putter."

A total of 84 golfer vied for individual honors in the tournament. Eric Dutt was the medalist with his score of 70, while Notre Dame's John Lund-

gren tied for fourth with a 72. The remaining Irish scores were as follows: Dave Knee (75), Bill Mc Guinness (76), Tom McCarthy (76), Tim Sacheck (78), and freshman Stoney Ferlman (80).

O'Sullivan was encouraged by the performances of his two seniors, Lundgren and Knee. He is convinced that they "can stay with anyone."

O'Sullivan stressed the fact that the purpose of the fall competition is to serve as a tune-up for the real season in the spring. While Notre Dame hasn't come up with a first place performance yet this fall, O'Sullivan is pleased with what his team has accomplished. "We're on the right track," he said. "By finishing third in both the State Championship and the Notre Dame Invitational, we have shown that we can compete."

The Irish golf team will conclude its fall campaign next Sunday with an 18-hole dual match against Michigan in Ann Arbor.

Baseball enters age of computers

This is the first in a series of three articles which look at the importance of computers in the sporting world. Today's feature looks at computers and professional athletics.

by Bill Marquard
Sports Writer

In recent years, we've witnessed countless changes in sports on the professional, collegiate and high school levels. Designated hitters, extra referees, 30- and 24-second clocks and a multitude of other innovations have been introduced to make sports more entertaining and exciting for the fans.

And the resultant increase in fan interest has necessitated more rapid, more accurate and more detailed dissemination of information about the individuals and teams involved, particularly in the form of statistical data. No longer is the average fan content with mere batting averages or scoring totals -- he must know who ranks where by how much and with what figures, and he wants to know these as up-to-the-minute as possible.

Yet sports publicity departments and statistics services are rapidly approaching their limit in manpower and capability, and thus have turned to the computer, man's electrical file-box and calculator of data, to

accomplish statistically what could have only been dreamed of before.

Although both the NFL and NBA rely to some extent on computers for statistics, the American League of Professional Baseball, through the auspices of their own Sports Information Center (SIC), is the only professional league to compile statistics totally by computer.

Located in Quincy, Mass., the SIC is responsible for compiling the individual stats of each American League club, as well as the league leaders in over 25 categories.

"The idea of using computers was conceived back in 1973," explains Joe Costanza, SIC statistician. "Upon the retirement of the league's statistician at the end of the 1972 season, the president of Bay State Milling, a multi-million dollar flour company here in Massachusetts, offered the use of his company's computer equipment to Joe Cronin, then the president of the American League."

"We went to MIT to have the initial programs designed (written, incidentally, in a form of BASIC computer language) and we now have 95 at our disposal."

The system for compiling and printing the statistics takes 10 to 11 hours a day, and begins at the home ballpark of each American League game on a given day.

The public relations director or travelling secretary of each

club fills out two sheets of statistics for the game played that day. On the sheets are listed the individual and team totals in every stat category for both pitchers and batters.

These sheets are then sent by phone via a telecopy machine which reproduces a copy of each sheet on a machine in the SIC offices.

[continued on page 13]

Bucs beat Reds

Stargell's homer powers Pittsburgh

CINCINNATI (AP) - Old pro Willie Stargell walloped a three-run homer in the 11th inning, carrying the Pittsburgh Pirates to a 5-2 victory over the Cincinnati Reds in the opening game of the National League championship series Tuesday night.

Stargell unloaded on the first pitch from reliever Tom Hume, sending it deep into the right-center field seats to break open the tight, tense battle and bring a sea of Pirates out of the dugout to greet him.

It was the third career homer in playoff action for the 38-year-old slugger, who was one of the keys in Pittsburgh's dash to the NL East title. He hit two in 1974 in a losing effort against Los Angeles.

Hume was working in relief of Tom Seaver, who had pitched brilliantly against Pirates

starter John Candelaria for eight innings. The ace of the Reds bullpen held Pittsburgh off through the ninth and 10th innings, allowing only one harmless single before the decisive 11th.

Tim Foli, who had delivered a clutch sacrifice fly earlier in the game, opened the 11th with a single to left. Matt Alexander went in to run as slugger Dave Parker came to the plate. The count went to 1-2 and Parker fouled off four pitches before drilling a single to left, which sent Alexander to second.

Stargell was next and he wasted no time with Hume. He jumped on the first pitch he saw and sent it high and deep to the right-center field seats for the decisive runs.

Pittsburgh threatened to add to its lead, but Reds reliever Dave Tomlin choked off the rest

of the rally. It didn't matter because the Pirates had plenty for winner Grant Jackson.

With two out in the 11th, Jackson surrendered a single to Dave Concepcion and walk to Foster, bringing Johnny Bench to the plate. Don Robinson, the Pirates fifth pitcher of the night, relieved Jackson and walked Bench on a 3-2 delivery. But the next batter, Ray Knight, struck out to end the game.

For seven innings, the game was a brilliant duel between Seaver and Candelaria. Each allowed five hits and two runs and left the game in the eighth, Seaver for a pinch hitter and Candelaria for reliever Enrique Romo.

Romo got into a jam, yielding a one-out single to Dave

[continued on page 12]