

The Observer

VOL XVIII, NO. 20

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

THURSDAY, SEPTEMBER 22, 1983

AP Photo
A U.S. Marine guard on duty at the residence of the American Ambassador refuses entry to journalists yesterday at the home, located in Yarze, east of Beirut.

House committee to Reagan: Invoke War Powers Act

Associated Press

WASHINGTON — The House Appropriations Committee voted yesterday to cut off funds for U.S. forces in Lebanon unless President Reagan agrees to invoke the War Powers Act acknowledging a congressional role in deciding how long 1,200 U.S. Marines should remain in Beirut.

The 20-16 party line vote marks a repudiation of a compromise War Powers resolution agreed to by Reagan and most congressional leaders, including Democratic House Speaker Thomas P. O'Neill.

"If we don't stand up to our constitutional responsibility to declare war, we don't deserve to be elected," said Rep. Clarence Long, D-Md., chairman of the committee's foreign operations subcommittee and author of the proposal.

Long's amendment was attached to a stopgap spending bill which must be approved by Oct. 1 to keep most federal government agencies operating.

Under the amendment, unless Reagan submits a report to Congress formally invoking the act and acknowledging that the House and Senate could call the troops home, the funds for U.S. forces in and around Lebanon would be cut off November 1.

The compromise resolution

which Long opposes would allow the Marines to remain another 18 months, but would be initiated by Congress, not by the president as spelled out in the Vietnam-era War Power Act.

Reagan has also said he has constitutional objections to the War Powers Act, even though he has agreed to sign the compromise worked out after careful negotiations with senior White House aides.

In the Senate on Tuesday, Secretary of State George Shultz said that although Reagan will sign the compromise resolution, the president does not intend to share responsibility on the deployment of U.S. military forces overseas.

In testimony before the House Foreign Relations and Senate Foreign Relations Committees, Shultz said repeatedly that Reagan had serious constitutional objections to the War Powers Act under which the resolution was drafted.

With or without the war powers resolution allowing 1,200 Marines to remain in Lebanon for 18 months, Shultz said the United States has no intention of widening its military role in Lebanon.

"There is no plan to change the mission we have in Lebanon. If such a plan would emerge, we would consult with Congress about it," Shultz

said.

At the same time, Shultz refused to say if Reagan would seek further congressional approval if the Marines are still in Lebanon after the 18 months spelled out in the compromise war powers resolution worked out between Reagan and congressional leaders.

"I don't think the president will have to make a flat statement on what he's going to do about the deployment of U.S. forces 18 months from now," the secretary said.

In all-day testimony, Shultz met heavy criticism on the 18-month limit from House members and senators who said they are reluctant to give Reagan a "blank check" for so long a time in a volatile combat situation.

The resolution is to be voted on in the House committee today and in the Senate panel tomorrow, with final congressional action next week.

Meanwhile, Reagan hailed the war powers compromise as "a welcome step forward in our pursuit of peace."

Reagan, speaking to a White House luncheon for broadcasters, said keeping the Marines on peacekeeping duty "is absolutely crucial if the fighting is to stop, the

see REAGAN, page 5

Falling temperatures welcome fall

Associated Press

A huge dome of Canadian air locked the middle of the nation in an icebox yesterday, putting the lid on a wretched summer. Never had it been so cold so early in the season in many places.

The mercury dropped to record subfreezing lows in at least 38 cities from Idaho to Illinois and Montana to Texas. It was the coldest September morning on the books in parts of Colorado, Oklahoma, Texas and Arkansas.

On the next to last day of summer, it was a sweaty 84 by mid-afternoon in Boston, but temperatures in the single digits, teens and 20s were reported during the morning from the Rockies to the Plains, including an unofficial 8 degrees at the Agate Fossil Beds National Monument, 35 miles north of Scottsbluff, Neb.

"We've sold three or four times more coats here than normal this time of year," said Fred Caventer, manager of a J.C. Penney store in the Nebraska panhandle town of Alliance, where it was 14 degrees.

But the cold in the Alliance area also damaged potato crops which were destined for potato chip factories from Denver to Lincoln, Neb.

"The biggest problem we're having is the potatoes are freezing in the ground," said Frank Whatzal, extension agent of Box Butte County. "Some growers were only half through their digging."

Chicagoans who were running around half naked in the heat a week ago pulled on overcoats when they

see FALL, page 5

'Temporary' housing home for 19

By CINDY BOYLE
Staff Reporter

Nineteen students who are still living in temporary housing at Saint Mary's will remain where they are for the remainder of the semester. Keys have been made for the students so that the rooms can be locked, and phones will be installed very soon, according to Director of Residence Life Pat Rissmeyer.

The students who are living in temporary housing, expected to be placed in permanent rooms. "They said they'd find us something," said Marybeth McLaughlin, a freshman living in the Holy Cross parlor. "I like it, but I'm looking forward to moving into a permanent room."

"For a while, they told us we'd only be here a week, but then they told us to plan on staying the whole semester," said Erin Kirk, another freshman living in Holy Cross parlor.

"I didn't expect temporary housing," said Pomi Smith, a freshman living in the McCandless lounge. "In my case, the college didn't know I was coming here until

the day before because of a computer error. I think all of the other girls were accepted late."

Nine freshmen are living in the lounge in the basement of McCandless Hall, and four are living in one of the two Holy Cross Hall parlors. Six transfer students have moved into two former study rooms in the basement of Holy Cross.

The two guest rooms in LeMans Hall were used as temporary housing for four students who have since moved to permanent rooms. The rooms were made available in case the incoming students did not "show up or dropped out," according to Rissmeyer.

The six students who are now living in the basement of Holy Cross had been off campus. These students, along with two other students who have recently been placed in permanent housing, were living off campus in the home of a Saint Mary's professor.

"Our first responsibility is to the students," said Rissmeyer. "We would rather have them on campus in temporary housing than off

campus."

"We are very happy with the situation because the girls are happy," said Rissmeyer. "Our first priority is to the students, and they like living together."

"The rooms are really nice," added Rissmeyer. "We may even make the McCandless lounge permanent living space for upperclassmen."

Since the students have been forced to adjust to the housing situation, it will be difficult for them to move at the end of the semester.

"I like it a lot, but we know we have to move," said Kirk.

"I love it, it's great," said Smith. "We've gotten so used to it. It will be hard to move because we won't move together."

Saint Mary's Residence Life hopes to prevent this housing shortage next year and in future years.

"We are in the process of trying to locate more permanent space, or nicer temporary space," said Rissmeyer. "We are planning for an increased number of students next year."

Thomas Brown/The Observer

Members of the Saint Mary's Programming Committee met last night to decide plans for Saturday's Five Hall Dance at Hagggar Hall. From left to right are: Sue Naples, secretary; Lee Ann Franks, chairwoman; and Mary Ann Potter, treasurer.

Miami game to be shown at SMC Five Hall Dance

By EDWARD NOLAN
News Staff

A large-screen television will be set up on the third floor lounge of the Hagggar Center to allow those attending the Five Hall Dance to see the Notre Dame/Miami game Saturday night.

The Saint Mary's Programming Committee which met yesterday decided to install the TV screen at the dance which will take place Saturday from 9 p.m. to 2 a.m. in the second-floor Ballroom of the center. The dance is free to all Notre Dame men and women.

The committee also discussed the United Way campaign. Each hall and class will sponsor a project to raise money for the United Way Fund. No decision was made on how Saint Mary's students will help meet the \$16,854 Notre Dame/Saint Mary's student-faculty goal. The committee stated the new rules concerning sign-posting on campus. All publicity notices on campus must first be approved by resident assistants of the dorms. Hall directors or resident assistants must receive all posters at least four days before they are hung. After the posters are stamped with a seal the RA's will then post the publicity materials throughout the dorms.

Shuttle schedules listing the new routes will be released within the next few days. The new routes will remain effective throughout the year, despite the fact that the committee noted the new stop on Douglas Road is not used enough to warrant the hourly trip.

The shuttle now stops on every run at the University Village Apartments, lengthening the riding time between campuses.

In Brief

State Rep. B. Patrick Bauer, partial owner of Bridget McGuire's Filling Station, is undergoing hospital treatment for hyperglycemia. Bauer is asking that a hearing scheduled for today concerning his recently-constructed tavern addition be postponed. Bauer believes the hyperglycemia, a blood sugar imbalance related to diabetes, may have been triggered by stress related to the city's effort to force removal of the addition. The Board of Zoning Appeals hearing is scheduled for 3:30 today in the County-City Building. — *The Observer*

Notre Dame's Charles and Margaret Hall Cushwa Center for the Study of American Catholicism will establish a \$2,000 research grant toward Irish-American studies. The grant, funded by the Ancient Order of Hibernians and its Ladies Auxiliary, will be given to a postdoctoral scholar of any academic discipline engaged in research on the experience of Irish people in the United States. Applications for the Hibernian Research Award should be made before December 31, 1983, to Jay P. Dolan, Director, Cushwa Center for the Study of American Catholicism, 614 Memorial Library, Notre Dame, Ind., 46556. The center, established in 1976, works on instruction, research, publication and collection of materials pertinent to the study of American Catholic history and culture. — *The Observer*

Notre Dame led all Catholic institutions of higher learning and was 21st among the nation's 74 independent universities in total financial support received in 1981-82, according to a report of the Council for Financial Aid to Education. The amount was \$23.7 million. The University finished first among American private institutions in dollar amount given to its annual fund campaign and in the amount contributed by non-alumni parents. The University finished second to Dartmouth College in the percentage of alumni giving to their alma mater and 11th in the total amount of alumni giving. Notre Dame was eighth in the amount of matching gifts received from corporations. The University's endowment at the time of the survey — \$203 million at market value — was first among Catholic institutions and 19th among all private universities. — *The Observer*

A man wrested control of a twin-engine plane with 17 people aboard yesterday, sending it into a nosedive before the pilot regained control with about 200 feet to spare, authorities said. No injuries were reported aboard the Empire Airlines flight from Washington to Montreal. It landed safely at Hancock International Airport in Syracuse, officials said. The man, Christopher Bradshaw, 27, of suburban Baldwinsville, was subdued by the plane's co-pilot and at least one other passenger after he allegedly lunged into the cockpit and tried to wrest controls from the pilot about a mile away from the airport, said Syracuse police spokesman Rod Carr. Bradshaw was charged with four counts of attempted murder after the plane landed. — *AP*

An unarmed Minuteman 3 missile was launched from Vandenberg Air Force Base yesterday morning, according to an Air Force spokesman. The intercontinental missile was launched at 6:55 a.m. for a 30-minute flight to the Kwajalein Atoll in the Western Pacific, said base spokesman Col. Dick Heil. It was the 434th SAC minuteman launch since the early 1960s, he said. Vandenberg lies approximately 150 miles northwest of Los Angeles. — *AP*

A dairy worker was critically wounded by a gunshot to the forehead during an election to decide whether employees want the United Farm Workers union to represent the local Caruthers, Calif., union. Voting was never completed at the Ralph Sikkema dairy, near Caruthers in Central California, 200 miles north of Los Angeles. Ballots will not be counted, said Ed Perez, field examiner for the state Agricultural Labor Relations Board. Rene Lopez, 21, was shot by someone who called workers over to a car Tuesday afternoon, a witness said. Fresno County sheriff's deputies were searching for two men but had made no arrests. — *AP*

Of Interest

N.D. F.L.O.C. (Farm Labor Organizing Committee) will hold its first general meeting tonight at 7 in the Center for Social Concerns. Plans for the Pete Seeger benefit concert will be discussed. All are welcome to attend. — *The Observer*

Weather

Mostly cloudy today and very cool with a 20 percent chance of showers. High in low to mid 50s. Mostly cloudy tonight and very cool with low in upper 30s to low 40s. Clearing tomorrow but cool with high in mid to upper 50s. — *AP*

Best of the Mediocre

Paul McGinn

Executive Editor

Inside Thursday

Notre Dame may be the best Catholic university in the United States, but that's not saying much. At least, that's what 6,000 scholars said in a report on academic quality at American universities released by the Conference Board of Associated Research Councils. According to the report, Catholic universities trail their public and private counterparts — systematic scores place every Catholic university, including Notre Dame, in the bottom half of American universities.

While Notre Dame administrators call the report incomplete and inconsequential, one Catholic sociologist, Father Andrew Greeley, has gone so far as to say that Catholic intellectualism will die unless Catholic universities get off their butts and develop "respect for learning."

In this week's edition of *National Catholic Reporter*, Greeley puts together one of the most fascinating and in-depth accounts of the demise of Catholic scholarship, a demise which Catholic historian Tracy Ellis (best known for his work, *American Catholicism*) for-saw in the 1950s.

Greeley recalls that it was Ellis who noted the greatest failure of the American Catholic Church is its inability "to exercise commanding influence in intellectual circles."

Notre Dame's endowment exceeds \$225 million, and the faculty remains one of the most respected teaching bodies in the United States. So why is Notre Dame still in the bottom half of the nation's universities?

Greeley believes the root of the problem is the Catholic mentality: "We still see opposition between religious zeal and ideas... We still find scholarship and pragmatic programs to be incompatible... We still fear the arrogant knowledge of the intellectual..."

While Greeley's comments are levelled primarily at the quality of graduate level research at Catholic universities, anti-intellectualism infects undergraduate education as well.

I remember the first day of the best course I ever took at Notre Dame. The subject was philosophy, but it was not an ordinary philosophy course. It remains the only class I ever took from a Holy Cross priest, a man I respect for his scholarship and humility — he knew what he was talking about, but was never pedantic.

When we entered the classroom that first day, this priest talked about how we were going to cover the material, who we were going to read, and why we were reading those authors. A student then raised a hand to ask the standard Notre Dame question: "What do you

base your grade on?"

Without missing a beat, the priest replied, "I don't believe in grades."

Stunned, the student asked, "But you have to give a grade don't you?"

To which the priest politely said, "I know, and that's too bad."

If there is one riveting bolt which crucifies Notre Dame to the cross of intellectual inferiority it is the performance mentality which says, "I don't care what I learn; I only want to memorize facts and regurgitate those facts on the next test so I can get a good grade — and then I can get a job and be productive."

But the fault lies not only with undergraduates — faculty members who discourage discussion and who base knowledge of material on so-called "objective" tests are as much at fault as the student constantly worried about his or her grade point average.

Catholic Americans, according to Greeley, consider their lives important if they noticeably contribute to human needs. But most

Catholics do not see scholarship as a human need. And while Greeley believes intellectuals aren't "all-important," he does believe that American Catholics must come to realize that scholars are just as important as lawyers, doctors, and Peace Corps workers. As long as American Catholics remain convinced of the adage, "Those who can, do; those who can't, teach," Catholic intellectuals will never reach their full academic potential. And until someone can convince Notre Dame undergraduates that scholarship and reality can coexist, Notre Dame will continue to flounder in mediocrity, albeit the best in mediocrity.

Observer notes

The Observer always is looking for students to cover Saint Mary's news before it hits the wire. If you are interested, come up to the third floor of the LaFortune Student Center. Ask for Anne Monastyrski or Margaret Fosmoe.

The Observer

Composition Editor... Tom Sapp (with a little help from his friends)
 2Composition Assistant...Carole Laugier and Chris Bowles (welcome!)
 Layout Staff...Maureen (please come back)
 Typesetters...Bill
 News Editor...Anne
 Copy Editor...Cecilia
 Sports Copy Editor...Mike
 Editorials Layout...Thomas Robert
 Features Layout...Mary
 ND Day Editor...Jeff
 SMC Day Editor...Mary Ann
 Photographer...Tom
 Guest Appearances: Just about everyone who is anyone; Sapp's Scholastic friends (Jim and Chuck)

The Observer (USPS 598 920) is published Monday through Friday and on home football Saturdays, 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 \$25 per year (\$15 per semester) by writing The Observer, P.O. Box Q, Notre Dame, Indiana 46556.
 The Observer is a member of The Associated Press. All reproduction rights are reserved.

\$\$ WANTED \$\$

USC vs. ND
 FOOTBALL TICKETS

(213) 481-7079

Interested in Working Abroad?

join AIESEC

Organizational Meeting TODAY
 5pm

FLANNER FOODSALES

Pizza will be served.

Soviet official admits pilot made 'mistake'

Associated Press

EDINBURGH, Scotland — A Soviet official acknowledged yesterday that Soviet pilots made a "mistake" in the downing of a South Korean airliner. He said they wrongly identified it as a military reconnaissance plane and wouldn't have shot it down if they had known it was a commercial flight.

He repeated the allegation that the Korean Air Lines jumbo jet was on a spy mission.

It was the first Soviet admission of error in the destruction Sept. 1 of the Boeing 747 and the 269 people aboard after the plane was intercepted over the Soviet island of Sakhalin.

"Of course, it was a mistake in the sense that the pilots took this plane for a reconnaissance plane," the official, Viktor Linnyk, said in English in an interview with the British Broadcasting Corp. The BBC identified him as an adviser to the Soviet leadership and one of the nine members of the Soviet delegation to an Edinburgh University conference on East-West relations.

Another member of the Soviet delegation, Viktor Afanasyev, editor-

in-chief of the Soviet Communist Party newspaper Pravda, on Sunday criticized Soviet military leaders for waiting six days before they admitted the airliner was shot down.

Linnyk, who the BBC said is a consultant to the Communist Party central committee's department of internal information, said the pilots who intercepted KAL flight 007 "never thought it was a civilian plane. If they did, the decision would have been totally different. I am absolutely certain of that."

He repeated earlier Soviet contentions that there was "strong evidence" the Korean plane was on a spy mission but added, "Had we known (it was civilian), we wouldn't (have shot), never, no — even though it was spying."

He noted American admissions that a U.S. Air Force reconnaissance plane was operating over the north Pacific at the same time the Korean plane flew over the Kamchatka peninsula, which is studded with top-secret Soviet military bases.

Linnyk said the presence of the U.S. plane made Soviet interceptor pilots "trigger-happy."

Business students receive \$45,000 from risk-free investment fund

By JOE INCARDONA
Staff Reporter

Ever feel like the largest investment you'll ever make is for that \$65 textbook sitting on some dusty shelf in the Bookstore?

Well, here's the answer for those would-be barons of Wall Street who aspire to higher stakes in the investment game — a \$45,000 Investment Fund with the sole purpose of letting interested students try their hands at big-money investment without personal risk.

The fund, administered by the College of Business Administration's Advisory Council, was initiated in the late 1950s by an anonymous gift of \$10,000 from one of the Council's members. According to Paul Conway, associate professor of finance and faculty advisor to the program, it was the donor's idea to earmark the gift for the expressed purpose of giving students first-hand experience in the field of investments. The donor also hoped that the fund would be run entirely by students, with one faculty adviser representing the Administration.

"The whole thing is the students," said Conway. "I'm the only faculty intermediary in the whole process. The ultimate decision (concerning possible investments) comes down to me, but I don't make decisions on whether a stock is good or bad — it's whether or not the students have supported their recommendations adequately."

Conway says participation in the fund is open to any interested student on campus — no background or courses in business are necessary.

Students are organized into research groups, each with the purpose of studying a different aspect of the stock market. After careful study, the research groups recommend certain transactions to an executive committee consisting of students who have experience either in business or with the fund.

The committee then prepares a report on which transactions to pursue, following the strategies and guidelines which they set at the beginning of the year.

Because the student research groups have been different each year, the fund has been invested in a

wide range of stocks and securities reflecting various investment philosophies. "As a group over the years, they've been very conservative," said Conway. "They've never really made any wild ventures, in spite of the fact that in setting up their objectives each year, they are allowed to set aside a certain amount of the portfolio for risky investments."

Conway also noted that for the last five years the fund has outperformed the Dow Jones Industrial Average in the stock market. He credits the hard work of the students involved for the success of the program: "I think it's the intense interest on the part of the students and the homework they've done in terms of research that has definitely paid off."

Now that the Investment Fund has grown to a tidy \$45,000, the question arises as to what will eventually become of its assets. The fund will continue to grow, says Conway, unless student interest dwindles. If interest should dwindle, the money would be turned over to the university.

Band elects first woman president

By ROBIN LUSARDI
News Staff

It took 138 years, but the Fighting Irish band now has a woman president, and she is from Saint Mary's. Laura Halland, a senior from Grand Rapids, Mich., was elected president by the band members last spring.

Halland, who has been a member of the band since her freshman year, plays the flute and piccolo. Over the past years, she has served in each of the four band units: the marching band, the varsity band, the concert band, and the jazz band. In addition, Halland was social chairman of the band last year. I really enjoyed working with the band as social chairman, so I decided to extend my ambitions to band president."

As president, Halland makes sure the four band units and its officers are doing their jobs. She also acts as a mediator between band directors and members. But more importantly, she says, "I must see that the bands' responsibility of performing for the University is being fulfilled."

Halland plans to maintain the band's reputation. "I want to continue to uphold and promote the well-respected reputation we've earned. I also encourage more input and participation from band members. I'm interested in how they feel."

Saint Mary's women were first accepted into the University of Notre Dame Bands in 1970, two years prior to the admission of women into the University. "Some people

thought that because I was from Saint Mary's, I wouldn't be a true representative of Notre Dame, but I tried to make them understand that we are a group working for the same goals." Halland believes she has convinced band members of her abilities.

Associate Band Director James Phillips is pleased with her performance. "I feel Laura does a fine job. She's an excellent musician and extremely energetic," said Phillips.

Halland, an education major with a music minor, plans to teach kindergarten when she graduates. "I hope that through my knowledge and love of music, I'll be able to bring the joys of music to children as it has been brought to me," said Halland.

Halland believes that her involvement in the band has given her an advantage. "I've got the best of both worlds. While I'm benefiting from Saint Mary's excellent tradition of education and preparation of women, I can also be a part of Notre Dame's famed tradition through serving in the band."

**TIME
SPACE
MATTER
ENERGY
EXIS-
TENCE.**

Make the connection

277-2151
1835 South Bend Ave.
Plaza 23 Center

**Free
Coke!**

Free 6-pack cans of
Coke with any 16"
2-item pizza. Good
Thurs. - Sun.
One coupon per pizza.
Expires: 10/1/83

Fast, Free Delivery
1835 South Bend Ave.
Plaza 23 Center
Phone: 277-2151
351 86 / 2650

© 1983 Domino's Pizza, Inc.

**S
U
M
M
E
R**

**1
9
8
4**

幾
輩
門
聽
沾
化
雨

**NOTRE DAME
FOREIGN STUDY PROGRAM
TO
PEOPLE'S REPUBLIC OF CHINA**

WHO: Undergrads & Grads
WHAT: Information Meeting
WHEN: Sept. 22, 6:30 p.m.
WHERE: Satellite One, Rm. 242
O'Shaughnessy Hall

**enjoy your job
and your spare
time too!**

Salary
Starts annually from \$17,000
and increases annually to
\$29,000 in four years

Qualifications
BSN Degree or 3 year diploma
with one year of experience.
You must be at least 20 years
old but under 35 years old.

Benefits
30 days paid vacation
Rapid advancement
Worldwide travel
For More Info Contact
Kathy Scanlon
1-800-382-9782

AP Photo

Five thousand youthful demonstrators are in a standoff with riot police guarding the way to President Ferdinand E. Marcos' Malacanang Palace in Manila, Philippines. Minutes later, violence erupted as the youths pelted police with rocks and set afire two buses and a crane from which this photo was taken.

Anti-government protests explode into bloody street riots in Manila

Associated Press

MANILA, Philippines — The bloodiest anti-government rioting in President Ferdinand E. Marcos' 18-year rule rocked Manila yesterday, leaving at least seven people dead and 150 injured by official count.

The violence exploded after a peaceful demonstration by about 500,000 Filipinos in front of Manila's central post office exactly one month after the assassination of Marcos' chief political rival, Benigno Aquino.

Street fires and rallies continued late into the night in both poor and wealthy Manila neighborhoods, but the worst violence was on Mendiola Bridge leading to Marcos' palatial residence.

Nearly 1,000 youths shouting "Ninoy, Ninoy," Aquino's nickname, threw stones and charged police lines, set afire two buses and a dredging crane and threw homemade bombs into police ranks.

Police at first retreated but then fought back with clubs and gunfire, clearing the rioters and thousands of

other students off streets in the university district, about a half-mile from the palace.

The dead included two firemen, a marine corporal and four civilians, the government said. It said at least 50 riot troops were injured, including a brigadier general hit by shrapnel from a bomb.

Injured civilians, including five reporters covering the riots, suffered cuts and bruises and wounds from shrapnel or bullets.

Rioters in a neighboring district looted and burned a government food store where goods are sold at discounted prices.

Marcos went on national television during the rally to say he was more saddened than angered by opposition criticism. His palace later issued an appeal for calm and promised continued dialogue and "maximum tolerance" in dealing with demonstrators.

Mendiola Bridge was the site of a 1970 student riot in which four youths were killed. A popular protest song in Tagalog, the

Philippine language, calls Mendiola "the road where you can find our freedom."

At the height of the rioting, youths posted a sign reading "Ninoy, you are not alone. We are with you." It was signed UNIDO, for the United Nationalist Democratic Organization, which organized the Manila rally and others throughout the country.

The opposition called it a "Day of National Sorrow," but for Marcos it was officially "Thanksgiving Day," the 11th anniversary of his declaration of martial law which lasted eight years. Schools had been dismissed for the observance.

In the modern suburb of Makati, Manila's business hub, thousands of office workers poured into the streets for the third time in a week to join the call for Marcos' resignation.

Others hung "Ninoy" banners from high-rise windows and dumped confetti into the district's wide boulevards as hundreds of cars flew yellow ribbons and honked disapproval of the government.

Baby's lungs damaged by mother's smoking

Associated Press

BOSTON — Children's lungs do not grow as fast as normal if their mothers smoke cigarettes, and these youngsters may face an increased risk of such breathing diseases as emphysema and bronchitis when they get older, researchers conclude.

"I think there is reasonable grounds to advise parents that if it's possible they ought to minimize the extent to which they expose their children to cigarette smoke," said Dr. Ira B. Tager, who directed the study.

Although the researchers are convinced there is a link between mothers' smoking and slow lung growth, they are not positive whether breathing smoke-filled air at home is responsible. They said the damage may occur when women smoke during pregnancy.

During five years of study, the lungs of non-smoking children whose mothers smoked grew at 93 percent the rate of those whose mothers did not smoke. Children who smoked were studied separately. Their lung development also was slower when their mothers smoked too.

"These data suggest that maternal smoking contributes to a reduction in the rate of development of lung function in children and, along with the child's own smoking habits, may

be important in the development of chronic obstructive disease of the airways in adult life," the researchers wrote.

The most common varieties of chronic obstructive lung disease are chronic bronchitis and emphysema. These diseases cause more than 50,000 deaths each year in the United States.

The latest study was based on 1,156 children between the ages of 5 and 9 who lived in East Boston. It was conducted by doctors from Brigham and Women's Hospital, Beth Israel Hospital and Harvard Medical School and was published in Thursday's New England Journal of Medicine.

Once a year, the children took tests that measured the volume of their lungs. The exams registered the amount of air that they could blow out of their lungs in one second.

The doctors found that smoking by the children's fathers had no effect on their lung development. This may have simply meant that they spent less time with their fathers than with their mothers. Or it could mean that their lungs were retarded by smoke exposure while they were still in their mothers' wombs.

Tager noted that about 20 percent of adults who smoke heavily get disabling lung diseases, while the rest do not.

Armando's Barber & Hair Style Shop
1437 North Ironwood Drive South Bend, IN

HOME OF THE IRISH

Four Stylists to Serve You
Five minutes from campus

Wygant Floral CO. Inc.

"Flowers for all occasions"

Come in and Browse

327 Lincolnway

232-3354

OFF CAMPUS JUNIORS
INTERESTED IN BEING A
Junior Advisory Council Rep

contact either:

Laura Sizelove 8051

John Olson 6718

By September 30, 1983

Meeting for all those
interested in working

TECHNICAL STAFF

for

FIDDLER ON THE ROOF

—A Student Players Production—

8:00 — 9:30 pm

Little Theatre in LaFortune

Visit
Four Flags
Antique
and
Arts
Mall

218 N Second
Downtown
Niles, Michigan

- 65 Select Dealers On 2 Floors
- Southwestern Michigan's Largest Antique Showroom
- Antiques, Collectables, & Country Crafts
- Back Porch Cafe

HOURS: Mon. Sat. 10:00-6:00
Sun. 12:00-5:00

REFRIGERATORS

CALL

Taylor
Rental

277-2190

1427 N. Ironwood

Sandinista rebel priest dies in border skirmish

Associated Press

ST. LOUIS — The Rev. James F. Carney, who the Honduran military says died of exhaustion while fleeing government troops, had gone to Central America three years ago to serve as chaplain to guerrillas, his sister said yesterday.

Carney, a 58-year-old Roman Catholic priest, "had a deep love of the people and he wanted to minister to them," said Eileen Connolly of suburban Clayton. "He's a very tender person, but he can't stand injustice."

Carney, who told friends he expected to be killed and didn't want his story to die with him, left behind unpublished memoirs, his brother-in-law said.

The document "describes the situation in Central America as seen by a dedicated priest that has worked with the very, very poor over the past 20 years," said Carney's brother-in-law, Joe Connolly.

"But it also has an issue of conscience on what it means to be a priest working in an oppressed country in which the human rights

and needs of the people are not being taken care of," he said. "While it's a very pragmatic, factual story, it's also something of a spiritual odyssey."

In Honduras, Col. Cesar Elvir Sierra said Carney died of exhaustion caused by a lack of food while trying to escape with a rebel force during a government sweep of a mountainous area near the Nicaraguan border. His body had not been recovered.

It was unclear when Carney died, and Sierra would only say that a rebel leader was killed Sunday during the government drive.

The Rev. Jose Maria Tojeira, the Jesuit superior for Honduras, said he doubted the government's account. Carney, trained as a Jesuit, recently resigned from the order but remained a priest, said a Jesuit spokesman.

"He lived with the poor, treated them with respect and tried to help them regain their land," Mrs. Connolly said of her brother. "He's a hero among the peasants of Honduras. And if it is true that he is dead, he could become a martyr."

AP Photo

Big Foot

Converse custom-shoe specialist Mike Blandini uses a "last jack" to attach a canvas upper to a cemented outsole on a size 22 sneaker. Oversized shoes, as well as those built to accommodate foot imperfections, must be completely handmade at the Converse lab in Wilmington, Mass.

Chemical plant blasts kill 5 in N.C.

Associated Press

SALISBURY, N.C. — A powerful explosion followed by three smaller blasts rocked a chemical plant yesterday, setting fire to a factory building and forcing the evacuation of a surrounding five-block area. Four people were injured.

Firefighters searched the burning building and found no bodies, said Rowan County Fire Marshal Robert Gunn. Company officials initially

told police that five people were killed, said Ann Cole, records supervisor for the Salisbury Police Department.

Henry Barry, a spokesman for National Starch and Chemical Co., owner of the plant through its Proctor Chemical division, said it was "unlikely" that any of the 60 employees was missing after the 11:15 a.m. explosion, which was followed by three smaller blasts and a fire.

Four men were taken to Rowan Memorial Hospital, and two were admitted with second-degree burns, hospital officials said. Five firefighters were treated for smoke inhalation or chemical burns, said Salisbury Fire Chief Fred Shipton.

About 75 families from a five-block area of small houses bordering downtown Main Street were evacuated as officers rode through the streets with loudspeakers. By 3:15 p.m., all but a handful of the evacuees were allowed to return home.

Anthony Wallace, 21, who lives about two blocks from the plant inside the city limits of this town 22 miles north of Charlotte, said the blast woke him up and blew the front door off his neighbor's house.

... Reagan

continued from page 1

Soviet-sponsored aggression against Lebanon is to end and the diplomats have a chance to succeed."

Reagan expressed reservations about a provision in the compromise dealing with the president's obligations to Congress under the War Powers Act of 1973. But he said that if the House and Senate approve the measure, "It'll send a signal to the world that America will continue to participate in the Multinational Force trying to help that nation back on its feet."

... Fall

continued from page 1

saw it was 39 degrees outside, the coldest Sept. 21 in the Windy City in 94 years.

But as the arctic cold front pushed toward the Eastern Seaboard, which had been roasting in record 90-degree heat much of the week, forecasters said that even though summer appeared to be on the ropes, it was coming out for another round.

"Indian summer is officially interpreted to be when there are above normal temperatures after we've had the first freeze," Irving said.

SENIORS!

We still have spots available
for Senior Portraits.
Call Right Away.

239-5185 9:30 a.m.-5:00 p.m.
Patty 3097 Jane 6849
after 6:30

On Golden Pond

PG

DISTRIBUTED BY UNIVERSAL PICTURES AND ASSOCIATED FILM DISTRIBUTION CORPORATION
© 1981 UNIVERSAL CITY STUDIOS, INC.

Thursday, Sept. 22, 1983
11:30 Haggar Center
7, 9:15 Little Theatre - Moreau
11:30pm Haggar Center
ADMISSION \$1.00
Sponsored by Class of '86

Tired of Political Apathy on Campus?
Get Involved in the Democratic Process
Come to the General Organizational Meeting of the
Student Lobby Commission

of the ND Student Government
Sunday, September 25 at 4:00
in the Student Offices
Second Floor LaFortune

Goodtimes to Go

Goodtime Pizza
836 Portage
FREE DELIVERY
(ND & SMC)
232 - 1883

Hours: Sun.-Thurs. 4pm - 11pm
Fri.-Sat. 4pm - 1am
MUST PRESENT COUPON TO DELIVERY PERSON

Goodtimes to Go
16" Pizza your choice 2 toppings
48 oz. Pepsi, Mountain Dew, or Dr. Pepper
\$9.49 INCLUDES TAX

Limit One Pizza per Coupon Offer Ends 9-30-83

SAVE \$\$\$

2.5 cubic Dormitory Refrig.
\$35.00 for School Year
Limited Quantities

BURNS RENT-ALLS INC.

332 W. Mishawaka Ave.
Mishawaka, IN
259-2833

Good reasons to worry about computers

Like it or not, computers are here to stay. With their floppy disks, silicon chips, and cathode ray tubes, they have become as American as baseball, hot dogs, apple pie, and Toyotas.

Keith Picher

Weekend philosopher

Though the automata are more popular than ever, many people still suffer from computerphobia. They see the device as a *deus ex machina* rather than a *machina ex deo*.

Perhaps a short case history would illustrate the point. All of *The Observer's* classified ads must be entered into our computer by the person placing the ad.

One young woman squeamishly sat down in front of the Hazeltine 1420 terminal the other day with a look of horror on her face.

Though the instructions for entering ads are clearly displayed on the screen, she typed the information like a person defusing a bomb. Every time she pressed the return key, the screen startled her with new information. Finally she left, having sweat off a few pounds during the ordeal.

Though many fear computers, others are overly enthusiastic about the machines. "Computer heads," as they are frequently dubbed, tend to see computers as cure-alls.

"War Games," one of the summer's hottest box office items, praised the ingenuity of such computer hackers. Though a bit preachy, the film addresses questions about the recreational and political use of computers, warning us that they are no better than their human programmers.

Computers, like any form of technology, are not evil in themselves. They can simplify man's laborious and non-rewarding work. They can also store file drawers of information invisibly.

The advance of data storage techniques,

though an aide to the professional, does raise serious questions about civil liberties and privacy. A recent article by Dorothy Samuels, former director of the New York Civil Liberties Union, looks at the implications of data storage in government institutions. The article (*The New York Times*, September 12) lists several instances of questionable practices.

In New York state, drivers who lose their license for drunken driving must answer a questionnaire about their sex lives to have their license reinstated. The results are stored in computer files until someone decides to delete them.

The Internal Revenue Service recently announced plans to cross-check "life style" data from various business services with their own tax records. In other words, a person who voluntarily answers a survey for research purposes could be nabbed by the IRS.

The Federal Naturalization and Immigration Service wanted access to the New York City Board of Education's file of a million stu-

dents last year. If they had succeeded, they would have searched for Spanish surnames in order to track down illegal aliens.

Information which was formerly hidden somewhere in file cabinets can be accessed now at the touch of a button. Our records are no longer thrown away or lost, but are held indefinitely on magnetic disks. Anyone with enough knowledge can obtain information about other's lives without getting caught.

Until steps are taken to improve computer security, and to punish unauthorized use of data, personal privacy will be compromised.

Viewing such information is as much a violation of privacy as Peeping Tom's glance at Lady Godiva.

Now if you'll excuse me, I've got to log off before our system crashes.

Keith Picher is a senior philosophy major from Winthrop, Maine. He is The Observer's Viewpoint editor.

Why Notre Dame should offer Chinese

In December 1978, the United States formally extended diplomatic relations to the People's Republic of China. Thus they ended an illusionary thirty year policy of not recognizing the most populous country on earth.

Francis J. James

Guest Columnist

Mainland China has undergone phenomenal changes in the short period of time since this historic decision and has pressed on with its policy of the "four modernizations." These modernizations include change in education, the military, science, and agriculture. The goal is to make China a modern nation by the turn of the century. By

gradually opening the "bamboo curtain," China is opening itself to and welcoming the influence of foreign business, technology, and ideas which will affect the country and the rest of Asia profoundly.

The University of Notre Dame seems ready to capitalize on this sudden warming of relations by establishing a summer language program in Tianjun, the third largest city in China. The paradox of all Notre Dame's good will and intention is that it does not offer the language on campus as a degree matriculating course. How can the University expect to encourage students to participate in this program without offering significant preparatory and continuing studies of the Chinese language? Will people make a significant investment of money, time, and effort to take a six week intensive course in China and then return to campus to forget it all?

Until this year, Notre Dame had a little-known yet viable program in Taipei, Taiwan. Thus, a few interested students could pursue a year of study abroad, in Asia, through the Chinese language and culture. All students returning from Foreign Study Programs can expect to continue studying their respective languages, and often end up majoring or double majoring in that language. On the other hand, students wishing to continue their studies in Chinese cannot. What are their options? What are they to do?

Though the administration maintains that over the years there hasn't been much consistent interest, one need only look at the Japan program. For years it was languishing with very few students, but suddenly it has blossomed into a full scale language program due to Japan's important economic position in the world and our need to communicate with

it. Similarly, with China's gradual emergence in the modern day world, its vast population, and its immense potential, the need and the interest in Chinese is here today.

If the University wishes to make this summer program a successful one, it should first start by offering Chinese here in Notre Dame, Indiana and not half way around the world.

Can the University, and the United States for that matter, afford not to know a language spoken by one in four persons? Learn Chinese!

Francis J. James is a third-year government and Asian studies major from Buffalo, New York. Francis spent last year studying in Taiwan and traveling in China.

P.O.Box-Q

Sidewalks

Dear Editor:

In reference to an earlier editorial commenting on the increased concrete on campus, I would like to point out that Notre Dame spent the entire summer (you weren't here) assiduously watering all its sidewalks all night long. Small wonder, then, that new patches of concrete have sprung up all over the place. Please tell editorial staff to be more respectfully cognizant of these new landscaping techniques.

Stephen Jordan

Misunderstood

Dear Editor:

I am surprised at Mr. John Kellenberg's misreading of my recent letter to your newspaper. I did not make, nor did I intend, any 'racial' slurs or 'brash statements about past German or Austrian leaders,' as a careful reading of the letter will show.

The issue was Mr. Brauer's consistency in condemning the protestors on the grounds that Americans should be concerned only about their own faults. If he accepts that prin-

ciple, then he should worry about his own leaders, not about ours. Given Mr. Brauer's principle, nationality is relevant. That is one of the reasons I think he should reject it. I hoped to show this by showing that it led to absurd maxims, such as "Foreigners have no right to criticize America." Unfortunately, Mr. Kellenberg somehow thought that these absurdities were my arguments!

I certainly did not mean to suggest that the shortcomings of German or Austrian leaders are worse than those of American leaders. I spent three years in Munich working closely with the Germans on our common defense and have a great deal of respect for the German people.

Mr. Kellenberg is right that racism is not yet gone, but if he rereads what I wrote I think he will agree that his accusations stemmed from a regrettable misunderstanding.

Kenneth W. Kemp

Editor's note: The appearance of letters to the editor is subject to the daily constraints of the page. Letters should be brief and deal with specific issues. They must be typed and bear the address, telephone number, and signature of the author. Initials and pseudonyms are unacceptable. Reproductions, carbon copies, or letters addressed to persons other than the editor are not acceptable.

A SHORT TIME AGO IN A GALAXY NOT SO FAR AWAY...

The Observer

Box Q, Notre Dame, IN 46556

(219) 239-5303

The Observer is the independent newspaper published by the students of the University of Notre Dame du Lac and Saint Mary's College. It does not necessarily reflect the policies of the administration of either institution. The news is reported as accurately and as objectively as possible. Unsigned editorials represent the opinion of a majority of the Editorial Board. Commentaries, letters, and the Inside Column present the views of their authors. Column space is available to all members of the community, and the free expression of varying opinions on campus, through letters, is encouraged.

Editorial Board

Editor-in-Chief David Dziedzic
Managing Editor Margaret Fosmoe
Executive Editor Paul McGinn
News Editor Bob Vonderheide
News Editor Mark Worschek
Saint Mary's Editor Anne Monastyrski
Features Editor Sarah Hamilton
Photo Editor Scott Bower
Sports Editor Michael Sullivan

Department Managers

Business Manager Daniel O'Hare
Controller Alex Szilvas
Advertising Manager Chris Owen
Composition Manager Suzanne La Croix
Circulation Manager Mark Miotto
System Manager Kevin Williams

Founded November 3, 1966

Sports Briefs

All interested varsity athletes, club sport members, managers, and cheerleaders are invited to attend an introductory meeting for ND-NCAA Volunteers For Youth. The meeting will take place Sunday, September 25, at 7 p.m. in the auditorium of the Center for Social Concerns. This program is concerned with befriending junior high school youth in the community. — *The Observer*

Tryouts for women's baseball will be held on Monday, September 26, in the ACC Pit at 7 p.m. For more information, call 239-5420. — *The Observer*

The Notre Dame-Saint Mary's Biking Club will be meeting for its first outing on Sunday, September 25, at 2 p.m. at the Lyons basketball courts. This will be a preliminary ride in preparation for the upcoming trip to Warren Dunes on October 1, and a short meeting will follow. Prospective members are welcome. Any questions may be directed to Frank Voegel at 283-3504 or Laura Sizelove at 283-8051. — *The Observer*

The ND Women's Tennis Team breezed to a victory over Rosary yesterday, winning by a 9-0 score. The victory was the sixth in as many matches for the Irish. Junior Pam Fischette remained undefeated with a 6-0 record, overwhelming Liz Syvertsen 6-0, 6-0. JoAnn Biafore, Laura Lee, and Lisa Gleason won by identical scores in singles matches, while Susie Panther and Lisa LaFratta dropped only one game each in their set victories. — *The Observer*

All interested in officiating either women's flag football or soccer, please stop by the Non-Varsity Athletics office or call at 239-6100. — *The Observer*

First move in new league

USFL's Generals change hands

NEW YORK (AP) — The New Jersey Generals are the first team in the year-old United States Football League to change hands, reportedly having been sold to Donald Trump, a New York real estate mogul whose interests include a soon-to-be opened gambling casino.

Published and televised reports yesterday said that Oklahoma oilman J. Walter Duncan, who owns 90 percent of the Generals and was one of the league's original owners, had sold the team to Trump. No purchase price was mentioned.

Duncan reportedly had lost interest in owning a football team and had become more involved in his other business enterprises.

Trump, 36, heads the Trump Organization, which is a co-partner with Holiday Inns Inc. in the Harrah's Boardwalk Hotel and Casino at Atlantic City, N.J., which is slated to open next spring. Gary Kaplan, assistant counsel to the USFL, said last night he would not discuss the implications of Trump's connection with the casino.

The Generals made their biggest splash when they signed Heisman Trophy winner Herschel Walker to a \$5 million, three-year contract, reportedly the richest deal in pro football history. The team was strongly criticized for signing Walker, who had one year of eligibility left.

Generals season ticket sales plunged following the signing to close to 35,000 season tickets. But the team stumbled on the field, finishing with a 6-12 record and drew an average of about 33,000 fans per game in the 76,000-seat stadium.

USFL commissioner Chet Simmons has said that the 12 original USFL teams, who paid \$2 million each to join the league, lost between \$20 million and \$30 million last year with the Generals losing a reported \$3 million. Six expansion teams will begin play next year in Memphis, Jacksonville, Oklahoma City, Pittsburgh, Houston and San Antonio, having paid \$6 million each to join the league.

Lonn Berney, a New York attorney, said last week he headed a group that was close to an agreement to purchase the Generals for \$9 million and move them to New York.

Duncan, however, denied the deal and insisted he would not sell to anyone who intended to move the Generals.

Trump has been a power for nearly a decade in the interrelated worlds of New York City real estate and politicians.

His hotel and apartment projects in Manhattan include the new Hyatt Hotel over Grand Central Station and the still-under-construction convention center. But his crowning achievement is the plush Trump Tower, combining 13 floors of offices and chic boutiques with 49 stories of condominiums ranging in price from \$500,000 to \$1.2 million.

AMERICAN LEAGUE					NATIONAL LEAGUE				
East					East				
W	L	Pct.	GB	W	L	Pct.	GB		
Baltimore	94	57	.523	Philadelphia	81	70	.536	—	
Detroit	86	66	.566	Montreal	79	72	.523	2	
New York	84	67	.556	10 Pittsburgh	79	73	.520	2.5	
Toronto	84	69	.549	11 St. Louis	74	78	.487	7.5	
Milwaukee	81	71	.533	13.5 Chicago	68	84	.447	13.5	
Boston	74	79	.484	21 New York	62	90	.408	19.5	
Cleveland	66	85	.437	28	West				
					Los Angeles	87	65	.572	—
Chicago	91	61	.599	— Atlanta	82	68	.547	4	
Kansas City	73	78	.483	17.5 Houston	79	72	.523	7.5	
Texas	73	79	.480	18 San Diego	76	76	.500	11	
Oakland	69	84	.451	22.5 San Francisco	73	79	.480	14	
California	67	85	.441	24 Cincinnati	69	82	.457	17.5	
Minnesota	65	87	.428	26					
Seattle	56	95	.371	34.5					

Yesterday's Results	
Baltimore 6-7, Detroit 0-3	Chicago 7, Pittsburgh 8
California 3, Kansas City 0	San Francisco 5, San Diego 4
Texas 4, Oakland 2	Atlanta 9-3, Cincinnati 1-4
Milwaukee 10, Cleveland 7	St. Louis 9, New York 3
Boston 3, New York 1	Philadelphia at Montreal, ppd., rain
Toronto 4, Seattle 3	Los Angeles 2, Houston 1
Chicago 2-7, Minnesota 1-6	

Classifieds

The Observer LaFortune office accepts classified advertising from 9 a.m. to 4:00 p.m. Monday through Friday. The deadline for next day service is 3 p.m. All classified ads must be prepaid, either in person or through the mail. Charge is ten cents per seven characters, per day.

NOTICES

TYPING AVAILABLE - 287-4082.
ACCENT Your Understanding
PIANO OR FRENCH HORN LESSONS? UNIVERSITY OF MICHIGAN MUSIC GRADUATE, TWO YEARS TEACHING EXPERIENCE WITH AGES 6 TO 50. FOR MORE INFORMATION CALL 287-0757.
DRUMMERS!!!! Established rock and roll band is searching a serious versatile percussionist. Contact-Dan Meakin 277-3306 or Jim 283-6801.
Come see the Irish Cross-country team race Northwestern Saturday at noon on the Golf Course.

LOST/FOUND

FOUND One Chemistry 115L Lab Card in Huddle. Call John at 1747 to claim.
FOUND TAN NYLON CLIP-ON CASE W/2 PIPES & AN EMPTY 35mm FILM BOX IN PARKING LOST ACROSS FROM LIBRARY. PICK UP AT LOST & FOUND IN LIBRARY.
FOUND BOOK BACKPACK, CALL 1071 EVENINGS AND IDENTIFY.
found -- set of keys on a gold ND keychain in 103 business administration at 1:00 Mon. call Beth at 7947
REWRITE LOST: THOMAS HOBBE'S LEVIATHAN & RICHARD TAYLOR'S METAPHYSICS. PROBABLY IN O'SHAG. CALL THERESE AT 8050
LOST: Zeiss Icon camera, in a brown casing. Very used and old looking Has great sentimental value. Call Mimi (616) 699-7272
LOST: Keys on a Wimbledon key ring in the NAZZ or near LaFortune on Saturday night. Please call Karen at 6293 if found.
LOST- BLACK CANON SNAPPY 20 CAMERA AT GREEN FIELD ON SAT. SEPT. 17. REWARD. CALL CYNTHIA AT 234-9456.
LOST: GOLF UMBRELLA, BLACK & RED WITH RED HANDLE. WAS IN BLACK COVER WHICH SAID IN WHITE LETTERS "FIBERGLASS SHAFT". CALL ANDY 1579.

FOR RENT

FURNISHED HOUSE CLOSE TO NO 2773604

WANTED

NEED RIDE TO MUNCIE, IN ON SEPT. 23 WILL SHARE USUAL CALL X1474 ASK FOR GARY
riders needed, U of I (Champaign) Leave 9/23 Return 9/25 Call Mike 277-4463 after 7
VOLLEYBALL
Good setter wishes to be added to a competitive intramural V-ball team. Call Steve at 277-8785.

FOR SALE

WANTED: A NEW AND SOMEWHAT EXPERIMENTAL SYNTHESIZER-BASED GROUP ONLY NEEDS A PROFICIENT AND TALENTED DRUMMER WITH OVERTONES OF INTELLIGENCE IN ORDER TO PLAY NEU DANSE MUSIK. PLEASE CALL ROB AT 233-4260 OR DAVE AT 277-1326 FOR DETAILS. SOBEIT.
Couch, chair, T.V., for sale, CHEAPI 272-3605.
Yard sale, 813 Ashland Ave., Sept. 24 and 25. Furniture, clothing, home goods. Everything must go.

RIDES

I NEED A RIDE TO INDIANA U. SEPT. 23-25 WILL COMPENSATE GENEROUSLY. CALL PAUL 6802.
HELP! I need a ride to Chicago Friday 9/23. Please call Tom at 1738.
Need ride to northern Ohio near Turnpike Exit 7 on Sept. 30. No return trip needed. Call Al at 3889.

RIDE NEEDED TO CHICAGO NORTHWEST SUBURBS. CAN LEAVE AFTER 11 A.M. 9/23 AND RETURN 9/25 CALL 2785.

I NEED A RIDE TO PITTSBURGH SEPT. 23RD CALL LINDA MORAY X5026

NEED RIDE TO MIAMI(OHIO) CR U. OF CINCINNATI ON SEPT. 23 PLEASE CALL MARY JANE 8136.

TICKETS

Desperately need Penn State game tickets. Call Brian at 8795.
STATE GAME. CALL SCOTT AT 1219.
NEED 2 USC GAS CALL BRIAN 6981
HELP! NEED USC TIX STUDENT OR G.A. PLEASE CALL DEBBIE 277-4309
NEED USC TIX. PLEASE CALL 8584.
I NEED SO. CAROLINA TIX. CALL MAUREEN AT 8024
HELP! I NEED USC TIX CALL MARY 2845084
Need 10 G.A.'s to the U.S.C. game. Will pay any amount for tickets. They need not be together. Please call Dan at 1779.
Willing to trade 5 (FIVE) PITT tickets for ONLY 4 (FOUR) USC tickets. Call 1723 Ask for Kev.
USC-ND tix wanted. Paying most. (312) 246-4650.
NEED 3 USC TICKETS PLEASE CALL RICARDO 277-0583
MUST HAVE USC TIX-MONEY NO OBJECT-NEED UP TO SIX GAS. CALL CHRIS AT 1234-7279 ANYTIME.
NEED USC GA'S NOW--CALL CHRIS AT 234-7279
NEED USC TIX FOR A GOOD CAUSE. CALL TOM AT 1748.

PERSONALS

CAMBRIDGE DIET PLAN - meetings, personalized counseling, FREE! Cambridge Center, 256-5400. Clip this ad for savings!
Banquet Room available at LOUIE'S FAMILY RESTAURANT, 744 N. Notre Dame Ave., South Bend. Have your club meetings, birthday parties... For information call 233-4044.
Any type of FILM for only \$.50. Call 1312 for more information.
NEED MONEY? LIKE A CHALLENGE? TURN YOUR SPARE TIME INTO MONEY! Groups or individuals needed to promote college vacation tours. For more information: Call 414 781-0455, or Write: DESIGNERS OF TRAVEL, 4025 N. 124th Street, Brookfield, WI 53005.
NEED 2,3 OR 4 TICKETS FOR USC OR PITT GAME. I AM DESPERATE AND WILLING TO PAY. WE'RE TALKING BIG BUCKS! CALL MO AT 1311.
THE FIRST GENERAL MEETING FOR F.L.O.C. (FARM LABOR ORGANIZING COMMITTEE) WILL BE HELD THIS THURS., SEPT. 22 AT 7:00 PM IN THE CENTER FOR SOCIAL CONCERNS. ALL ARE WARMLY WELCOME.
ACCENT Your interests
Desperate isn't the word, I NEED, really NEED a ticket to the PITT game. I'm not particular, I'll take a student or GA. Please, call 1311 and offer to sell me your ticket. Will pay big bucks.

NAVY GA'S NEED 2-5 call ED 1068
NEED USC GA AND STUD TIX CALL JOHN 1852

I NEED 6 PENN STATE AND FOUR SOUTH CAROLINA TICKETS AS SOON AS POSSIBLE. WILLING TO PAY TOP \$\$\$ FOR PENN STATE TIX. CALL 284-4351 (KELLY)

HEY DUDES I HAVE 2 PITT GA'S THAT I AM WILLING TO TRADE FOR 2 USC GA'S. I AM ALSO LOOKING FOR 1 MORE USC GA. IF INTERESTED CALL BRIAN AT 1165

NEED 2 TICKETS FOR USC AND/OR PITT OR AIR FORCE. CALL JIM AT 1501

Need 4 GA tickets for USC Game. Please call OD at 277-5214.

PERSONALS

See "The African Queen" on Thursday and Friday in the Engineering Auditorium. For only \$1.00 you can see Kathryn Hepburn and Humphrey Bogart in this great classic. Remember--only \$1.00 for "The African Queen" at 7,9, and 11 this Thursday and Friday.
GROOMS IS GONE, KIEL ISN'T ON. COME ON GER, GIVE US LEZON!!!
WHO IS THAT MAN BENT OVER AND HIDING BEHIND THE BAR? COULD IT BE THE FAMOUS BARTENDER...WOODY GRAF? PROBABLY!
Reminder... LUCK O' THE IRISH Competition Color Guard is holding its first practice Sunday at 9:30 a.m. in Stepan Center -- Newcomers welcome!! Call Bill at 1392 for info.
Purdue Legs. Quick put your arm around me. Yes, that's him! Yeah, we go way back. Go Heights! That's a stupid place for a wardrobe! How 'bout another Kamikazi - yum! Hey good lookin', or have you been told. Deep sigh. Did that thing move or was it just me? Oh well. I jump for two rings. Happy 19th. Love, the Lady in the Graveyard.
ROMPER ROOM LIVES!!!
My Dearest Loch, I truly miss you with all my heart. Wish you were here, but I know we'll be together soon. I love you! Yours Always and Forever, Kat
Mergatroid - Have a shwell b-day! We love you; you nut! Fondly, your Raggazzi friends and Norman

JUNIORS JUNIORS: JUNIOR CLASS RIVERBOAT CRUISE AND DINNER SAT 24 TICKETS AVAILABLE THIS WED THUR FRI FROM 12:00-1:30 IN LA FORTUNE \$5 PER PERSON

HEY ALL YOU PETE SEEGER FANS!! COME TO F.L.O.C.'S FIRST MEETING THIS THURS., SEPT. 22 AT 7:00 PM IN THE CENTER FOR SOCIAL CONCERNS TO FIND OUT ABOUT PETE'S BENEFIT CONCERT FOR F.L.O.C.

ACCENT YOUR LIFE
GERRY FAUST — It's beginning to look a lot like Christmas! Signed, Terry Brennan

CROSS-COUNTRY!

CROSS-COUNTRY!

CROSS-COUNTRY!

Saturday at noon at the Golf Course

See "The African Queen" on Thursday and Friday in the Engineering Auditorium. For only \$1.00 you can see Kathryn Hepburn and Humphrey Bogart in this great classic. Remember--only \$1.00 for "The African Queen" at 7,9, and 11 this Thursday and Friday.

GROOMS IS GONE, KIEL ISN'T ON. COME ON GER, GIVE US LEZON!!!

WHO IS THAT MAN BENT OVER AND HIDING BEHIND THE BAR? COULD IT BE THE FAMOUS BARTENDER...WOODY GRAF? PROBABLY!

Reminder... LUCK O' THE IRISH Competition Color Guard is holding its first practice Sunday at 9:30 a.m. in Stepan Center -- Newcomers welcome!! Call Bill at 1392 for info.

Purdue Legs. Quick put your arm around me. Yes, that's him! Yeah, we go way back. Go Heights! That's a stupid place for a wardrobe! How 'bout another Kamikazi - yum! Hey good lookin', or have you been told. Deep sigh. Did that thing move or was it just me? Oh well. I jump for two rings. Happy 19th. Love, the Lady in the Graveyard.

ROMPER ROOM LIVES!!!

My Dearest Loch, I truly miss you with all my heart. Wish you were here, but I know we'll be together soon. I love you! Yours Always and Forever, Kat

Mergatroid - Have a shwell b-day! We love you; you nut! Fondly, your Raggazzi friends and Norman

PERSONALS

See "The African Queen" on Thursday and Friday in the Engineering Auditorium. For only \$1.00 you can see Kathryn Hepburn and Humphrey Bogart in this great classic. Remember--only \$1.00 for "The African Queen" at 7,9, and 11 this Thursday and Friday.
GROOMS IS GONE, KIEL ISN'T ON. COME ON GER, GIVE US LEZON!!!
WHO IS THAT MAN BENT OVER AND HIDING BEHIND THE BAR? COULD IT BE THE FAMOUS BARTENDER...WOODY GRAF? PROBABLY!
Reminder... LUCK O' THE IRISH Competition Color Guard is holding its first practice Sunday at 9:30 a.m. in Stepan Center -- Newcomers welcome!! Call Bill at 1392 for info.
Purdue Legs. Quick put your arm around me. Yes, that's him! Yeah, we go way back. Go Heights! That's a stupid place for a wardrobe! How 'bout another Kamikazi - yum! Hey good lookin', or have you been told. Deep sigh. Did that thing move or was it just me? Oh well. I jump for two rings. Happy 19th. Love, the Lady in the Graveyard.
ROMPER ROOM LIVES!!!
My Dearest Loch, I truly miss you with all my heart. Wish you were here, but I know we'll be together soon. I love you! Yours Always and Forever, Kat
Mergatroid - Have a shwell b-day! We love you; you nut! Fondly, your Raggazzi friends and Norman

COME ONE - COME ALL THE FIRST SAINT MARY'S FIVE HALL DANCE IS THIS SATURDAY NIGHT IN THE HAGGAR COLLEGE CENTER 9 p.m. - 2 a.m. ND MEN AND WOMEN ARE FREE AND ONLY ONE DOLLAR FOR SAINT MARY'S WOMEN. COME SEE THE NEW COLLEGE CENTER!

Lisa & Tim: WRITE ME A LETTER, YOU BUFUS. I miss you! Love, Marya

Interested in working overseas?? Join AIESEC! Meeting Thursday (today) 5pm Flanner foodsales. Pizza will be served.

Tired of the same old dining hall food??? Why not attend the AIESEC meeting tonight at 5pm in Flanner Foodsales. You can eat pizza and learn about how AIESEC can help you to work overseas.

GET OUT OF THE PIZZA RUT! ORDER A DELICIOUS SANDWICH FROM THE YELLOW SUBMARINE!! WE NOW DELIVER MON-SAT 9-12pm CALL 272-4453

SHERI, KARI & BARB. THANKS A MILLION GIRLS! YOU USED US FOR A CHEAP THRILL ONE NIGHT BUT DIDN'T RESPECT US IN THE MORNING. I KNOW THIS IS A LOW SLIDE IT IN SOMEHOW. FONDLING YOURS, J. AND S. & M.

MAUREEN NINNEMAN: CAN'T KEEP MY EYES OFF YOU IN MARKETIN'! HOPE I'LL BE ABLE TO SEE YOU "AFTER HOURS" SOON!!!

COME CLAIM YOUR BOXERS 5-8 FRIDAY 201 BP BOXER BANDITS

DEAR DAN: WHERE'S MY INVITE TO THE LOVE PALACE? ADELE

MAUREEN MOORE ALIAS MARIA ANDRETTI HAS DONE IT AGAIN-HOW'S THAT FOR CONSISTENCY? ROOM IS STILL AVAILABLE IN HER DRIVING SCHOOL HOWEVER. THIS WEEKS FOCUS IS ON CLEARING THE SIDEWALK OF PEDESTRIANS AND SCARING THE HELL OUT OF AGED PRIESTS. CALLNOW TO RESERVE YOUR SPACE. IN THE MEAN TIME, LOOK OUT FOR A TAN VAN WITH A WILD WOMAN IN THE DRIVER'S SEAT.

KIRK SHAMLEY: YOUR CAT IS DEAD MEAT!!!

Attention all BRIDGE players:

There will be a meeting for all those interested in dumping the Miss Manners column from the Observer. All concerned readers are urged to attend. The meeting will be held in Margaret Fosmoe's office. Featured speaker will be the renowned bridge expert, Alfred Sheinwold.

Major League Baseball

Orioles nearing AL East title

DETROIT (AP) — John Lowenstein blasted a grand slam with two outs in the ninth inning and Joe Nolan followed with another home run, capping a six-run outburst and rallying the Baltimore Orioles to a 7-3 victory over the Detroit Tigers and a sweep of their two-night double-header yesterday.

The sweep increased Baltimore's lead over second-place Detroit to eight games in the AL East. The Orioles' magic number is now three. Baltimore has 11 games remaining this season and Detroit has 10 left.

In the opener, Mike Boddicker pitched a five-hitter and Eddie Murray, Cal Ripken and Lowenstein each homered to give Baltimore a 6-0 triumph.

The Orioles trailed 3-1 going into the ninth inning of the second game but loaded the bases against reliever Dave Gumpert, 0-2, on a walk to pinch-hitter Jim Dwyer and singles by John Shelby and Dan Ford.

Reliever Aurelio Lopez then threw a wild pitch, pulling Baltimore within one, 3-2. Ripken then popped up, Murray was intentionally walked to reload the bases and Mike Young struck out.

But Lowenstein put the Orioles ahead by belting an 0-1 pitch into the upper deck in right field for his 14th home run of the season and his second grand slam of the year. Nolan followed with his fourth homer, also to the upper deck in right.

Winner Sammy Stewart, 9-3, pitched the final three innings.

Atl. 9-3, Cin. 1-4

ATLANTA (AP) — Ron Oester's sacrifice fly scored Gary Redus in the ninth inning to give the Cincinnati Reds a 4-3 victory over the Atlanta Braves and a split of their double-header yesterday.

The Braves won the first game 9-1 behind the five-hit pitching of Craig McMurtry and the power hitting of Chris Chambliss and Dale Murphy.

The split dropped the Braves four games behind Los Angeles, who defeated Houston 2-1.

Redus led off in the ninth of the nightcap with a double off reliever Steve Bedrosian, 9-9. After Dave Concepcion struck out, Dan Driessen and Paul Householder walked to load the bases, setting the stage for Oester's fly to left.

Tom Hume, 3-5, pitched two scoreless innings for the victory.

In the opener, McMurtry, who needed 10 decisions to record his 13th victory, struck out four and walked four in improving his record to 14-9.

Murphy hit his 35th homer, a three-run blast that chased Cincinnati starter Charlie Puleo, 5-11, in the third inning. Chambliss followed with his 19th, against reliever Rich Gale.

L.A. 2, Hou. 1

LOS ANGELES (AP) — Bill Russell lined a double down the left field line to score Steve Sax from second base with two outs in the seventh inning, breaking a 1-1 tie, and Los Angeles went on to defeat Houston 2-1 last night.

Fernando Valenzuela, 14-10, scattered six hits to break a personal four-game losing streak, the longest of his career. The Los Angeles left-hander struck out seven and walked three in earning his first victory since Aug. 20.

The victory, coupled with Atlanta's double-header split with Cincinnati, enabled the Dodgers to improve their National League West lead to four games over the Braves. The Dodgers' magic number is eight with 10 games left.

Sax had an infield single with two outs in the seventh off loser Vern Ruhle, 8-4. Sax stole second, his second steal of the game and 49th of the season, before Russell doubled him home.

Los Angeles won the season series from Houston, 12-6.

Chi. 7, Pit. 6

CHICAGO (AP) — Jody Davis' sacrifice fly and Larry Bowa's infield single drove in the tying and winning runs in the seventh inning yesterday and lifted the Chicago Cubs to a 7-6 victory over the Pittsburgh Pirates.

It marked Pittsburgh's 10th straight loss in Chicago, including eight this season.

Reliever Fergie Jenkins, 6-9, posted his 284th career victory and Lee Smith picked up his 28th save. Reliever Cecilio Guante, 2-5, took the loss.

Richie Hebner had helped the Pirates take a 6-5 lead with his fifth homer in the sixth inning and a two-run double in the seventh.

But Mel Hall was hit by a pitch to open the bottom of the inning and Ron Cey singled. Keith Moreland sacrificed the runners along and Davis' fly to right scored one run. Pinch-hitter Jay Johnstone walked intentionally and Bowa beat out an infield hit as Cey scored the lead run from third.

Chi. 2-7, Min. 1-6

CHICAGO (AP) — Scott Fletcher doubled home Tom Paciorek from second base with one out in the bottom of the ninth to give the Chicago White Sox a 7-6 win over the Minnesota Twins and a sweep of their two-night double-header yesterday.

In the opener, Harold Baines ripped an RBI single in the seventh inning to give LaMarr Hoyt a major-league leading 22 wins as Chicago won 2-1. It was Hoyt's 11th consecutive victory.

Paciorek began the ninth inning of the second game by drawing a walk from Ron Davis, 5-8, the fourth Minnesota pitcher, and took second on Ron Kittle's single. Fletcher's double made a winner of Guy Hoffman, 1-0, who got the final in the top of the inning.

The loser of the opener was Ken Schrom, 13-8. Hoyt, 22-10, went the distance for the 11th time, yielding seven hits, striking out four and walking three.

St. L. 9, N.Y. 3

ST. LOUIS (AP) — John Stuper pitched a five-hitter and drove in two runs with two singles, leading St. Louis to a 9-3 victory over the New York Mets last night to end the Cardinals' seven-game losing streak. It was the Cards' first win since Sept. 14.

Stuper's two hits came at the expense of New York right-hander Mike Torrez, 9-17. David Green singled three times, scored twice and drove in three runs to back Stuper's sixth complete game. Stuper is now 11-10.

Bos. 3, N.Y. 1

BOSTON (AP) — Tony Armas belted his 34th home run and south-paw Bobby Ojeda earned his fifth consecutive victory as the Boston Red Sox edged the New York Yankees 3-1 last night.

Armas homered off George Frazier, the third New York pitcher, to start the eighth. The drive far over the screen atop the left field wall gave Armas 100 runs batted in this season.

Ojeda, 11-7, and winner of six of his last seven starts since Aug. 22, gave up 10 hits before giving way to reliever Bob Stanley in the eighth. Stanley chalked up his 31st save.

The Red Sox jumped on starter Bob Shirley, 5-7, with one out in the second. Nichols singled and scored on Glenn Hoffman's towering double off the left field wall. Jerry Remy then doubled home Hoffman.

S.F. 5, S.D. 4

SAN FRANCISCO (AP) — Dave Bergman, a late-inning defensive replacement, belted a two-out, two-run homer in the bottom of the ninth, lifting the San Francisco Giants to a 5-4 victory over the San Diego Padres.

NVA Pairings

MIXED DOUBLES
All matches must be played and reported by today.

- Reid-Gonzales (277-7851) v. Gee-Jones (1022)
- Marten-Morrow (6840) v.1. bye
- Moore-O'Bryan (7870) v. bye
- Reyes-Schweibel (1372) v. bye
- Gotuaco-Villalon (3329) v. Nill-Fay (1268)
- Reusch-Carol (1073) v. Callis-O'Grady (1288)
- Clifford-Locke (1073) v. Kelly-Toal (1073)
- Sternitck-Dolan (7891) v. Gardiner-Sloane (8646)
- Huebl-Campbell (3238) v. Russell-Russell (2895)
- Rade-McElroy (1504) v. Jacoby-Pico (2968)
- Immonen-Immonen (3091) v. Cooke-Schmell (3316)
- Thompson-Rodgers (6965) v. Grojean-Molinsky (1248)
- Goulet-Duvet (277-7563) v. Paraiso-Dougherty (1271)
- Klisart-Lynch (1898) v. Stavetski-Stephen (8895)
- Wall-Hageman (1195) v. Bailey-Considine (3842)
- Reardon-Boyle (8686) v. McGinn-Tomkowitz (8173)
- Curtis-Dalton (7443) v. Taneff-Kohlhass (1129)
- Sobczak-Delapena (1639) v. Benner-Zalud (1474)
- Szatkowski-Szat (8852) v. Swiech (277-4181)
- Olive-Bailey (1596) v. Coin-Schaffer (6803)
- Cleveland-Gailus (4514) v. Farley-Cameron (8191)
- Kelly-Hofbauer (1606) v. Callaway-Ritchie (1527)
- Ganshirt-Cortes (1785) v. O'Brien-Almeida (1692)
- Lavoie-Kelly (8622) v. Chandoer-Bereska (7850)
- Bond-Dimello (1027) v. Meager-Greene (234-9914)
- Krenzer-Eversoll (8016) v. Deeter-Lechner (1983)
- Randall-Rosenstre (3417) v. Kaellin-Rowbury (1416)
- Deleo-Deren (234-6498) v. Sacre-Bery (1177)
- Runger-Schmid (1432) v. bye
- Bosco-Upda v. bye
- Walters-Collins (3334) v. bye
- Poirier-Ukraine (1471) v. bye

All matches are to be played and reported to the NVA office by Thursday, September 29.
WOMEN'S TENNIS SINGLES

- Hemmer (2849) v. Blissert (6739)
- Sommers (3818) v. Ehman (2964)
- Almeida (6722) v. Rawson (7859)
- Zimmerman (6738) v. Demello (1326)
- Molinski (1248) v. Keller (2191)
- Sternitzke (7891) v. Swiech (277-4181)
- Gordon (6968) v. Delapena (1349)
- Demello v. Becker
- Thompson v. Bye
- Mulholland (1364) v. Farabaugh (2186)
- Bailey (2985) v. Ramos (1322)
- McGinnis (8037) v. Wong (4208)
- Immonen (3091) v. Yepsen (1327)
- Konesky (1297) v. Kohlhaas (6834)
- Coin (6803) v. Paraiso (1271)
- Rozic (6727) v. Cleveland (4514)

MEN'S NOVICE SINGLES

- Lukasiak (8272) v. Pernas (3288)
- Kennaugh (4627) v. Bernhardt (3455)
- Biagetti (1067) v. Taneff (1129)
- Polasek (8102) v. O'Hagen (7721)
- Healy (4625) v. Marczyk (1857)
- Berry (1177) v. Gardnier (8646)
- Hutter (6706) v. Potter (8314)
- Pico (3316) v. Klisart
- Hayes (1194) v. bye
- Kim (3052) v. Jones (8387)
- Reardon (8686) v. Horvath (1392)
- O'Toole (8386) v. Clifford (8171)
- Kelly (1520) v. Geyer (8400)
- Reed (3378) v. Gorla (1145)
- Bauman (3546) v. Demarco (1392)
- Lusser (8989) v. Jordan (1691)

What Does the Student Union Record Store Have in Store for Me

CHEAPER PRICES... Save 24-32 off list prices!
MOST CURRENT SINGLES — \$6.50 (Compare at

\$8.99 list)

CUT-OUTS... \$2.98-\$5.98

GREAT SELECTION... Springsteen, Fogelberg, Stevie Nicks, Christopher Cross, Moody Blues, Pat Benatar, Journey and many, many more...

ALSO... recorded and blank tapes available.

CONVENIENCE... The NDSU Record Store is located on the Main Floor of LaFortune.

Plus... ordered albums take only one week to arrive!

EASY RIDER

TO AND FROM CHICAGO'S O'HARE EVERY 2 HOURS EVERY DAY

United Limo

10844 McKinley Hwy, Osceola

674-6993

255-3068

or call your Travel Agent

Burn's Creative Costume Shop

608 Liberty Drive, Mishawaka

259-4807

Fulfill Your Wildest Fantasies

With Our Costumes

Birthday Cake
Lepracauns
Spiders
Fly

Dancing Beer Cans
Sequin Gowns
Sequin Jackets
Bee

AND MANY MORE

Student Discounts Stop in to Reserve

No Deposit with Notre Dame or St. Mary's ID

HOURS: Mon. - Fri. 9:00am - 5:00pm

Sat. 9:00am - 12:00 noon

Extended Hours for Halloween

Thursday is Tankard Night in the "Terrace Lounge"

South Bend's largest

34 oz. tankard of beer is only

\$2.50

(Sorry. No mug sales this year.)

Thursdays are fun at the Marriott!

SOUTH BEND Marriott HOTEL

123 N. St. Joseph Street, South Bend, Indiana 46601

... Joe

continued from page 12

tal of 165 yards, including three touchdowns, one might question the strength of the Irish secondary. But Johnson believes in his teammates and the defense.

"Anyone who puts all the blame on the secondary after a game really doesn't understand football. We're a defensive team out there. The secondary is just as much a part of the rushing defense as the line and linebackers are a part of the passing defense. When even one player misses their assignment, there's a breakdown of the whole squad."

The next challenge for Johnson comes in playing Miami. The Hurricanes offense is based on a sophisticated pro passing attack and is led by freshman quarterback, Bernie

Kosar.

"I think it's to our advantage that Kosar is a freshman," offers Johnson. "We need to apply pressure to him and see how he reacts."

Johnson believes that the team will rise to the occasion Saturday and prove that Notre Dame really did deserve its lofty preseason standing.

"We're not overconfident, but we know what we are capable of," says Johnson. "We've learned from week to week and have become a much closer-knit group than in years past. We can win. I know we can."

And when he gets in that first hit on Saturday, Johnson will show the unfortunate Miami player that Notre Dame players can hit hard, too.

A tradition of teamwork.

Notre Dame's heritage of football greatness began before Rockne. It will last beyond Faust. Because it is built on discipline, cooperation, self-sacrifice—qualities that blend individual skill and spirit into fighting, winning teams.

Teamwork always has been important in Michiana. Through the years, Michiana people have proven their willingness to put aside their differences, to work together to make their communities alive with economic, education, cultural and spiritual opportunity.

We at 1st Source Bank are proud to be part of the Michiana team. We're delighted that we have been able to play a role in a continuing regional effort to revitalize the economy through local business ownership.

Of course, we know the game is not over. But we also think the time is right to celebrate the Notre Dame/Michiana tradition of teamwork. So we are presenting two very special television programs—"Wake Up the Echoes" and "Building with Our Vision."

"Wake Up the Echoes" is the spine-tingling history of Notre Dame football. "Building with Our Vision" tells the bright story of Michiana yesterday, today and tomorrow. Thanks to the teamwork of the staff at WNDU-TV, the two programs will be shown without commercial interruption starting at 3:30 P.M. SUNDAY, SEPTEMBER 25, ON CHANNEL 16.

We urge you to tune in. We know you'll be entertained and—most important of all—we hope you'll be inspired by what teamwork can accomplish for all of us.

Eddie Murray and the Baltimore Orioles made a giant step in their quest for the AL East title as they swept Detroit in a doubleheader last night. For more baseball scores, see page 8.

Willie Mays talking baseball again

By WILL GRIMSLEY
Associated Press

Willie Mays fields provocative questions the way he used to make

those basket catches for the Giants and Mets — sure-handed, no room for debate.

"What do you think about Hank Aaron's suggestion that he should be

considered for commissioner of baseball?" somebody asked him.

"If Hank thinks so, fine," Willie responded. "But you gotta ask yourself, 'Is he qualified?' You gotta be more than a onetime great ball player. You can't pick a commissioner on the color of his skin or just to make up for past injustices."

"It's a big job. The commissioner must be a lawyer, a negotiator, a businessman and a diplomat. He has to know all about TV contracts, player-management relations and stuff like that."

"More than anything else, he has to be strong."

When asked if there was anybody he thought might be right for the job, which Bowie Kuhn vacates at the end of the year, Willie rolled his eyes, pondered a moment and replied:

"I don't want to say."

Asked if he himself were interested, the all-time All-Star indulged in the luxury of a belly-laugh.

"Me?" he said. "Not my thing."

Mays was one of the special guests at New York's 21 Club restaurant yesterday to promote the second annual "Greatest Sports Legends" reunion next month at Bally's Park Place Hotel in Atlantic City, N.J.

Some 60 super stars from a dozen sports will assemble for the party, including Larry Holmes, Eddie Arcaro, Bob Feller, Johnny Unitas, Mark Spitz, Bobby Riggs, Wilma Rudolph, Billy Casper and Gordie Howe.

Willie took a \$100,000-a-year job as director of community affairs for the New Jersey casino some two months after he was formally inducted into baseball's Hall of Fame Aug. 5, 1979.

Commissioner Kuhn immediately ordered him to sever all working relations with baseball on the premise that, as an employee of a gambling casino, he would be exposed to unsavory influences. Later, the same action was taken against Mickey Mantle, another Hall of Famer, who accepted a similar position with a rival hotel.

This Weekend...

**FORGET ABOUT BARS
GO TO "CLASS"**
(10pm - Midnight Fri. & Sat.)

**LATE NIGHT
HAPPY HOUR**

Student Specials with Coupon

**Cheese Fondue
For Two \$4.95**

Well Drinks \$1.00

RESERVATIONS RECOMMENDED

NICKIE'S

Every Wednesday:
IMPORT NIGHT
All Imports \$1

Friday & Saturday
WELL DRINKS

Open for Lunch 12:00 noon

John Wright does a little polishing up as starboard tailor of the American 12-meter Liberty. Liberty leads the America's Cup competition, 3-2,

after yesterday's loss to Australia II. See related story on back page.

AP photo

... Cup

continued from page 12

day's pivotal loss, did it again yesterday.

He crossed the line too soon and had to circle back and start over. By the time he got there again, Liberty was 37 seconds ahead, a huge advantage and the fourth time in five races Conner had won the start.

Bertrand immediately hoisted the protest flag, but that quickly became unnecessary.

Conner, whose knack for finding the wind shifts had been the most noticeable difference in the series, sailed far to the right side of the course, leaving Australia II alone to pick up a 10-degree wind shift to port.

Bertrand took full advantage and catapulted into the lead, never to trail again.

He led by 23 seconds at the first mark, 4.5 miles into the race on the 24.3-mile triangular course.

Bertrand held that margin after the second leg, a crosswind reach where Liberty had been superior in

earlier races, and still led by 18 seconds after the third leg, also a reach.

Rounding the fourth mark, it was Australia II by a safe 1:11, and there was no catching her as the wind diminished to 10-15 knots.

Turning for the final beat upwind, the Aussies led by 52 seconds.

The victory, which took 3 hours, 29 minutes and 13 seconds, destroyed what was left of any form chart for this series, which saw Australia II advertised as the most serious threat yet to take away the Cup and break the longest winning streak in sports. Australia II, in fact, was favored by British bookmakers.

Each of the 12-meter yachts has won one race in light-to-medium wind, which was supposed to favor the lighter and more maneuverable Australia II.

And equipment problems clouded the races in heavier wind. Besides Liberty's problem yesterday, Australia II broke a steering pulley in the first race and lost its mainsail headboard in the second.

STOCK UP FOR FOOTBALL SEASON AT THE KING

PRICES GOOD THRU SEPTEMBER 24, 1983

SO. BEND AVE. STORE ONLY

BEER	LIQUOR	WINE
 BUDWEISER 7 ⁹⁹ MILLER 7 ⁴⁹ 24 LOOSE KINGS CELLAR BEER 4 ⁹⁹ 24 LOOSE MICHELOB 8. ⁹⁹ AUGSBURGER 9 ⁹⁹ 4/6 MR	 WINDSOR CANADIAN 9 ⁹⁹ 1.75 LITER 7-CROWN 10 ⁹⁹ 1.75 LITER JIM BEAM BOURBON 10 ⁹⁹ 1.75 LITER POPOV VODKA 7 ⁹⁹ 1.75 LITER BEEFEATER GIN 16 ⁹⁹ 1.75 LITER BACARDI RUM 10 ⁹⁹ 1.75 LITER PASSPORT SCOTCH 10 ⁹⁹ 1.75 LITER SOUTHERN COMFORT 5 ⁹⁹ 750 ML. HIRAM WALKER SCHNAPPS 4 ⁹⁹ 750 ML.	 BOLLA WINE 2 ⁹⁹ 750 ML. CARLO ROSSI 4 ⁹⁹ 4 LITER TAYLOR CALIFORNIA CELLARS 3 ⁴⁹ 1.5 LITER GALLO PREMIUMS 4 ⁹⁹ 3 LITER INGLENOOK NAVALLE 3 ⁴⁹ 1.5 LITER ALMADEN MOUNTAIN WINES 3 ⁴⁹ 1.5 LITER ZONIN LAMBRUSCO 1 ⁹⁹ RED ONLY 750 ML. MARTINI & ROSSI ASTI SPUMANTE 7 ⁹⁹ 750 ML.
KEGS BUDWEISER KEGS 29 ⁹⁹ PLUS DEPOSIT MILLER 1/2 KEG . . 32.50 QUARTS OLD MILWAUKEE CASE 6.79 BUDWEISER . . . CASE 8.79		

'N.D. GRAND OPENING SPECIALS'---REGISTER FOR FREE TV DRAWING SEPT. 30, NO PURCHASE NECESSARY. MUST BE 21.

WE WILL BEAT ALL COMPETITORS PRICES!!

Bloom County

Berke Breathed

Campus

- 12:15 p.m. — **Lecture**, "Outlook for Financial Markets," Dr. Roy Moore, 121 Hayes Healy
- 12:15 p.m. — **Workshop**, "Productive and Unproductive Investment and the Diversion of Capital," James Rakowski, Library Lounge
- 3 p.m. — **Computer Minicourse**, Introduction to SAS, 115 Computing Center
- 3:30 p.m. — **Tennis**, ND Women vs. Rosary, Courtney Courts
- 4 p.m. — **Lecture**, "Outlook for Financial Markets and the Role of the Business Economist in the Banking Industry," Dr. Roy More, 122 Hayes Healy
- 4:30 p.m. — **Chemistry Seminar**, "Alkaloids from *Alangium lamarckii* of Biogenetic Importance," Dr. Satyesh Pakrashi, 123 NSH
- 6:30 p.m. — **Meeting**, of students interested in the Ireland Study, Program, Carroll Hall, SMC
- 6:30 p.m. — **College Republicans General Meeting**, 204 O'Shaughnessy
- 7 p.m. — **Volleyball**, ND Women vs. Lake Michigan College, ACC
- 7 p.m. — **Social Concerns Film Series**, "Autobiography of Miss Jane Pittman," Center for Social Concerns
- 7, 9, and 11 p.m. — **Film**, "African Queen," Engineering Auditorium, Sponsored by Notre Dame Chorale, \$1
- 7 p.m. — **American-Lebanese Meeting**, NAZZ
- 8 p.m. — **Lecture**, "Perception of Anamoly: Key to the Bias of Classification Systems," Prof. Mary Douglas, Library Auditorium
- 9:30 p.m. — **Meeting and Slide Presentation**, Notre Dame-St. Mary's Right to Life, LaFortune Little Theatre

Fate

Photius

Darby's World

D.C. Ignacio

TV Tonight

- | | | |
|-----------|----|-----------------------|
| 7 p.m. | 16 | Gimmie a Break |
| | 22 | Magnum, PI |
| | 28 | Too Close for Comfort |
| | 34 | The Ascent of Man |
| 7:30 p.m. | 16 | MaMa's Family |
| | 28 | TBA |
| 8 p.m. | 16 | We Got It Made |
| | 22 | Simon and Simon |
| | 34 | Jazz in America |
| 8:30 p.m. | 16 | Cheers |
| 9 p.m. | 16 | Hill Street Blues |
| | 22 | Knots Landing |
| | 28 | 20/20 |

Far Side

The Daily Crossword

- | | | | |
|---------------------------------------|------------------------|-----------------------------|-----------------------------------|
| ACROSS | 27 Zorba | 49 Overacts | 23 Diodes and |
| 1 Plant pod | portrayer | 50 Wad | triodes |
| 5 Pub quaffs | 28 Cobra's | 51 Sorrow | 24 Pod plant |
| 9 Horned viper | hissing | 54 Sea-16A | 25 USSR |
| 12 Thick soup | 29 Rubik's — | 57 Hold at | mountain |
| 13 Reduce expenditures | 30 Evans or | bay | 26 Comic |
| 14 Affect | Robertson | 58 Gaelic | Jacques |
| 16 Quote on planning ahead (with 54A) | 34 Squealer | 59 Pyle or | 27 Coverlet |
| 19 Somme summer | 35 Iroquoians | Ford | 29 Loud calls |
| 20 Pungent | 36 504 | 60 Time periods: abbr. | 31 Mine |
| 21 Author Gay | 37 Landed | 61 Ruminant | entrance |
| 22 Wrongful act | 39 — Dalen, Nobelist | 62 Indian | 32 Typesetting mach. |
| 23 Host | 40 American patriot | peasant | 33 Smooth |
| 24 Was — (lost the race) | 42 Ant, old style | DOWN | 35 Tangled |
| | 44 Author of the quote | 1 Diamond stratagem | 38 Those subjected to examination |
| | 45 Renters | 2 Part of Tristram's shield | 40 Certain wag |
| | 48 Ebb | 3 Garland | 41 Implement for Bunyan |
| | | 4 Forgotten | 43 Encounter |
| | | 5 Separate | 44 Heavy blow |
| | | 6 "Stick to your —" | 45 Went |
| | | 7 Silkworm | 46 Atlanta university |
| | | 8 Guards | 47 More disgruntled |
| | | 9 City on the Ohio | 48 Racetrack item |
| | | 10 Sugary | 50 Erato or |
| | | 11 Outdated | Clio |
| | | 12 Bakery item | 51 Drunkard |
| | | 15 North Sea feeder | 52 Step —! |
| | | 17 Work for | 53 Inhabitant: suff. |
| | | 18 Normandy town | 55 Lode output |
| | | 22 Numerical prefix | 56 Grimly humorous |

Wednesday's Solution

©1983 Tribune Company Syndicate, Inc. All Rights Reserved

9/22/83

9/22/83

Applications are now available at S.U.
2nd Floor LaFortune for.

Notre Dame

Student Union

PRODUCER AND DIRECTOR FOR SPRING PRODUCTION OF STUDENT PLAYERS

Submit application by September 30.
?? Contact Mary Stevens 239-7757

SENIOR BAR

Senior Bar
Thursday Night
BEAT THE CLOCK

STARTING AT 9:30

Johnson contributes some punishment

By TRISH SULLIVAN
Sports Writer

There's never been any doubt. Joe Johnson has always known why he chose Notre Dame.

"I came to Notre Dame because their football team wins games. Before I leave, I intend to be a part of that."

Johnson, a 6-2, 189-pound letterman, entered Notre Dame in 1981 as part of the first class that Head Coach Gerry Faust recruited. Yet out of this highly talented class, Johnson, along with roommate Joe Howard, were the only two members to crack into the starting lineup.

"I really didn't expect my freshman year to come together as it did," says Johnson. "My first goal was just to make the traveling team."

Not only did he make the traveling team, but during his freshman year, he started in all 11 games and played the most minutes of any freshman player on defense.

In his sophomore year, Johnson switched positions from free safety to strong safety — a change that he welcomed.

"I like strong safety better because it lets me use my quickness more," says Johnson. "Whereas before I had to go into a drop-back coverage, strong safety allows me to come up quick on the line. It also gives me the opportunity to get in there and hit more."

Johnson's aggressive style is very evident on the field and his teammates are well aware of this.

Junior linebacker Mike Larkin ex-

presses confidence in Johnson's capabilities.

"The defense feels very confident when Joe is in there," he says. "We know that if we miss our man, Joe will be right there to put punishment on the back."

There was also a possibility, Larkin explains, that Johnson may have replaced him at linebacker when he went down with a pre-season injury.

"I've never seen a strong safety like to stick offensive backs as much as he does," explains fellow Ohio native Larkin. "He plays with great intensity."

Strong safety is where Johnson was playing Saturday in one of the better games of his career thus far. He finished with six tackles while breaking up two key Michigan State pass plays.

Yet, despite Johnson's outstanding performance, it was a disappointing afternoon.

"There's no doubt we were the better team on the field Saturday," admits Johnson. "But the big plays hurt us. We just made too many mistakes."

One very crucial mistake occurred in the first quarter when Spartan quarterback Dave Yarema hit Darryl Turner over the middle for an 81-yard touchdown play. Johnson explains the error simply.

"It was just a matter of some missed assignments on our part and Michigan State doing it right."

With the Spartans passing for a to-
see JOE, page 9

Junior Lisa LaFratta returns a shot on her way to an easy 6-0, 6-1 victory yesterday. Her teammates encountered about as much difficulty

in defeating helpless Rosary College, 9-0. For more details, see Sports Briefs on page 7.

America's Cup

Australia II wins, stays alive

NEWPORT, R.I. (AP) — Challenger Australia II overcame a potentially fatal premature start and staved off elimination in the America's Cup with an easy victory yesterday over a limping U.S. defender Liberty.

The 1 minute, 47-second margin cut Liberty's lead to 3-2 in a best-of-

seven series made unpredictable by equipment problems on both boats and a baffling departure from form.

The sixth race on Rhode Island Sound is scheduled for today, the first time since the Americans won 4-2 in 1934 that a foreign boat has won twice. In 25 defenses since the schooner America first won the Cup in 1851, the challenger has never won and no series for sailing's oldest trophy has gone beyond six races.

Yesterday, the Americans experienced equipment trouble, just as the Australians had in losing the first two races last week.

Skipper Dennis Conner had a mast problem before the start and had to send a chase boat back to the dock for replacement parts.

It took about 45 minutes to make repairs, crewmen scrambling aloft, and, when the gun sounded signaling 10 minutes until the start, Liberty still hadn't hoisted her jib, the small, triangular sail held on a stay from the bow to the mast.

Once under way, the U.S. boat appeared to be heeling more than the challenger, leaning over under wind pressure, with a pronounced bending of the mast toward the aft. Conner appeared to be getting less advantage from the 18-knot winds and lumpy, 2- to 4-foot seas in which he had won the first two races.

Australia II skipper John Bertrand, who misjudged the start in Tues-

see CUP, page 10

The growth of a program

The Notre Dame volleyball team's record stands at 4-11 (4-3 on the season and 0-8 in tournament play). That isn't a mark for people to cheer about, or for players and coaches to be proud of.

But it isn't a mark for people to laugh at or shake their heads at. Before people go writing the Irish off or making them the butt of mediocre minor sports jokes, they should take a closer look at the points the program has won that don't show on the scoreboard.

Let's go back three years to the first season of varsity status for volleyball. Underclassmen obviously weren't here to remember that time. Even many seniors would have to strain to recollect the existence of varsity volleyball back then. It wasn't exactly a threat to the popularity of football or basketball.

But, being a charter member of that inaugural team, it's not hard for me to look back with amazement at the transformations the program has gone through and the progress the changes have incurred.

Three years ago, all the team had was itself — 12 walk-on players, one manager, and Coach Sandy Vanslager. Since then, with the help of what Vanslager calls "substantial" monetary backing by the athletic administration, those numbers have changed.

Since the second season when the first two scholarships were awarded to Josie Maternowski and Mary Jo Hensler, five more grant-in-aids have been doled out. Now, seven of the 12 team members are on scholarship.

Vanslager also is not alone in her coaching duties. First there was Dan Anderson, but now Rick Nunez fills the position of Irish assistant coach.

Besides scholarships, the increase in funds has permitted the team to jump from Division II AIAW to Division I NCAA. With that move comes a tougher schedule, improved travel conditions, and national recognition.

This year the Irish have already competed against the likes of Kentucky, Georgia, and San Diego State. They are expected to see at least 10 of the top twenty teams in the country.

Three years ago we faced Goshen, Manchester, and Anderson in big games. Our farthest trip was to Evansville, Ind. (seven hours in a crowded van) to compete in a conference tournament — which we lost.

At the end of this season, Notre Dame will fly to Louisiana to face such teams as Nebraska, Arizona State, and LSU. That tournament is even being televised in the Southeast.

"It's not just the fact that we are playing these teams that counts," Vanslager says. "You have to keep in mind that these programs have been in existence for years. Their players have been together for three and four

Jane Healey

Assistant Sports Editor

years. They are awfully familiar with each other and their program."

As a result of the increased scholarships and strong competition, Notre Dame has had to respond to the challenge in the quality of play. In the old days, we played a very simple and basic 6-2 offense. We didn't get fancy.

Now, the Irish are making the difficult transition to a 5-1 line-up. Without getting technical, it requires players to take on more responsibility for maintaining and defending their positions. They have to know where to go, and when and how to get there.

"It's a mental adjustment," Vanslager says. "You are being knocked out of a position you know well and put into a new one. It's a matter of changing roles and learning new ones."

Perhaps to most people, the two statistics that best display the difference between then and now are records and attendance.

Our first year, we were 3-19. The second year, gradual improvement boosted the team to 16-24. Then, last year for the first time, Notre Dame posted a winning record — an unbelievable 25-9.

In our opening home match freshman year, we were being optimistic when we told people there were 50 people in the Pit. In Notre Dame's home opener against Georgia, Vanslager received an attendance figure of 325! And the games haven't even been moved to the Arena — yet (predicted for the October 18 match against St. Francis-Joliet).

What all of these facts and figures should point out is that 4-11 is nothing to shake a finger at. In the composite picture, Notre Dame volleyball has won many tough battles off the court that will never show up in the record books. It's not time to get down on the team. As Vanslager points out, "We're just in another phase of a giant growing process."

Looking back over the years, I find it particularly appropriate to coin a certain commercial cliché, "You've come a long way baby." People might be shaking their heads at the team, but at least they're aware that Notre Dame has a volleyball team.

Saint Mary's volleyball squad amazes Grace

By ROSEMARY WHALEN
Sports Writer

The Saint Mary's volleyball team scored their second victory of the season over Grace College last night in the Angela Athletic facility.

First-year coach Brian Goralski was pleased with the Belles' confident play in defeating Grace 15-3, 15-0, 15-8. "We are expanding our multiple offense more and hope this will prove successful in the upcoming Illinois Benedictine Tournament this Saturday."

Saint Mary's was represented by a lineup comprised of senior co-captains Miki Maternowski and Loret Haney, along with backup support from juniors Molly Baker, Teresa Rotta, and Ann Boutton. Sophomores Patrice Grant and Jean Weiland, and freshmen standouts Pat Williams, Ann Brown, Pomi Smith, and Megan Brown also played a major role in the Belles' success.

Saint Mary's started off strong with a fine display of offensive play, as Teresa Rotta and Patty Williams combined to serve nine straight points. This gave the Belles the opportunity to try their new offensive game plan. They called on Haney for consistent setting.

"Loret is an excellent setter," said freshman hitter Ann Brown. The Belles had a good night following Haney's lead.

Boutton, the Belles strong middle

hitter, teamed up with Brown and outside spikers Williams, Rotta, Baker and Maternowski to hit Grace's weak spots consistently.

Boutton commented, "We're still learning our new multiple offense and tonight had the opportunity to try more plays."

Saint Mary's looked confident in moving the ball well inside and then surprised Grace with strong outside hitting by Williams.

"The team has been working extremely hard the last two weeks," said Haney. "We are beginning to gel as a team, and hopefully all our hard work will continue to pay off this weekend at the Illinois Benedictine Tournament."

TODAY
field hockey
vs. Chicago
field east of ACC
4 p.m.