

Tootball Review 1969

CampusShop

Holidays ahead . . .

an offer to make new friends ...

... and keep old ones:

\$10

SUIT CERTIFICATE

\$10

\$10.00 OFF ON ANY SUIT IN STOCK/CLIP IT AND SAVE

\$10

Stop by, select your suit from our full selection of popular, university-styles . . . vested. Edwardians and others in the new colors and fabrics. With this certificate you deduct \$10 from the regular price. One certificate per suit.

\$10

Offer expires December 20, 1969

USE YOUR CAMPUS SHOP ACCOUNT . . . PAY NEXT SUMMER

Pay one-third in June, one-third in July, one-third in August with no interest or carrying charges.

ON THE CAMPUS...NOTRE DAME

scholastic football review 1969 one dollar

"Eleven Adequate Players"	4
"Bonded for a Lifetime"	5
The Season	6
Northwestern	7
Purdue	
Michigan State	11
Army	
Southern California	
Tulane	21
Navy	22
Pittsburgh	
Georgia Tech	26
Air Force	
Parseghian	28
"A True Measurement of the Game"	29
The Lady of the House at 1326 E. Washington	
The Fifth Quarter	34
1969 Final Statistics	
The Man's Name Is Townsend	36
1970 Varsity Schedule	37
Concentration, Pursuit, Meanness	

Football Review Editor / Terry O'Neil Photography Editor / Gary Cosimini

Editor-in-Chief / Richard Moran Executive Editor / Philip Kukielski Managing Editor / Michael Hendryx Special Contributors to Football Review 1969 / Don Kennedy, Tom Pagna, Ara Parseghian, Joe St. Onge, Greg Stidham.

Photographers / David Ross Iuppa, Jim Hunt, Chuck Osborne, Patrick Gibbs, Jay Anderson.

Associate Editors / John Keys, Raymond Serafin Assistant Editors / Pat Gaffney, Carolyn Gatz, Fran Maier Copy Editor / John Kwiecien Assistant Managing Editor / Greg Stidham Contributing Editor / Steven Novak Business Manager / Greg Naples Circulation / Michael Malone Public Relations / James Murphy Faculty Advisor / Frank O'Malley.

The opinions expressed in the SCHOLASTIC are those of the authors and editors of the SCHOLASTIC and do not necessarily represent the opinions of Notre Dame, its administration, faculty or student body.

Second-class postage paid at Notre Dame, Indiana 46556.

The magazine is represented for national advertising by National Educational Advertising Service, 360 Lexington Avenue, New York, New York 10017. Published weekly during the school year, except during vacation and examination periods, the Scholastic is published at the Ave Maria Press, Notre Dame, Indiana 46556. The subscription rate is \$5.00 a year (including all issues and Football Review). Please address all manuscripts to the Scholastic, Notre Dame, Indiana 46556. All unsolicited material becomes the property of the Scholastic.

Cover

Notre Dame's terrorizing defense pressures Navy. Irish tackle Mike McCoy (77) sheds Navy center Don Gunther (52), drawing a bead on the loose ball. At McCoy's left, Mike Kadish (72) literally lifts Middie guard Dean Flatt off the ground as he bores in. Navy quarterback Mike McNallen (15) and halfback Tim O'Connell dive for their fumble.

FOOTBALL REVIEW 1969 acknowledges the special assistance of Mr. Roger Valdiserri, Notre Dame sports information director, in producing the cover.

"Eleven Adequate Players"...

College football's Centennial Year. From Slippery Rock to Southern Cal, the anniversary was observed similarly—an appropriate design limed on the field, "100" decals on each helmet.

But not at Notre Dame. Ara Parseghian is a fundamentalist and his boys always will wear the straight blue and gold. Their Stadium is a perfect saucer, containing two scoreboards, two goal posts and a playing surface. The end zones are marked with diagonal lines. Nothing superfluous.

Notre Dame did have an appropriate response for the Centennial Year, a response more significant than all the decals, letters from President Nixon and halftime ceremonies combined. Notre Dame, in 1969, regained that tingling quality which has long distinguished college football from the professional game—romanticism.

Parseghian's first five Irish squads all were pre-season favorites or mid-season contenders for the National Championship. Further, each team was dominated by one or more "name" players.

"This year it will be a little different," said Ara last September. "They're not mentally tight. They're more relaxed this year. They're having more fun with it. For a change, they don't feel that heavy burden of being picked No. 1 before the season. They know it's not going to be the end of the world if they lose a football game. We've had the same problems with individuals who got so much publicity that there wasn't room for them to have a bad game. Same with the team, they just weren't permitted to have a bad performance. But this year we don't have an established 'star' and the pressure won't be there."

GOLDEN ARM and Silver Paws were gone; in fact, the entire backfield, both ends and a pair of linemen had departed. As Notre Dame opened its 1969 season versus Northwestern, Parseghian turned around to find this much playing-time at the offensive skilled positions:

SE Tom Gatewood	0:00
TE Dewey Poskon	36:34
QB Joe Theismann	115:00
HB Andy Huff	0:00
HB Ed Ziegler	51:06
FB Bill Barz	2:54

A squad so inexperienced naturally inclines toward the romantic, but this group seemed to cultivate the notion. The sophomore split end had been a runner, not a receiver, in high school. The tight end was so thin he spent the summer drinking Nutrament. The offensive co-captain was a walk-on.

Fittingly, the team's most romantic figure was its quarterback. He was Joe "Twiggy" Theismann, a fellow

with the body of a greyhound, or, for that matter, a certain British model. He was 6-0, 170 pounds; his wrist was eight inches, his neck 15½, his chest 40, his bicep 13½, his calf 15¼. Facially, he looked like that little kid third from the left in your church choir.

"Twiggy" could not do the job in Golden Arm's style. So Ara threw out most of those pro-sets and went back to the good old college stuff—quarterback options, three-back offense, field-position football.

In their opener, the Irish coughed and gagged for three periods until 5-10, 180-pound Brian Lewallen, another walk-on, returned a punt for the game-breaking touchdown.

At Purdue, however, the wizardry of Mike Phipps crushed Notre Dame 28-14.

The Irish faced a problem, at this point, which is peculiar in all of college football. Parseghian and staff made technical adjustments—most notably, the substitution of two sophomores for a pair of veteran defenders. But the more pressing diffculty was maintaining desire, what with the National Championship an impossibility and, of course, no league title to win. Could the Irish come back? Would they want to come back? Could Parseghian motivate them to come back?

Theismann answers, "That Purdue game was the turning point. The whole team came together mentally and physically. I knew we wouldn't lose again. It just wouldn't have been right."

Gatewood echoes, "After Purdue, all I heard was 'pride, pride.' We couldn't give up then. We had to come back. We had to do it for our pride. As far as I'm concerned, the season started with Michigan State (third game) and we went undefeated. We're a team in the true sense of the word. We don't have two great guys and nine mediocre guys. We've got 11 adequate players. For that reason, I think we're the best team Notre Dame has had in a long time."

Bowls, polls, conference championships, All-America teams, etc., are pollutants which have diluted college football's purity through the past 100 years. The game, in its essence, is a young team being defeated early in the season, then, without artificial incentives, battling unbeaten through the final eight games.

Now that Notre Dame's bowl embargo has been broken, Parseghian's duty, in defense of a legacy, is to be sure that post-season play does not become a yearly goal. He must make certain that Notre Dame continues to play, always, for its pride.

That is what Princeton and Rutgers had in mind.

-Terry O'Neil

Coach Ara Parseghian and his quarterback, Joe "Twiggy" Theismann.

... "Bonded for a Lifetime"

Following is a letter which coach Tom Pagna distributed to each Notre Dame player on the eve of the season opener.

E looks normal—is so humble he rarely thinks himself good enough. He is dedicated to "try" for all he's worth—with effort—with enthusiasm—with deep emotion! Down deep he has a distinct piece of knowledge that he just knows—and it is simply—"If you won't be beaten, you can't be beaten."

He never thinks loss—he never once holds the idea that he can't overcome any obstacle. His state of mind generates his body into super efforts—beyond what the mediocre can comprehend.

Notre Dame's champion knows full well that each opponent will be high for Notre Dame. He also knows that men of Notre Dame can never enjoy the luxury of having a "breaking point"... the point where others suddenly sense the tide against them and relent. The true

champion is "relentless." He plays and for as long as the contest or the season never — breaks!

HE true champion bows his head in prayer—"To do my best" — "For God" — "For Country" — and "Notre Dame."

In his mind's eye, football and Notre Dame and winning are all a part of a thirst in him—that he welcomes, that he feels deeply about. It is intertwined with his very core of existence.

Here—in the span of ninety days—champions are being born. They are emerging. The season of 1969 will hold a place and a time in history—to recognize the new faces—the new names—the new champions. They will, I repeat, "look normal"—"sweat"—"cry"—"pray"—"laugh"—"bleed"—"fall"—"scream"— rise up—and conquer!

Enter the champion not as individuals—but as a team—one, unified, spirited, enthusiastic, daring, group of Notre Dame men bonded for a lifetime.

-Tom Pagna

The Season

FOOTBALL REVIEW 1969 summarizes the season from two angles. Assistant coach Tom Pagna offers 10 previews (in italic type), each written Thursday before the game. Terry O'Neil follows with an account of the action (in regular type), concentrating on big plays and locker room reaction.

6 The Scholastic

Wildcat & Agase Intrigue

Three days before our opener with Northwestern and the Chicago papers are filled with Wildcat and Alex Agase intrigue. There are jests of onside kicks and a long bomb on the first play. The close of the article, however, yields to the indestructible strength of a perpetuated myth known as "Irish Horse Power." They make us a 24-point favorite. This is incredible. Sometimes I think people are really naive about what really counts in athletics. We are not seasoned, we are not deep, we have sustained injuries that at times seem unjust and cruel.

"The best laid plans of mice & men . . . etc." We planned on Greg Marx at tackle! We planned on Jeff Zimmerman at fullback! Here, on Thursday Zimmerman's status is in question for the whole season. Ara has not let anyone know this as yet, because Jeff himself does not know and Ara wants to be certain before disclosing any information.

Rarely will anyone admit or understand that we are a human team as others. Any advantage we have comes from the ND tradition, player dedication, and the leadership of Ara. The pressure seems a lot to overcome, but we've a better chance to do it than squelch the myth of our invincibility. Our players feel the pressure of being Notre Dame. . . . We're awfully young. Frankly, I'm worried because of the noise from the Northwestern camp.

Game 1

ND 35, Northwestern 10

A FUNNY THING happened to the Irish on the way to their taken-for-granted 40-0 trouncing of Northwestern. They fell behind 10-0 midway through the first period.

All that pre-season stuff was fine. Sure, Ara said Notre

Brian Lewallen en route to 44-yard touchdown.

Dame was inexperienced and slow and not extremely talented. Yeah, yeah, and Northwestern would be tough because the Wildcat freshmen beat Purdue last year.

But you don't think he was serious, do you? All that bunk is supposed to stop at 1:30. Then Notre Dame goes out and smashes the other guys. Here it is, just seven minutes into the season; the Irish have run two offensive plays and they're losing 10-0. C'mon, Ara.

Northwestern surged 41 yards after the opening kickoff, but settled for a 44-yard field goal by Bill Planisek. Three plays later, ND quarterback Joe Theismann unwrapped his passing arm for the first time in '69, Alas, Joe selected Northwestern free safety Rich Telander for his first receiver. Telander returned to the Irish 14 yardline and teammate Mike Hudson finished the job with three quick rushing blasts. 10-0.

Before the quarter, though, Notre Dame struck twice for touchdowns. It was 14-10 entering the second period . . . and still 14-10 entering the fourth period. The rout was stayed by a series of Irish misfortunes. Or, as NU coach Alex Agase phrased it, "We got more breaks today than we did in 10 games last year." Among them:

- —Jack Derning recovered a Theismann fumble at the ND 15; Northwestern failed to score.
- —Irish placekicker Scott Hempel, generally accura e from close range, missed a 25-yard field goal.
- —Derning intercepted a Theismann toss at the Irish 39; NU didn't tally.
- —Again Northwestern got field position 30 yards from paydirt, this time on a Joel Hall interception; the Wildcats made three first downs before Planisek missed a 35-yard boot.

Punt-return artist Brian Lewallen finally cut the rope with a 44-yard touchdown scamper. (He had done that trick in each of the last three pre-season scrimmages.) Fullback Bill Barz followed with two more TDs to assure the pollsters it hadn't really been that close.

Realistically, though, it had been a fair-to-average show by the newcomers at offensive shilled positions. Half-back Ed Ziegler was outstanding with 112 yards in 15 carries. Barz, who rushed for 64 yards and caught three passes for 49 more, "made a minimum of mistakes," according to Ara.

But Theismann had thrown three interceptions; ends Tom Gatewood and Dewey Poskon had snagged just one pass each; and halfbacks Andy Huff and Denny Allan had gained only 53 yards in 18 attempts between them.

Northwestern had neglected its opportunities, but the next foe—Purdue—would not be so gracious.

	•	• • •	0		0 10
Northwestern		10	U	U	0-10
Notre Dame		14	0	0	2135

NU-Planisek, 44-yard field goal.

NU-Hudson, 6-yard run (Planisek kick).

ND-Theismann, 5-yard run (Hempel kick).

ND—Ziegler, 18-yard run (Hempel kick).

ND-Lewallen, 44-yard punt return (Hempel kick).

ND-Barz, 8-yard run (Hempel kick).

ND-Barz, 2-yard run (Hempel kick).

For The Third Straight Year

Purdue is a mighty big football team and has the speed and skills to challenge our young squad. If our defense can contain Phipps (which will be no small task from his opening showing at TCU), then our offense must get the ball into the end zone.

Our squad seems to recognize that this game, in Purdue's back yard, takes on a special significance. Still I think it would be an error on our part to get them too emotionally pitched and play a "tense" game. Rather, we have attempted to get a confident feeling across: that we can get the job done.

Playing them down there will be tough, but we've worked hard and prepared well.

Football is insignificant to many and, in total view of the world today, very minute. But "Rocky" Bleier, our 1967 captain, just wrote a letter to me from his hospital bed in Tokyo. He was wounded in Vietnam action and near to losing his foot. Yet he wrote and asked me to wish the "guys" good luck . . . before we invade Lafayette. Right now football and the people who play it crowd everything back. Unlike many things in our affluent world, a victory must be fully paid for with work and sacrifice. At this juncture, I hope we've paid enough. Rocky . . . he paid too much. But the "guys" will know and care . . . and thank him for his remembrance.

Game 2

Purdue 28, ND 14

It is tones rolled out of the telephone receiver slow and deep, like so many bowling balls, each hooking perfectly into the one-three pocket.

It was Jimmy "The Greek" Snyder, America's most famous and most successful sports handicapper, speaking from Las Vegas.

"We call it even," he said of the mid-week line on

Figure 1: Phipps 15, Brown 22, Bullock 31, Cooper 46, Fenner 80, Ellis 23, Schumacher 24, Zloch 27, Olson 36, Kelly 42, Gasser 46, Neidert 88.

Notre Dame-Purdue."

Such words were not to be taken lightly. Last time "The Greek" had predicted a deadlock for the Irish, he wasn't merely correct. He called the final score, too—Irish 21, Southern Cal 21 on Nov. 30, 1968.

Notre Dame was the pollsters' pick, for this game—ranked No. 8 by UPI and No. 9 by AP. After its season-opening 42-35 conquest of Texas Christian, Purdue was 14th, said UPI. No, the Boilermakers rank 16th, said AP.

Aw, those guys just don't have all their poker chips in order, countered "The Greek." His top ten showed Notre Dame No. 2 behind Ohio State, and Purdue No. 9.

"I rate a team according to who they play," Jimmy insisted, "and nobody plays a better schedule than the Irish. Let's say Notre Dame lost to Purdue 21-19 or something like that, but still outplayed them. Next week, I'd rate Notre Dame ahead of a team like Penn State, which doesn't play a schedule nearly so difficult. I don't believe in those guys who will rate all the unbeaten teams at the top just because they haven't lost."

His "Polar Philosophy" established, "The Greek" explained how he and his team of experts had arrived at a dead-heat verdict.

"We figured Notre Dame was the better team, but you have to subtract two points for Zimmerman. (Five days before the game, ND's starting fullback, Jeff Zimmerman, had his football career terminated by doctors who diagnosed a malfunctioning kidney.) And give Purdue three or four points for the home-field advantage."

Of course, the boss doesn't always agree with his squad of advisors. Where Notre Dame football is concerned, Jimmy Snyder admits that, well, there is a slight disparity between his personal feelings and what you read in the Las Vegas Sun.

"Personally, I have a great feeling for Notre Dame and for Parseghian. He's a great coach and a great man," Jimmy said.

"I look for Notre Dame to beat Purdue by 24-21 or something in that area. It's going to be three touchdowns either way.

"Actually, I'm one of the few men who had Notre Dame in my preseason top five. I really think your team is going to surprise a lot of people. Purdue? I don't know. I somehow don't think they have much of a team, but I can't exactly put my finger on it. I just don't think they have it this year. I wouldn't be surprised to see the Irish go 10-0 if they beat Purdue. This one could put your team over the hump."

BOILERMAKER QUARTERBACK Mike Phipps had a few pre-game thoughts of his own. Phipps, however, had one significant advantage over Jimmy Snyder. He didn't have to talk about his pre-game thoughts until after the fact.

And that fact, that painful fact, is that Mike Phipps

took the Irish right out there in front of 68,179 spectators (largest college football crowd in Indiana history) and beat the living hell out of them. He did everything to the Irish but burp them.

He read Notre Dame defenses superbly, calling more than 10 audibles. "In fact," said his coach, Jack Mollenkopf, "he even recognized defensive variations as he was dropping back into the pocket and improvised after the snap of the ball!"

There is no better testimony to Phipps than his third-down performance chart. Nineteen times on that warm, breezy afternoon, he faced third-down situations. Twelve times he got the first down. Further, Purdue's total offense on those 19 third-down plays was an astounding 183 yards.

For third straight year, he had vanquished Notre Dame's dream of an undefeated season. He became the only quarterback since 1900 to beat the Irish three consecutive seasons. When it was all over, Mike Phipps was a man liberated. Now he could speak freely about Notre Dame without fearing that his comments would hang in the Irish locker room the next year. This time, Phipps was talking no trash. He laid it right down, man, and if

it sounded strong, that's the way it had to be.

"There was never a doubt in my mind that we would beat Notre Dame today," Phipps began. "All we had to do was execute the plays. After looking at film all week, we felt their team wasn't as strong as last year or the year before, either.

"We thought they were kind of weary of coming down here to Lafayette. They don't seem to take the initiative as far as scoring early in the game. We knew momentum would be a big factor, so we wanted to score first. We knew that if we got out in front early, they wouldn't be able to come back. And they didn't.

"Beating Notre Dame three straight years is something I'll probably remember when I'm older and done playing football. But right now, it's just another game, just another victory."

As Phipps had wished, his Boilermakers struck for the game's initial points. The touchdown play came on third-and-14 from the Irish 37.

Notre Dame decided to blitz its inside linebackers— Bob Olson and Larry Schumacher. Phipps saw the blitz

Purdue QB Mike Phipps escapes gracefully, aided by Paul DeNuccio's block on Walt Patulski-a clip that was not called.

Dec. 5, 1969

coming and audibilized at the line. In the huddle, he had called for a formation with end Greg Fenner split right, Stan Brown flanked left and Randy Cooper at tailback, behind fullback John Bullock.

When Phipps checked off, he moved Cooper up into a slot position inside Fenner (Fig. 1). Since Irish defensive halfbacks Chuck Zloch and John Gasser already were busy with Fenner and Brown, outside linebacker Tim Kelly had to go it alone against Cooper.

Purdue picked up the Irish blitz very well, permitting Cooper enough time to shake loose. He went downfield 10 yards, froze Kelly with a brilliant move, then broke deep. Meanwhile, Notre Dame safety Clarence Ellis, whose priority responsibility was to check tight end Ashley Bell, noticed that Cooper had beaten Kelly. Ellis made a remarkable effort, but Purdue had executed the play too well. Cooper grabbed Phipps' looping pass in the end zone and the Boilermakers led 7-0.

Three times Phipps made the third-down play during Purdue's second scoring drive:

—On third-and-13 at the Purdue 34, Phipps drilled it 21 yards over the middle to Cooper.

—On third-and-eight at the ND 43, Phipps threw in the left flat to Brown, who undressed Zloch with a magnificent feint and raced 27 yards to the Irish 16.

—On third-and-two at the ND 8, Phipps pitched to Cooper and threw a key block as Randy picked up the first down.

. It was a 63-yard march in 11 plays. The Boilers led 14-0 midway through the second period.

OTRE DAME, which had gained only 52 yards to this point, put itself back into the ball game with a reciprocal drive. The Irish covered 79 yards in 12 plays, aided no little by a pass interference penalty on fourth-and-nine at the Purdue 19. The touchdown came three plays later as Joe Theismann fired a 10-yard pass to Ed Ziegler who made a sparkling grab at the left flag.

Notre Dame retained its momentum in the third period, forcing Purdue to punt twice in the first five minutes. Now the Irish had good field position at their 45 yardline. This was the opportunity they had to seize. Desperately, Notre Dame needed a touchdown.

Ziegler got three yards at left tackle before Allan took a pitchout around left end for 17. First down at the Purdue 35. Irish left tackle Jim Reilly continued to dominate Boilermaker right tackle Jim Kleidon. Ziegler followed Reilly for three yards, then six more. Third-and-one at the 26.

The next three plays were fatal to ND. First, the Irish were charged with backfield in motion. Ara's reaction to that penalty: "Now you look at the film and see if you can find any motion there. It was clearly an incorrect call."

Nevertheless, the Irish now had third-and-six at the 31. Theismann got nothing at right end. Make it fourth-and-six at the 31—the game's biggest play.

Ara dispatched the call in with flanker Jim deArrieta. Theismann was to roll left and hit deArrieta who would be crossing over the middle. Purdue came with a six-man rush. Senior Billy McKoy bolted in from Theismann's right; Irish center Mike Oriard saw him too late. McKoy smacked Theismann for a 17-yard loss. And, sadly, deArrieta was open.

Said Ara, "That was the turning point." Said Mollenkopf, "I know he (McKoy) was Oriard's responsibility, but don't blame him. McKoy's got good speed on the pass rush."

Three plays earlier, Notre Dame was threatening to make it 14-14. Now Purdue had first down at its 48; Phipps sensed the shift in momentum.

H_E immediately gunned a 13-yard strike to Fenner. First down at the Irish 39. Then followed another pair of third-down spectaculars by Phipps.

On third-and-five at the 34, Purdue came out in a double wing. "I saw their inside linebacker was moving out to help cover Stan (Brown), so I knew that John (Bullock) would be open if he could slip through the line into that vacated space," Phipps explained. "We call that a 'hot receiver' when one of the backs gets into the secondary and there's nobody to pick him up."

Bullock lugged Phipps' pass to the ND 15 for another first down. But three plays hence, the Boilers confronted a big third-and-14 situation at the 19. This time, Fenner was the primary receiver on a hook pattern, but Phipps spotted Brown, who was doing a quick post. Stan took Phipps' perfect throw for a 16-yard gain and Mike completed the masterpiece with two quarterback sneaks. Purdue 21-7.

Notre Dame went nowhere with the ensuing kickoff, then punted the ball back to Wonder Boy and his 10 side-kicks. From his 42 Phipps moved in for the death-knell touchdown.

The critical play this time was a 42-yard toss to Bell which planted Purdue on the Irish 15 yardline. It was a fairly simple pattern, based on Phipps' contention that "their linebackers don't have great speed and we figured our tight end and our backs could outrun them." Split end Fenner took defensive back Zloch into the middle with a down-and-in pattern. Tight end Bell, going one-on-one with Irish outside linebacker Bob Neidert, crossed behind Fenner, made it look like a sideline pattern, then turned upfield. Phipps' pass was oh, about two inches off target, but Bell made the adjustment and soon it was 28-7.

There was 13:39 remaining, but the game was over. Statistics to that point showed Purdue's dominance: The Boilers' total offense was 366 yards, compared to ND's 140. Phipps had completed 12 of 20 throws for 213 yards. Theismann was 4 of 12 for 7 yards.

	PI	HIPPS v	s. ND		
i 1	Att.	Comp.	Pct.	Yds.	TD
1967	34	14	.412	238	2
1968	24	16	.667	194	1
1969	20	12	.600	213	1
Totals	78	42	.538	645	4

P—Cooper, 37-yard pass from Phipps (Jones kick).

P-Brown, 3-yard run (Jones kick).

ND-Ziegler, 10-yard pass from Theismann (Hempel kick).

P—Phipps, 1-yard run (Jones kick).

P—Brown, 2-yard run (Jones kick).

ND—Gatewood, 20-yard pass from Theismann (Hempel kick).

Disdaining his early-season lethargy, Notre Dame quarterback Joe Theismann bolts around right end, past State's Gary Nowak (82).

Theismann: Getting It In Gear

Against Purdue, we did not play as well as we are capable. Losing to Purdue in the early season has a "special" sting. Our players must fight off the emotional adversity of a loss, and as much as we might like to dwell on it—we have not the time. There'll be other times for Purdue and things have a way of ironing out.

On the eve before playing Michigan State and following a hard week of preparation, the Irish path is clouded. Injuries to Mike Martin, Chuck Kennedy and Mike Kadish have wounded our depth security. Earlier in the week we lost a sophomore fullback who I thought was ready to come into his own. John Cieszkowski is gone for the season with a shoulder separation. This really hurt our offensive backfield in terms of speed and overall depth. We may be forced to employ Andy Huff both at fullback and halfback.

Already some "fair weather" anonymous notes appear in the mail, giving us helpful coaching hints as seen through their great insights to the game. Whenever we lose, which has been rare, comments of not winning the "big one" flow from the mouths of the pseudo-loyal. Whenever you lose it is a big one. To Ara and the staff every game is a big one!

Michigan State has great speed and a powerful running attack. Their defense, however, has always been their strongest suit. When coupled together, they are a formidable opponent.

At this time, a win over Michigan State would be a tonic to our squad. We do have good morale, and fine leadership in Olson and Oriard.

Strategically we have planned to employ a defense that will stress shutting off their ground attack first. Offensively, we hope to throw more on them. Their style of defense and the front we anticipate (a 4-4 front) call for this maneuver. Whether or not our sophomorestudded team can execute will be the key to our success.

On the surface this may appear to be just another

game to others, but to us it must be another supercharged effort to repel a team that gets "highest" for Notre Dame. That seems to be a weekly affair anymore. Emotionally, this draws a group of young men. Ara has, however, set the stage for our squad to comprehend this and regard it as more favorable than being a doormat whom nobody fears.

Sage old Duffy will crack a few well chosen anecdotes and rely on his speed and depth.

"Twas ever thus!"

Game 3

ND 42, Michigan State 28

Is paunch had receded considerably and the face was a bit more aged this time. But, rhetorically, it was still the same Duffy Daugherty.

"Gentlemen, this is my third news conference since the game ended and, by God, I still haven't had a shower," he said, feigning anger.

"Listen, Duffy," said one writer, "you're doin' a helluva job. Just one more thing—Did you really expect Ara to come out throwing that much today?"

Daugherty's green eyes twinkled; he tugged at his plaid boxer shorts. Another "Duffyism" was taking shape.

"Well, I'll tell you," he said, looking vacantly toward the showers. "I really didn't see Ara throwing many passes today. Theismann looked pretty good, but I didn't see much of Ara."

On another day, Duffy might have been humorous, indeed. But today, he was a loser. He was Pagliaci—laughing outside, dying inside.

Dec. 5, 1969

Duffy's assessment of Joe Theismann was strictly superficial. Sure, he had "looked pretty good." But the big difference between Theismann vs. Purdue and Theismann vs. Michigan State was in the mind, not the arm. Ara explained:

"Sunday after the Purdue game we just watched films. I didn't say anything to Joe. Monday at practice, he was very flat; in fact, everybody was. I didn't say too much to him.

"On Tuesday we had a very long talk out on the practice field. Joe's a great kid. I told him how I'd played with Otto Graham and even he had had off days. We talked abut his capabilities, what he can do and what he can't do. I said, 'Forget that Purdue game.' Joe responded with a great week of practice and it carried over today."

Theismann claims he monopolized the conversation.

"I started off by telling him I didn't think my performance in the first two games was up to par. The guys I'm playing with are the greatest in the world. But I hadn't done anything to show I was worthy of playing with them.

"Against Purdue, I wasn't tight. I kept fighting tension all week, telling myself it was just another game. A lot of people were saying our offense didn't have it. I was trying to forget that.

"But in the game I wasn't accurate with my passing at all. So when I talked to coach on Tuesday, I just told him I thought it was about time I got my ass in gear and started playing some ball."

Make that a power shift into high gear. Against

Figure 2: Theismann 7, Allan 22, Ziegler 32, Barz 33, Gatewood 44, Phillips 27, Barnum 49, Little 85.

Figure 3: Theismann 7, Allan 22, Ziegler 32, Barz 33, Gatewood 44, Hogan 66.

Michigan State, Theismann completed 20 of 33 throws for 294 yards and three touchdowns, plus 51 yards rushing in 10 carries.

T was supposed to be a low-scoring game—two tough defenses clashing with a pair of ball-control offenses. Typical of most Notre Dame-Michigan State battles, there was plenty of hatchet action expected in the "pits," that no man's land more politely termed the line of scrimmage.

But Ara, consistent with the Ford philosophy, had a better idea. And so did Duffy.

"We went in throwing," said Parseghian. (First time the Irish had the ball, they passed five times, then punted.) "It's very tough to run inside against a ball club as big as Michigan State. We had to establish the passing attack first. We figured that would open them up for the run."

Michigan State, meanwhile, was showing the same combination of fear and respect for the Notre Dame defense. In victories over Washington and Southern Methodist, the Spartans had relied on a veer offense which unleashed three quick, powerful running backs out of a tight "Y" formation. Against the Irish, however, Duffy decided to use the three-back veer only when his team reached scoring territory. Outside the ND 20 yard-line, he replaced sophomore halfback Eric Allen with flanker Gordon Bowdell.

"You can't run power stuff at a team as big as Notre Dame," Duffy said, echoing Ara. "We had to spread 'em out a little bit."

Those tactical maneuvers combined to make it an offensive show and, perhaps coincidentally, delay the "pit work" until fourth quarter, after the issue had been decided.

For the first time in three games, Notre Dame beat its opponent to the scoreboard. On their second series of downs, the Irish drove 41 yards to the MSU 11. Now they faced third-and-six.

Fullback Bill Barz slid unmolested into the right flat, but Theismann, under pressure, overthrew him slightly. Barz "just stuck my left hand up to tip the ball. That way I figured I might get another chance at it." Notre Dame's 25th consecutive capacity home crowd delighted in Barz' one-man volleyball game as the Irish took a 7-0 lead.

"That's a play we put in specifically for this game," Parseghian revealed later. Michigan State's 4-4-3 defense places responsibility for short-zone pass coverage on the linebackers. Operating out of the "I," flanker Denny Allan and tailback Ed Ziegler attracted the linebackers, leaving Barz free in the flat (Fig. 2).

After the opening touchdown, State adjusted somewhat, though Barz caught five more flat passes for 46 yards. Four of those five receptions netted first downs.

OTRE DAME drew bad field position near the end of the first period as MSU's Gary Boyce deftly dropped a punt at the Irish 5 yardline.

On first down, Ed Ziegler went through left guard for four yards as the period ended. Now defending the north goal, Notre Dame had a 13 m.p.h. wind at its back;

Ara took advantage. He rushed flanker-punter Jim deArrieta into the game with these orders: Go for the bomb. If that fails, quick kick on third down.

Theismann's second-down pass to deArrieta fell incomplete at the MSU 40. On third-and-six at the Irish 9, deArrieta lined up at tailback in the "I." He took a pitchout from Theismann, but his quick kick was low, hitting a surprised Ron Curl, MSU linebacker, flush in the chest.

Two plays later, it was 7-7.

"I hit it bad," sighed deArrieta, "too low on my foot."
"About that time," said Ara, "I was thinking this might be another one of those days. We had gone over that quick kick every day since practice began and never had any trouble. Now we try it in a game and we get a break like that. But we bounced back. It's very demoralizing to give up a cheap score, but these kids overcame it."

THE IRISH took State's kickoff and bolted 85 yards in 17 plays. ND 14, MSU 7. Michigan State returned the favor immediately—71 yards in 12 plays. Make it 14-14.

Re-enter Duffy for a brief analysis: "When we came back to tie it, 14-14, I thought we were in good shape. But Notre Dame came back with a great drive after our kickoff put them deep. They went the length of the field, and I believe their score in such a short time to go ahead was the turning point of the game."

Notre Dame started from its 27 with 2:09 remaining before intermission. Barz up the middle for two, Theismann around right end for 13, Theismann to Barz in the flat for 16, Theismann to Tom Gatewood for 13. Now there was less than a minute remaining. First-and-10 at the State 29.

The Spartans went into a prevent-type defense with four linemen up front, four linebackers facing Irish receivers head-to-head, one rover playing the ball and two safeties cushioning in deep zone coverage.

Notre Dame countered with a spread formation (Fig. 3), hoping to isolate a linebacker and a receiver. Theis-

mann faked to Barz and rolled right. Gatewood went down 10 yards and turned in, taking with him a line-backer and safety. Ziegler crossed behind Gatewood and outraced Michigan State linebacker Mike Hogan to the left flag. Theismann delivered and ND assumed the lead again.

Notre Dame controlled the second half and Michigan State never drew even. The Irish put it away at 11:25 of the fourth quarter by driving to their sixth touchdown and a 42-21 margin.

Turning serious for a moment, just before his shower, Duffy provided an objective judgement on this game and, without mentioning it, a very lucid commentary on the Irish loss to Purdue:

"This was the highest point total ever scored on us since I became head coach (15 years ago). I never thought they'd stick it in our ear like they did. There was nothing flukey about it.

"I thought Theismann had a great day. I don't know how many times he came up with the big third-down play. His style of play is very effective when Notre Dame is even with you or leading. If you need the ball, you have to come up and play his fakes on those roll-outs and options. If Notre Dame is behind, though, you can lay back and just wait for him to throw the ball. But we weren't in that position today."

ND—Barz, 11-yard pass from Theismann (Hempel kick) MSU—Love, 4-yard run (Boyce kick).

ND—Barz, 1-yard run (Hempel kick).

MSU—Highsmith, 5-yard run (Boyce kick).

ND-Ziegler, 29-yard pass from Theismann (Hempel kick).

ND—Theismann, 7-yard run (Hempel kick).

MSU-Allen, 4-yard run (Boyce kick).

ND—Gatewood, 23-yard pass from Theismann (Hempel kick)

ND-Barz, 1-yard run (Hempel kick).

MSU—Bowdell, 35-yard pass from Triplett (Boyce kick).

Left, Ed Ziegler turns inside as Bill Barz prepares to "throw" on Gary Nowak. MSU's Tom Kutchinski outwrestles Tom Gatewood.

D (as in Defense)-Day

Going to play Army in Yankee Stadium is a game that is another in a long series of Notre Dame tradition and football history. John Murphy, our scout, has repeatedly said that Army is small, quick and will never quit. They are a typical academy-oriented team: well disciplined, superbly conditioned and fundamentally very sound. Our big task is not to allow our team the luxury of relaxing against them. They obviously will be "sky high" against us, but our size should overwhelm them if we are fundamentally sound and play up to our capabilities. The threat here is not to look to the Southern California game next week, remembering Ara's chant: "No game is as important as the one you are going to play."

Game 4

ND 45, Army 0

Less than one minute remained on the Yankee Stadium scoreboard clock as Notre Dame's second offensive unit drove toward yet another score.

Along the Irish bench, defensive co-captain Bob Olson, a most delighted fellow by this time, noticed assistant coach Joe Yonto.

"Hey coach, hey coach," screamed Bobo, faking a state of utter panic. "What are you doin' down here, coach? You're supposed to be up in the press box spotting their defense."

"What do you mean, Bobo?" replied Yonto, not quite understanding. "There's only 16 seconds left."

Olson shook his head. "I don't know, coach," he deadpanned. "Sixteen seconds left, anything can happen."

At the final gun, Olson raced toward the third-base dugout, slicing his way through a maze of subway alumni, pickpockets and derelicts who invariably break past New York's finest and onto the field.

Inside the locker room, Bobo found halfback Ed Ziegler hunched over on the training table. He pranced

Figure 4: Theismann 7, Allan 22, Ziegler 32, Barz 33, Gatewood 44, Poskon 80, Brenner 20, Steele 24.

across the room, wrapped Ziegler in a playful head-lock and chortled, "Wake up, wake up, you sleepy head. Get up, get up, get out of bed."

Ziegler pointed to a small cut above his left knee. "Aw, what's-a-matter, Ziggy?" Olson laughed in mock sympathy. "You know, every time this Ziegler plays a good game, he gets hurt. I just can't understand him."

Now to the shower room where Bobo found his boys huddled together, struggling to get a few drops from one of the three faucets. (No, surely they didn't make Mickey Mantle wash like this.) Olson surveyed his troops. After 14 games of defensive captaincy, Bobo finally had led his unit to a shutout; he was going to relish the moment thoroughly. Olson called a halt to lathering and announced the next number. It was a raucous, soapy, sloshing rendition, but the lyrics were unmistakable: "I've been workin' on a railroad, all the livelong day; I've been working'..."

ACTUALLY, the events of the day, in descending order of excitement, ranked this way:

- 1. Bobo Olson's debut as a chorale director.
- 2. A gallop by Irish cheerleader Ann Stringer on the Army mule.
- 3. The Corps of Cadets booing a peace symbol formed at halftime by the Notre Dame band.
 - 4. Notre Dame's 45-0 thrashing of Army.

For most of the 63,786 fans who clawed their way up to 168th Street, the only significant man in Yankee Stadium was Lindsay Nelson. It was fine to see these nice college boys playing football, but it was still baseball season. What the hell was all this about Alex Webster coaching Fran the Man and Broadway Joe screaming "cheap shot" at AFL referees? Those guys were just trying to get a few lines in the *Daily News* with a lot of off-season jive. Everybody knew the Mets were opening the World Series in Baltimore that day. The place to be was Anywhere, just so you had Lindsay on your transistor.

For the benefit of those 56 people at Yankee Stadium who weren't tuned in to WJRZ, the public address announcer, former Irish QB Frank Tripucka, tossed in Series scores periodically.

Tripucka's enthusiasm for the Mets and the Irish was suspended, however, as Baltimore took a 4-0 lead and ND floundered at the outset.

"I was a little bit nervous in the beginning," said current Irish QB Joe Theismann, referring to a mild form of cardiac arrest known as "Yankee Stadium Shakes."

For the second straight week, Notre Dame was facing a tight 4-4-3 defense which often looked like 8-0-3. "When they jam the line like that and just refuse to back off, you don't have any alternative but to pass," explained assistant coach Tom Pagna. Thus, Theismann's degree of nervousness was inversely proportional to Notre Dame's degree of success.

Army's Byron Price (89), Joe Neuman (62) and Dave Smith (60) fail to prevent a Theismann-to-Allan completion.

HE IRISH got only a field goal in their first three series of downs. Then a Larry Schumacher interception gave ND fine field position at its 45; Theismann caused a few transistors to drop on the next play.

Scrimmaging from the left hash mark, Joe split Dewey Poskon left and flanked Denny Allan right. Tom Gatewood was tight on the right side; Bill Barz and Ed Ziegler were stacked in the "I" (Fig. 4).

Army was in a double free safety defense, favoring the wide or right side of the field.

Poskon ran a 10-yard hook, drawing the right half-back and safety. Gatewood's was a "read pattern." He was to run straight at his man, "read" the opponent's move, then roll for an opening.

Army's halfback and safety both played Gatewood to the open field, but Tom broke for the left corner and Theismann's throw was as good as a Tom Seaver fastball. Gatewood's description: "When he (Cadet defensive back Danton Steele) turned the wrong way, there was daylight and I was gone." Notre Dame led 10-0.

Between quarters, Tripucka said, "At the end of six innings, the Mets nothing, Baltimore (very softly) four."

Twice in the early second period, Notre Dame penetrated Army's 10 yardline without scoring.

At 10:04 of the second quarter: "(with excitement) After 6½ innings, it's Mets one, Baltimore (softly) four." John Gasser set up Notre Dame's second TD with an interception at the enemy 44. Theismann got the last four yards on a big fourth-and-goal thrust.

At 4:33 of the second quarter: "At the end of seven, Mets one, Baltimore (not softly this time) four."

The Irish marched 65 yards to make it 24-0 as Theismann hit Gatewood with a seven-yard flip.

At :57 of the second quarter: "(evenly) After 71/2 innings, the score remains Mets one, Baltimore four."

At :18 of the second quarter: "(evenly again) At the

At :18 of the second quarter: "(evenly again) At the end of eight, Baltimore jour, Mets one.

Notre Dame's second offensive unit appeared at 6:29 of the third period and got the final pair of scores. Army, meanwhile, waited until 4:04 of the third period before crossing into ND territory.

Oh yes, and the Mets-Orioles final score never was announced.

Notre Dame			_
ND Hannel 90 and fold med			

ND-Hempel, 20-yard field goal.

ND-Gatewood, 55-yard pass from Theismann (Hempel kick)

ND-Theismann, 4-yard run (Hempel kick).

ND—Gatewood, 7-yard pass from Theismann (Hempel kick)

ND-Barz, 1-yard run (Hempel kick).

ND-Huff, 1-yard run (Hempel kick).

ND-Yoder, 16-yard run (Hempel kick).

By the Width of the Crossbar

We beat Army the best way possible. We moved the ball and scored on offense; the defense got a shutout and the entire bench played at least two quarters. Now, Southern Cal!

We are one Saturday away from finishing up the first half of our season. We have weathered some serious injuries and have still shown continuous progress. Southern California is perhaps the best skilled, fastest, and overallsized team we have thus far faced.

As Notre Dame, we cannot ever play a flat game and it also follows that we cannot forever play "sky high" games. But this one . . . just this one, will call for that kind of thing. Our players know it and sense it. The feeling has permeated our entire week of practice. It has not been a loud, bustling, electric week, but one of quiet resolve . . . a more sophisticated control of emotions lest any should escape at the wrong time. The time for emotion is Saturday on the field for the 60 minutes of "inflamed effort we must give to win this one."

There is an ageless line that I recall that says, "The heart knows a reason that reason knoweth not."

Reason would favor Southern Cal for individual players' size, for their speed, for their skills and record. In my heart and in the hearts of our players, there seems a growing awareness that none of this counts when the whistle blows. It will have to be that kind of attitude... that kind of superbly oriented will, that kind of team... 22 in number... but one in mind and desire to beat Southern Cal.

We respect S.C... we do not fear them. Our players, whatever the outcome of this game, will give an account of themselves that will swell many Notre Dame hearts with pride. I know this before the fact. If we pull it off it will be Ara's finest work of art . . . and there have been many. He's naturally engineered our strategy; he's built a sense of urgency in the staff and players and, lastly, he has led us to the point where we are of one mind: Beating Southern Cal.

Game 5

ND 14, Southern Cal 14

Notre Dame Stadium can keep a secret with the best of them. For three hours on a Saturday afternoon, she plays host to violent drama. But 30 minutes after the final curtain, she is nearly mute, nearly empty—revealing nothing, awaiting the next performance.

The turf is slightly scarred. There is the scooping skid mark of a halfback who missed his cut; there is the lush divot of a split end who struggled to keep both feet in bounds. Did the halfback regain his balance; did the split end have full possession before he crossed the sideline?

Half an hour after the last whistle, Notre Dame Stadium will not tell.

There is music to accompany this post-game tour. It is the eerie tintinabulation of empty beverage cans, dropping and rolling, dropping and rolling—from row 47 to row 46 to row 45 . . . Were their contents drunk joyously by an elated fan? Or were the contents employed by a spectator who wished to numb his despondent feelings?

Television cables lie in a heap, partially covered by a canvas tarpaulin. What pictures did they transmit?

Through the glass facade of the press box, intent little faces are visible. What words do these men write?

Notre Dame Stadium was her usual clandestine self at 4:57 p.m. on October 18. Well, almost. She was showing all the expected half-clues . . . and one more.

The north goalpost was whispering a critical secret to the scrutinizing observer. All over, the steel frame was glazed with a fine layer of clinging dust. All over, except for one spot. On the crossbar, about one yard to the right of center, the orange paint was wiped clean. But not completely. There were small marks, dimple marks, marks which suggested that someone had attempted a long placekick of, say, 48 yards and the ball had actually struck the crossbar.

It is a curious psychological study, the way coaches and their athletes react to a tie football game.

Ara Parseghian sat in front of his locker, head down, drained limp. He snatched a towel from his shoulder and thrust it to the floor. Then, moments later, he rose from the stool and conceded, "I'm really not too disappointed."

Mike McCoy, the moving mountain who had set up Notre Dame's tying score with a blocked punt, answered in terse sentence fragments. He wiped, spasmodically, at his red eyes. He wanted fiercely to escape the questioners, to reach the shower and let it all wash off.

Dewey Poskon talked freely; Joe Theismann said little, dressed quickly and disappeared. Scott Hempel spoke quietly, yet completely, of his 48-yard, near-miss field goal effort.

Southern Cal coach John McKay hid his emotions well. His powder-blue was almost unwrinkled, his gray hair groomed and in place. He drew lazily on a panatella cigar and stated, very calmly, that he was not satisfied with the deadlock. McKay nearly lost his cool, though, on a slip of the tongue. "Jimmy Jones (SC quarterback) seemed to be bothered by Notre Dame's defense, but it wasn't his fault we lost." What? Lost? His interviewers demanded an explanation. McKay took a long drag this time, blew it all back out and said, "When we get on the practice field Monday, these players will think it was a loss."

The Trojans felt more or less similarly. Defensive end Jim Gunn offered limited praise for the Irish, receiver Sam Dickerson cursed South Bend's weather and Tyrone Hudson, who made a vital interception in the fourth period, said, "I don't feel like talking."

To Parseghian fell the task of an accurate summary. He used just seven words: "It was a hell of a game."

Southern Cal threatened to score on each of its first two series. SC accepted the opening kickoff and moved 69 yards in 15 plays to the Irish 8 yardline. There, on first-and-10, Trojan fullback Charlie Evans slanted toward a huge vacancy off right tackle. Jones' handoff was short, however, meeting Evans on his hip, rather than in his stomach. The ball bounced free and ND linebacker Larry Schumacher recovered at the 7.

Minutes hence, Southern Cal had returned and, on third-and-seven from the Irish 15, tailback Clarence Davis ran left end for a touchdown. But Trojan center Bill Redding was detected holding linebacker Tim Kelly, nullifying the TD and pushing Southern Cal out of field-goal range. (Monday after the game, McKay commented, "Our film shows no holding. Redding was flat on his back throughout the entire play.")

Southern Cal had much the best of first-half field position, but couldn't capitalize. The Trojans entered Irish territory five different times during the first 30 minutes; Notre Dame's deepest penetration was the SC 49. ND started seven of its nine series inside the 25 yard-line. First half total offense was 35 yards for Notre Dame.

"I said nothing to them (his team) at halftime," McKay noted. "What was there to say?" Meanwhile, across the tunnel, Irish coaches Jerry Wampfler and Tom Pagna were adjusting blocking assignments. Immediately, their work returned a seven-point dividend.

Notre Dame opened the third quarter by blasting out 74 yards in 11 plays. Touchdown. But Southern Cal reciprocated with a 10-play, 75-yard journey. 7-7.

As the final period opened, ND needed eight yards on third down from its 29. Theismann called a sideline-comeback to Ed Ziegler, who flanked left. Ziegler ran the sideline part okay, but he failed to come back toward Theismann. Worse, Joe's throw was late. Hudson, the unspeaking defensive back, stepped inside Ziegler at the

40, made an easy reception and returned to the Irish 15. Two plays later, Dickerson, who voiced a distaste

Two plays later, Dickerson, who voiced a distaste for the damp, 53-degree weather, took a Jones aerial in the left corner of the end zone. 14-7.

Now the Irish attack reappeared, scrimmaging at its 22 after the kickoff, then streaking 61 yards in five plays. First-and-goal at the SC 7. But Southern Cal repulsed two rushes and reacted well to the flat pass. Fourth-and-goal at the 3.

Theismann called time and got a play from the sideline. Communication broke somewhere, however, because the line blocked right while Joe was rolling left. Gunn sacked Theismann for a 15-yard loss.

Unable to regain their offensive continuity, the Trojans punted on fourth down at their 33. Notre Dame had granted itself a good chance of spearing an SC kick because John Young is a rather slow, three-step punter. Desperate now, the Irish put on their first punt-block of the afternoon.

Frankly, McCoy was not supposed to get the ball. Mike aligned himself in the gap between center Redding and right guard Steve Lehmer (Fig. 5). Head-on was halfback Mike Berry and, behind him, fullback Evans. The blackboard diagram would show McCoy bursting through the line and flattening Berry. All of which creates a fine opening for linebacker Kelly, who would accost Evans, hopefully, with help from the other side. Kelly certainly would have made the block, except for one unanticipated factor—McCoy beat him to the ball!

Mike caught it on his face mask. The pigskin hopped crazily to the Trojan 7, where Notre Dame took possession on downs. Southern Cal's defense did not succumb easily. But, on fourth-and-goal from six inches, Larry DiNardo, Jim Reilly and Tom Gatewood sealed off the left side as halfback Denny Allan plunged across.

Clearly, momentum had shifted to the Irish. Again. SC could not sustain a drive and Young, hurrying this time, punted only 22 yards to the ND 44.

Notre Dame scrapped to the enemy 14 yardline before a clipping penalty (see pages 18-19) returned it to the 40. From there, Theismann hit split end Gatewood

Theismann quiets the multitude; Trojan Bob Jensen awaits the snap.

Figure 5: Young 15, Berry 23, Harris 29, Evans 33, Kelly 42, McCoy 77.

Did Dewey Clip?

1. Theismann (extreme right) has rolled out, only to find Barz and Gatewood covered (along sideline). Poskon is open over the middle, waving his left arm. Gunn (extreme left foreground) has dropped off the line of scrimmage.

2. Theismann (middle right) has decided to run and circled back to the near side. Gunn and Poskon (middle left) move toward a collision.

3. Just before contact, Gunn has slipped and his left knee is on the ground. Poskon approaches, Theismann cuts inside.

4. Gunn is struggling back to his feet; his left knee is off the ground. Poskon meets him, Theismann continues his cut.

5. Poskon rolls over Gunn, who reaches for the dancing Theismann.

6. Theismann (right center) continues downfield as official (right foreground) tosses flag as Poskon's feet.

18

The climactic moment of Notre Dame's 1969 football season came with approximately three minutes left to play in the Southern California game. Struggling to break a 14-14 tie, the Irish had third-and-four at the Trojan 30 yardline. A first down at this point may have led to six points. At least, it would have given Scott Hempel a solid shot at a game-winning field goal. Quarterback Joe Theismann (7) ordered a flat pass to fullback Bill Barz (33). Theismann rolled right, but both Barz and split end Tom Gatewood (44) were covered well. Tight end Dewey Poskon (80), however, was open over the middle; Theismann failed to spot him. Joe saw himself contained and circled to the left side. Simultaneously, Poskon cut back, hoping to throw a peel-block. Southern Cal defensive end Jim Gunn (83) had not penetrated the line of scrimmage. At the snap of the ball, Gunn saw Theismann roll to the opposite side and he drifted into the secondary. Gunn, like Poskon, reacted to Joe's scramble. Dewey met Jimmy at the 25 yardline and head linesman William Makepeace charged Poskon with clipping. Theismann hustled to the 14, but ND was penalized back to the 40. At left are photos printed from the Notre Dame game film. Judge them, then notice, below, the participants' comments.

Ara Parseghian

"It was a legal block, not a clip. It came from a lateral angle. Gunn slipped just as Dewey went to block him. Dewey landed on top, but that doesn't make it illegal."

John McKay

"After viewing our films, it appears to me that Gunn turned to follow the play and was hit squarely in the back. It was a good call."

"I hit him a good clean shot. When the play was over, I looked up and saw flags lying all over the ground. I couldn't believe it! I'll tell you what I think happened: He buckled just before I hit him, so I landed on top. The referee probably didn't see the contact, but when he saw Gunn underneath me, he called it a clip."

Jim Gunn

"Theismann was running around in the backfield and I was just trying to prevent him from getting the sideline on my end. He cut inside and somebody hit me from behind. No, I wasn't surprised when flags went down. I never saw Poskon coming. Of course, he'll say it was a good block. He made a bad play and it cost his team a lot."

for nine yards, resulting in fourth-and-five at the Trojan 31. Slightly more than two minutes remained. Kicker Scott Hempel picks up the tale:

"All during the drive, guys were coming over to me saying, 'Relax, take it easy, keep your head down.' When the time came, Coach Parseghian turned to me and said, 'Let's try it.' Forty-eight yards is the longest field goal I've ever tried in a game. I don't think we would have gone for it if the wind weren't behind us.

"My first thought was the wind. I aimed for the right pole and the wind brought it back into the middle. Joe (Theismann jumped up and grabbed me around the neck. He said, 'We got it. I think we got it.'

"Then it dropped, like a rock. Maybe it got into an air pocket or something."

When the ball rebounded from the crossbar, Hempel slumped to his knees and clasped his helmet with both hands. Theismann took three steps toward the bench, then kicked disgustedly at the ground. Scott, who had been booed from the ND student section as he jogged onfield, departed to soaring applause. At the sideline, Pagna was first to greet him. Hempel shrugged and gestured with open palms. What had he said?

"He didn't say anything," Pagna related. "I told him it was a hell of an effort. If there's any justice for last year (when Hempel missed a 38-yard field goal to beat SC), this was it."

IN THE ultimate analysis, it was superb coaching which made Notre Dame equal to America's No. 3 college football team. Pagna and Wampfler had altered blocking assignments at halftime, Joe Yonto had spotted Young's punting tardiness on film and Paul Shoults had

prevented a Trojan bomb with one brilliant, daring move.

In 1968, Southern Cal's Steve Sogge completed 17 of 28 passes for 187 yards and tied the game 21-21 with a 40-yard strike to Dickerson in the final quarter.

This year, Sogge was gone, but all the receivers were back. Not to be burned again, Shoults surprised the Trojans by moving speedy soph Clarence Ellis from safety to halfback. Ellis drew Southern Cal's best wide receiver on each play. Ralph Stepaniak manned the opposite corner and John Gasser, formerly a halfback, became the safety.

Shoults' concoction worked beautifully. Jones was limited to 11 completions in 34 tries (the longest only 18 yards) for 116 yards. Shoults was sufficiently convinced to retain the new system for the rest of 1969.

"That was a good move," McKay frowned. "Not to be derogatory, but we thought we could take advantage of 46 (Gasser) on the corner. He sure learned his new position fast, though. That long pass to Chandler (a bomb from Jones to flanker Bob Chandler midway through the last period) was coming right at me and I thought sure he had it, but 46 made a great play."

McKay leaned back, flicked off a cigar ash and cocked his head pensively. "There were a lot of great plays out there today."

 Southern Cal
 0
 0
 7
 7—14

 Notre Dame
 0
 0
 7
 7—14

ND-Barz, 1-yard run (Hempel kick).

SC-DeKraii, 18-yard pass from Jones (Ayala kick).

SC-Dickerson, 14-yard pass from Jones (Ayala kick).

ND-Allan, 1-yard run (Hempel kick).

20

Fr. Hesburgh introduces Rocky Bleier in pre-game ceremony. Denny Allan (left foreground) scores tying TD.

Surfing a Green Wave

Tomorrow we will be flying down to New Orleans to play our first night game against Tulane's Green Wave.

I don't know whether I am more worried about us or Tulane. They are a quick, light team but similar to Army. They overcame a 22-point deficit to pull out a 26-22 win over Pittsburgh. Prior to that, Tulane played Florida to a 17-18 game which was decided on a last-minute bomb. They have several advantageous factors going for them. While we practice in mid-30-degree temperature, Tulane has the warm, humid air they are accustomed to. It is a night game, which takes a little adjusting, and they are in their back yards. In the South, we are more apt to encounter a hostile crowd.

All of these things are surface items that don't concern the coaching staff as much as other factors. Our players, naturally enough, feel an emotional letdown as a result of a really tremendous output versus Southern Cal.

Our offense did not perform up to our expectations. Ara sensed the doldrums and gave a "Monday off" order at the beginning of this week. But Tuesday found the offense again stiff, tired and more lethargic. As much as he fears injuries, Ara called for contact on Tuesday and Wednesday just to shake them up from their apathetic state. Wednesday was much improved. Tulane will attempt to make their season at our expense. We must not falter. At this point, we must forego the luxury of relaxation for winning ways are not lukewarm or cold . . . they are forever on fire.

Game 6

ND 37, Tulane 0

In the aftermath of Southern California, team frustration was so intense that, on Monday, one ND player sighed, "Well, you might as well say the season's over now."

Two days later, South Bend had its first snowfall. Not more than a few flakes, but some saw it as an omen. Notre Dame had known last spring that its 1969 campaign was split in two. The Irish who tied Southern Cal were not the same guys who were crushed by Purdue. But they could not prove it against five remaining foes whose combined record at this point was 8-17. On Wednesday of Tulane week, precisely at mid-season, autumn turned to winter at Notre Dame.

Saturday night in the Sugar Bowl, though, it was summer again—partly cloudy, 70 degrees, warm breeze.

FOR NEARLY the entire first period, ND squirmed and struggled to untrack itself. Twice, Notre Dame punted to Tulane. On their third series, the Irish faced a third-and-six dilemma at the ND 31. Quarterback Joe Theismann called a flat pass to fullback Bill Barz, a play they had worked with spectacular success to date.

Theismann faked to halfback Ed Ziegler and rolled right as Barz slipped into the flat. But Green Wave

linebacker Rick Kingrea had Barz locked up tight. Theismann continued to scramble, but there were not six yards to be made at the right sideline.

Meanwhile, on the opposite side of the field, tight end Dewey Poskon was lying flat on his back. Poskon had thrown a block on Wave defensive end Bryan Duck. Now, as the entire Tulane defense pursued Theismann, Dewey got off the turf, hitched up his pants and floated downfield—unaccompanied. Theismann spotted Poskon's flailing arms and zipped it across field. Result: A 27-yard gain to the enemy 32.

The Wave broke. From there, it was Barz for 13, Denny Allan for eight, Barz for two, Ziegler for seven, Ziegler for two and a touchdown.

Period No. 2 was more of same. Mike McCoy forced a Tulane fumble and Bob Olson, his partner-in-destruction, recovered 28 yards from paydirt. Five rushing plays later, it was 14-0. Notre Dame traveled 69 yards for its third score. Clarence Ellis intercepted a Tulane aerial, putting Scott Hempel in shape for a 33-yard field goal just before halftime. 24-0.

EARLY in the final period, there came the season's most curious play. It was second-and-six at the Tulane 27. Wave fullback Jack Laborde hit left tackle where he was stopped for no gain by ND's Mike Zikas. The play had been whistled dead a full two seconds when quarter-back Dave Abercrombie unloaded a vicious block on Irish linebacker John Raterman, who was standing with hands on hips, watching Laborde and Zikas unpile.

Co-captain Olson walked over toward Raterman, who still hadn't made a move against Abercrombie. Then, inexplicably, Tulane center Chip DeWitt jumped on Olson's back and wrapped a right forearm around Bobo's neck. Flags went down. The officials saw it. B-B-B-But . . . but, but wh-wh-what's this? They're marching off 15 yards against Notre Dame!

Referee Donald Orr jogged over to the Irish bench. ostensibly to clarify his call. Orr arrived at the sideline and a Notre Dame assistant immediately opined that he (Orr) had made an improper judgment. Whereupon, Orr blew the sixth personal foul of the night and awarded Tulane another 15 yards.

That was only preliminary action, however. After the game, Ara decreed no curfew and turned his team loose on poor, defenseless New Orleans. How did they respond? Well, suffice it to say that some of the boys weren't back to the hotel in time for breakfast Sunday morning.

Notre Dame			
ND—Ziegler, 2-yard run (Hempel kick) ND—Huff, 4-yard run (Hempel kick) ND—Huff, 1-yard run (Hempel kick) ND—Hempel, 33-yard field goal. ND—Allan, 1-yard run (Hempel kick) ND—Allan, 1-yard run.).).		

With the sophisticated intelligence of young men to-day, there is only one avenue of approach that Ara has ever used. It is a straightforward, truthful, "tell it like it is" type of situation. Tulane was not on a par with other teams such as Southern Cal, Michigan State, etc. Still, they played a fiery contest. The disturbing part of the Tulane game is that we were penalized 85 yards . . . almost the equivalent of our total in the first five games. We honestly felt there were some very poor calls and that, in fact, many tactics were overlooked and not called at all. All of that being what it is, we did win, although we dislike ever to be branded with high-penalty frequency.

Ara has said of our next opponent that they have not been winning, they are having a down year, but they did upset and shut out Virginia 10-0 last week. They again come to South Bend with high spirits, expectations and plans. I seriously doubt if we will be able to get really up for this one. We really don't expect to. This is not out of disrespect for an opponent. It is because, as much as we dislike the "tab," this is a game that we should be able to win. To tell our young men otherwise is to deal in cheap tactics. They understand that we are favored, but that this only means we must perform capably ... not relaxed ... not up in the clouds ... just work ... defend ... score ... and win it. Somehow the word "bowl" fills the rumor circles. We must fight off looking beyond one game at a time and take each team in its turn.

We really feel we have steadily progressed and our players are aware of this solid feeling.

Bring on Navy!

_						
Navy	-	-	_	00		
Notre Dame	7	26	14	0—47		
ND—Gatewood, 35-yard pass from The ND—Allan, 1-yard run.	eism	ann	(Hem	pel kick).		
ND—Theismann, 46-yard run.						
ND—Allan, fumble recovery in end zone.						
ND—Huff, 7-yard run (Ziegler run).						
ND-Etter, 15-yard run (Hempel ki						
ND-Etter, 79-yard run (Hempel ki	ck).					

Game 6

ND 47, Navy 0

His Naval psychology was beginning to follow a pattern.

In 1967, prior to the Irish-Middie game in ND Stadium, Navy coach Bill Elias proclaimed his signal-caller, John Cartwright, "the best college quarterback in the country."

Ara Parseghian quoted Elias at Friday's pep rally and the faithful responded with "Terry, Terry, Terry, Terry, Coley, Coley, Coley, Coley, Coley, Belden, Belden, Belden, Belden,"

Sixty-minute comparisons are unfair because Hanratty played the first two quarters, O'Brien handled most of the second half and Belden quarterbacked only one series of downs.

	FJ	RST :	HALF			
	Att.	Com p.	Yards	Int.	TD	Tot. Off.
Hanratty	14	8	149	0	1	153
Cartwright	12	4	34	1	0	61
	SEC	COND	HALF	ı		
Cartwright	14	6	75	0	0	108
O'Brien	3	1	47	0	0	87
Belden	0	0	0	0	0	17
		GAM	ſE			
Cartwright	26	10	109	1	0	169
Irish QBs	17	9	196	0	1	257

In 1969, the new Navy coach was Rick Forzano, a more respectful fellow than Elias. His pre-game appraisal: "I've been watching the Notre Dame-Southern California film and that's the greatest collection of talent I've ever seen on a college football field. We'd have to play five to 10 times above our capabilities and Notre Dame would

have to be sub-par for us to win."

There was a brazen statesman on the '69 squad, though. He was Karl Schwelm, a tight end whose big moment had come two weeks earlier when he dropped a game-winning TD pass against Rutgers.

Perhaps to atone for that debacle, Schwelm announced that teammate Mike McNallen "is one of the five best quarterbacks in college football."

It was a prodigious statement—ranking right up there with George Wallace's "I will be your next president," Hitler's "Why can't we invade Russia?" and Sonny Liston's "I'll kill that kid Clay."

Again this year, Notre Dame divided the quarterbacking among three players. Post-game stats looked strangely familiar:

	Att.	Comp.	Yards	Int.	TD	Tot.Off.
Theismann	7	3	123	0	1	192
Etter	1	0	0	0	0	140
Gores	0	0	0	0	0	0
Irish QBs	8	3	123	0	1	332
McNallen	31	11	74	3	0	66

In other phases of the game, the contrast was about as vivid. Notre Dame stacked up 720 yards in total offense (an all-time ND record), to Navy's 93.

Avy's deepest penetration came four plays after the opening kickoff as Middie tackle Mike Simpson fell on a Denny Allan fumble at the Irish 19. McNallen moved his team one yard in three downs, then spotted the ball as kicker Jack Detweiler missed a 33-yard field goal.

Notre Dame got its first score on a "lope-and-go" pass pattern installed especially for this game. On second and six from the enemy 35, ND split Tom Gatewood left and kept three backs in. Gatewood got single coverage from Navy cornerback Dave Walla. Theismann made a fine play-action fake to Ed Ziegler who rammed left tackle, running directly at Walla. Gatewood loped into the secondary, pretending to be out of the play. Walla came up a step to defense the run. But, suddenly,

A sideline vantage point is always interesting.

Theismann had the ball and Gatewood was running a deep post. 7-0.

The other six Irish scores were slightly less spectacular. Three were notable:

- -Reserve quarterback Bill Etter ripped off ND's longest play of the year, a well-blocked 79-yard jaunt.
- —Theismann dived theatrically into the end zone to complete a 46-yard rollout.
- —Theismann rambled 18 yards on a broken play, fumbled on the goal line and watched Allan recover in the end zone.

Otherwise, there was nothing more than brutal football to entertain Homecoming fans. ND's offensive line, averaging 247 pounds from tackle to tight end, easily manipulated a Navy defensive front which went only 196 pounds per man.

Forzano summarized it well: "If we had to prepare for this game all over again, the only thing we could do is give our kids speed pills and power pills. It could have been worse than it was out there today. They had women and children in there the fourth quarter; Parseghian's a class guy. Notre Dame, Texas and Penn State are all No. 2 in the country, right behind Ohio State."

University of Pittsburgh coach Bob Timmons, scouting the game, said, "I'd say Notre Dame is three times as strong as Syracuse. Notre Dame's second team kicked the pants off Navy, and it wasn't even a ball game until they put in their third team."

One Irish player said flatly, "They (the Middies) aren't even a good high school team."

As for Karl Schwelm, well, Karl still wasn't convinced. Slumped in front of his locker, peeling tape off his calves, Karl vowed, "I really meant it when I said McNallen is one of the best five quarterbacks in the country. No, I don't think Theismann and Etter are in the same class with him."

If that statement be true, then Karl Schwelm is the top tight end in America.

Poskon, Poskon, Poskon, Poskon. Lawson, Lawson, Lawson, Lawson. Williams, Williams, Williams, Williams.

"Touchdown Jesus" peers through Stadium's north gate.

Hello, This is Tokyo Joe

If there is any truth to the adage that "you never have to worry about a worrier," we should win over Pitt. Frankly, they worry me. They have equal size and, in some places, more speed; they have picked up momentum and have echoed high feelings to a large Pitt crowd of an upset. None of this is any different than our weekly agenda, except we are now receiving the late-season "nicks" of injury that riddle football teams.

Larry DiNardo, who has been a tremendous offensive guard, has suffered muscle tear in his lower right leg; Terry Brennan at offensive right tackle is bruised and sore from his shoulder region. Dewey Poskon has a more serious case of this malady usually prevalent in offensive linemen. Poskon might miss the last three games and is definitely out for Pitt. On defense, Tim Kelly is questionable with a bruised shoulder.

We must play Pitt without the fumbles of our Navy game and our near-complacent first-quarter performance.

The defense has two shutouts in a row and will be trying hard for its third. But Pitt's offense has considerable balance and will surely test them.

Offensively, it will not be a game in which we can bowl people over. Their size and style do not allow it. Carl DePasqua, Pitt's new coach, has engineered a gambling-type defense. You can look pretty bad on most plays because of their continual blitzing, but, by the same strategy, you allow yourself to get "burned" on a big play. I hope we can get enough of that kind.

Pitt, having just beaten Syracuse, will not be easy. Winning the game will be important as all games are, but more important is that we have struggled hard to improve since our early-season loss to Purdue and tie with Southern Cal. All of the progress drains away unless we continue to win.

Game 8

ND 49, Pittsburgh 7

Through the cardboard-thin wall of Pitt Stadium's press box boomed a large voice, speaking the words of a combination radio broadcaster-irate fan.

The voice belonged to Notre Dame assistant coach Joe Yonto, known to his players as "Tokyo Joe." Yonto is as much a football specialist as the barefoot kicker or the punt returner. Each Saturday, he and fellow-coach Wally Moore "spot" the opponent for Ara Parseghian and staff.

Yonto's task, specifically, is to tell the bench:

- 1. Just what the hell's going on. (A sideline view is that bad.)
- 2. Offensive plays which might beat the opponent and defensive variations which might confuse him.

But Yonto does a little more. He spices the commentary with laughter, exhortations, mild profanities, criticism, etc. Here is a sample of "Yonto-ese" during Notre Dame's 49-7 romp over Pittsburgh.

FIRST QUARTER

(As ND drives to its first touchdown, Yonto tries to establish the position of Pitt rover back Geoff Brown, number 47.) "47's not sure where he's going, but he's the guy to watch. Our formations have him screwed up. He doesn't know where to go. . . . (On first-and-goal for ND at the Pitt 8 yardline.) Anything outside is going to go, 'cause they're just pinching like hell on short yardage. . . . Okay, okay, four-yard gain. We're on the 4, second down. Anything outside." (Denny Allan sweeps left end to give the Irish a 7-0 lead.)

(Panther Dave Garnett returns the kickoff 16 yards to the 28.) "Okay, let's go gang. Get him, get him, get him. Oooo, he almost got away. . . . (Freidl rolls right and hits wingback Steve Moyer.) Oh Patulski, my God. Patulski got cut down with a roll block and the quarterback just rolled to his side. . . . (Tight end Bill Pilconis takes a seven-yard flip from Freidl.) Check that delay to the tight end. They're sending the halfback out to tie up our linebacker and then the tight end is delaying over the middle. They're going with the short outs and they're picking us up. And our ends are getting chopped like nothin'. . . . (Notre Dame holds Pitt on the Irish 5 yardline.) Okay, okay, but we gotta pick 'em up in the front line. Both ends are just sittin' there. They're terrible, just walking through the motions."

(Pitt moves into a six-man defensive line on first-and-10 for the Irish at their 5.) "Blitz is comin'. Yeah, you could really see it. Anything outside is gonna go. Looks like they're in free safety. . . . Okay, third-and-one. (Denny Allan gets the first down.) He got it. Okay. . . . It's a five-man front now. Oklahoma defense. (Bill Barz bursts through right tackle for 13 yards.) Oh, one more guy and he'd have been gone. Is 47 in there? I can't find him. . . . (Theismann keeps for no gain.) Run it, Joe. Oh, he had a man wide open down there. . . . (Tom Gatewood takes a Theismann pass 29 yards for Notre Dame's second score.) Go, Tom, go. He's in, he's in. Great job, great job. . . .

"Are they alert for the return? Do they know which side? (Once again, Pitt's Garnett nearly breaks a kickoff return.) Get him, get him. Oh. Look out. God bless it. Looked like he was going to go again. . . . (Ferris gets five yards at left tackle.) Oh, gees. Just a simple dive play and they get five yards. Kadish was knocked down and Swede overran him. Damn it. They're asleep, George. They're going through the motions. . . . (Pitt nearly completes another tight end-delay pass.) There's the same thing again. You see that 22 goin' down? Okay, then the tight end is comin' across behind him. (Pitt continues to drive and Yonto suggests a change in defense.) What's the matter with triple-free zone? Huh? Why don't we go to triple-free? They know we're in man. They're gonna pick us apart all day. (Pitt split end George Medich takes a 35-yard pass from Freidl.) He (Medich) just went straight upfield. Put in a substitute for Stepaniak. . . . Second-and-five. . . . Just a fullback toss. We gotta wake up. . . . Same thing outside. We better wake up or we're gonna be defeated. Sure. We're

givin' them momentum. We think all we gotta do is walk on the field. No, they're just walkin' out there. . . . (Pitt scores to make it 14-7.) We gotta get awake. We come off that field with our heads hangin'. We don't have any fire at all. Somebody get 'em together down there. Paul (Coach Paul Shoults) or somebody. They look like stray sheep. Patulski looks like a weak sister over there. What the hell's the matter? Our defense just psyched them into a helluva game. We caused all this momentum for them."

SECOND QUARTER

(Notre Dame marches again.) "Six-one defense, but nobody's catching the middle backer. . . . (Theismann finds Huff with a 10-yard pass on fourth-and-five from the Pitt 18.) Oh, what a throw. All you have to do is roll with them." (Huff's next reception makes it 21-7). Beautiful, beautiful.

(On the ensuing kickoff, Irish linebacker Eric Patton narrowly misses a sensational tackle.) "Come on, come on. Oh, hotshot Patton missed him at the 15. . . ." (On first down, Freidl's pass is intercepted by ND linebacker John Raterman.) "Good catch by Raterman. That was a waggle to northern side and they tried to throw to the second receiver. Waggle-throw back is what it was. (Waggle means roll-out. Northern is the far side of the field, as seen from ND's bench; southern is the near side.) We got that waggle covered? It looked like their back might have been open, but the ball was underthrown. Tell Stepaniak."

(Notre Dame returns to the attack as Allan circles right end for eight yards.) "Looks like anything outside is going to get yards for us. You notice how they're covering Gatewood? Yeah, awful close. I think he could have

Fred Swendsen greets Pitt QB Dave Freidl.

been gone that time. . . . (Ziegler hits right end for seven yards.) If what's his name, 56, DiNardo—if he'd have gotten a block downfield, Ziegler would have been in. . . . (Allan slants over left tackle and barely crosses the plane of the goal line to make it 28-7.) He's over. Yeah, he's over. Come on, let's bust their back. And watch that return, George (speaking to coach George Kelly). Now there's 3:29 to halftime. Tell them to be alert for the bomb and watch for screens. . . . (Chuck Zloch misses a tackle on the kickoff return.) Oh Zloch, my God. Zloch should have had him at the 12 and missed him."

(Pitt shows a spread formation on first down.) "Double wing. He's gonna go double wing and bomb, George. We better go to triple-free. Triple-free zone. . . . Rollin' right, rollin' right. That's it. Oh, he lost him. Swede lost him. Kick him in the fanny. That's ridiculous. . . . (Pitt lines up in punt formation on fourth down. but kicker Dave McGrath throws a pass. Irish linebacker Jim Wright has a clear shot at an interception at the Panther 45, but drops the ball. Thus, ND takes over on downs at the enemy 26.) Smart play. Attaboy. That's the smartest play I've seen all year. Hey George, you got everything? I'm comin' down."

THIRD QUARTER

(Pitt continues to have success with trap plays.) "Trap. Right over McCoy. Tell Mike they're splitting the guard and then they're going with the trap. Tell him to shut that trap off. . . . (Now the defense responds as Clarence Ellis drops Ferris for a three-yard loss.) Good job of turning it in by Ellis. Very well played. (On third-and-10, Bobo Olson sacks Pitt QB Frank Gustine for a six-yard deficit.) Olson. Set up by Patulski. Patulski flushed him. But when they come off, kick Swendsen in the fanny and kick Patulski in the fanny."

FOURTH QUARTER

(The victory assured, Yonto lights a cigar and beseeches a fan.) "Hey buddy, hey buddy. Would you go over and get us four hot dogs? Here. Thanks. (As Pitt struggles to regain the scoreboard, Yonto spots an infraction.) Aw, he was clipped! He called it, he called it. Put 'em back, put 'em back 15 yards. He clipped Neidert. . . . Tell them to watch the screen, coach. We can pick off a screen down here."

(As Jim Yoder punts, Yonto finds another penalty.) "Roughing the kicker! He called it. (Yonto addresses himself to Pitt return specialist Charlie Hall.) Go ahead, pick it up and fumble it, buddy."

(Yonto and Moore are less talkative as Notre Dame runs out the clock. Late in the final period, Moore is heard to say, "What? I don't know. I can't see. This cigar smoke is killin' me.")

Notre Dame	14	21	14	0-49
Pittsburgh	7	0.	0	07
ND-Allan, 4-yard run (Hempel kick	.1			
			/ LTam	المامنية
ND—Gatewood, 29-yard pass from Th				
P-Moyer, 6-yard pass from Freidl	(Crai	mer`.	kick).	
ND-Huff, 10-yard pass from Theisn	nann	(He	mpel	kick).
ND-Allan, 3-yard run (Hempel kich	k).			•
ND-Gatewood, 3-yard pass from The	eisma	nn (Hemp	el kick).
ND-Allan, 18-yard run (Hempel kie	ck).			
ND-Etter, 26-yard run (Hempel kie	:k).			

Southern DisComfort

We will be playing Georgia Tech late Saturday night, 9:30 on national television. Some of our players have minor colds, are visibly tired from the long haul and are playing at weights nearly 10 to 15 pounds lighter than at the season's start.

We are two games away from having a really standout year. We definitely have improved, but dare not let up now.

The recruiting season and tons of correspondence are starting to mount up. Each coach is receiving names from interested people who obviously know talent when they see it. Some of the descriptions used are actually funny: "This boy is a must"; "this one is more powerful than—"; "He's 6-6, 220 pounds and an honor student who wants to become a priest . . . but he's really mean on the field . . . and he's my nephew . . . and I lie a little when I'm excited."

Still, we try to hold off those things of tomorrow until today's chores are finished.

Game 9

ND 38, Georgia Tech 20

GEORGIA TECH week was replete with action — both in South Bend and in Atlanta. Bowl-fever was cresting and Irish players began to suspect that Ara knew something. Said one, "He (Parseghian) was laughing and telling jokes on Monday. Then on Tuesday, he kept us out there (with snow on the ground) over two hours for a 'live' scrimmage. Nobody else in the country goes two hours or scrimmages this time of year. There must be a reason for it. I think there's a 60 to 70 per cent chance we'll go to a bowl. Ara said we'll know one way or the other by Monday."

Somewhere, the sun was shining, but certainly not in Tech-ville. The Yellowjackets' proud football heritage had been tarnished in the two years since Bud Carson became head coach. Now, ignominy of ignominies—a week before the ND invasion, Tech bowed 14-7 to Tulane. That decision set Carson's record at 11-17 and infuriated the student body. However, athletic director Bobby Dodd (who compiled a 165-64-8 mark in the 22 years preceding Carson's reign) dismissed the Tulane defeat and extended Bud's contract through 1970.

OTRE DAME's defense took command very early, recovering two fumbles and intercepting four passes in the first half. Three of the pass thefts turned into big gainers—Clarence Ellis went 70 yards for a touchdown, John Gasser set up a field goal with his 57-yard return and Ralph Stepaniak sailed 51 yards after his second swipe of the game. Tech countered with a 100-yard, interception-return touchdown by Bill Ford. ND led 31-6 at halftime.

The Irish relaxed after intermission, but Tech fans were just gaining momentum. Notre Dame's bench was directly in front of the Tech students. They hurled unopened cans of Coke, whisky bottles, cardboard squares, dead fish and tightly packed cups of ice.

Moments after the game ended, Parseghian was confronted by Tash Van Dora, a senior Wrecker back who has played little this year after lettering in both his sophomore and junior seasons. "I had just shaken Ara's hand and we weren't five yards onto the field when this kid came running over," coach George Kelly recalls. "I didn't know if he was going to hit Ara or not, but I grabbed his shoulder and spun him around." Parseghian continued to walk away as Van Dora cut loose a streak of "the dirtiest language I've ever heard on a football field," in Ara's words.

"Tash has apologized to Coach Carson and offered to write a letter to Coach Parseghian, if necessary," said Dodd. As in most cases of this type, there are two sides to the story. We have fairly good evidence from our players that the Notre Dame coaches were making a few speeches of their own to our boys. (Shoults and Kelly vigorously deny this statement.) But I'm not making any accusations. I think it's in very bad taste to come back and say, 'Notre Dame was guilty, too.' We know we're wrong and we apologize."

Dodd said Van Dora and his classmates may have been irritated by Parseghian's strategy late in the contest. Leading 38-20, the Irish kept their first unit in, attempted to pass on seven of the game's final nine plays and twice called time out during that last drive.

"I must say I resented it," Dodd revealed. "The man (Parseghian) obviously had us beat to a pulp. I know I never did such a thing in my 22 years as a head coach. But that's his business. I know he wanted a bowl bid, he was on national television, he has a jillion alumni to please in Atlanta and he wanted to be impressive in his victory over Georgia Tech."

At Notre Dame, Dodd's letters were received and filed away. Kelly said, "We hurt them most with our class. They thought we'd come back with their type of tactics, but our guys showed great class under pressure. I do have one regret, though. Unfortunately, Van Dora is a senior and we will not have a chance to face him next year."

Notre Dame				
Georgia Tech	0	6	0	14—20

ND-Gatewood, 16-yard pass from Theismann (Hempel kick).

ND-Theismann, 13-yard run (Hempel kick).

ND-Ellis, 70-yard interception return (Hempel kick).

ND—Hempel, 25-yard field goal.

ND-Huff, 1-yard run (Hempel kick).

GT-Ford, 100-yard interception return.

ND-Theismann, 8-yard run (Hempel kick).

GT-Lam, 28-yard pass from Hoffman.

GT-Bounds, 1-yard run (Lam pass from O'Neill).

QB Bob Parker searches . . .

Of Beauty

A Falcon

Grounded

Is A Thing

. . . with Falcon-like calm.

The bowl now being an actuality lends a psychological possibility of overlooking our next and last opponent, Air Force Academy. They are very skilled in the pass game and have the third-best record of any opponent we have played. As tired and drained as everyone gets at this stage of any season, we must rally for a last-ditch effort to maintain our winning ways.

Ed Ziegler's knee probably will not allow play any more this year. Terry Brennan had knee surgery only yesterday and Jim Reilly is questionable with a pinched shoulder nerve. Andy Huff is suffering from a similar bruise to his shoulder and may not see much action. And Dewey Poskon is still sidelined.

Neither Ara nor the rest of the staff even dares mention the Cotton Bowl game. It is too far removed and too dangerous to dwell on. We must, somehow—with "ingenuity," "player effort and morale"—put one last effort together for the job we must get done against Air Force.

If we can accomplish this task, our season will have great meaning. Our group of Notre Dame men will have overcome much adversity, an early loss, fantastic injuries, mounting pressure and inexperience. Regardless of what happens, we as a staff are truly proud of the rare and raw courage . . . the sacrifice . . . the heartwarming manhood of each member of this Notre Dame team. And it is that . . . a true Notre Dame team!

Game 10

ND 13, Air Force 6

ferent ball game," suggested Air Force coach Ben Martin.

"That one play" came early and lasted throughout the game—a 39-yard touchdown burst by Denny Allan at 12:57 of the first period. Credit Irish right guard Gary Kos and right tackle Chuck Kennedy with fine blocking at the point of attack, and split end Tom Gatewood with good interference downfield. Falcon linebackers Phil Bauman and Glen Leimbach had taken themselves out

of the play by stunting outside. Once Allan popped the hole, he was into the secondary. "We never used that stunt the rest of the day," said Martin. "They simply caught us in a technical error."

From there, Notre Dame's badly crippled offense mustered only two fields goals, but the defense was plenty clutch. Irish turnovers gave the Falcons field position in ND territory five times. But Air Force, for the first time in two years, failed to score a touchdown.

Premiere among Notre Dame's defensive efforts was a series late in the third period. Trailing 13-3, Air Force fell on an Ed Gulyas fumble at the ND 18 and moved to the 9 yardline on two downs. First Tim Kelly, on third-and-one, then Bob Neidert, on fourth-and-eight, slammed Falcon quarterback Bob Parker for losses back to the 24.

Season-end relief had struck Joe Theismann as he slipped into a pair of blue bell-bottoms and related a no-no he had done to coach Wally Moore immediately after the game.

"He was standing over there by the showers, talking to some friends. So I sneaked up from behind and poured Coke on his head. You should have seen him."

Even as Theismann talked, Moore approached.

"Hey, thanks, Joe," he said, patting his head. "Thanks a lot."

"Sorry, coach," Theismann laughed.

AF-Leuthauser, 37-yard field goal.

"We better not go down to Dallas and play like we did today. You proud of that?"

"No sir, coach."

"I'll tell you what I am proud of: 8-1-1. You proud of that?"

"Yes, sir," said Joe Theismann. "Yes, sir. You bet."

Parseghian

In the past six years, no coach has won more regular season college football games than Ara Parseghian. His record is an incredible 48-8-4. On pages 32 and 33, Mrs. Kathleen Parseghian talks about those six years in a story by Greg Stidham. On pages 29 and 30, Ara, himself, drops back a few yards to survey college football . . . and suggests a few changes for Year No. 101.

28 The Scholastic

"A True Measurement of the Game"

HAVE been particularly pleased with a number of rules which the NCAA has adopted in recent years. When the free substitution rule finally came, it gave us an opportunity to play platoon football. Now we can give more youngsters the chance to play a skill for which they're best suited. Free substitution has opened up the game. We have higher scoring today than we've ever had.

A more recent change, which requires the clock to be stopped after each first down, is another excellent rule because it has added immeasurably to the time of the game as well as the number of plays. In 1968, we averaged more than 90 plays per game; we averaged almost 87 this year with a young, inexperienced offensive football team.

There are a couple things in football which I think bear consideration. One of them is what I term the "cheapest 20 yards in football." For example, Team A can drive from its own 20 yardline and move into Team B's four-down territory (inside the opponent's 40 yardline). In the event that Team A is stopped on the 35 yardline, the only way to score is by kicking a long field goal of approximately 52 yards. Team A's other choice is to try what we call a "bunt punt"-pinning the opponent deep in its own territory by kicking within the 10 yardline and downing the ball.

However, if this punt carries into the end zone, Team B benefits from what I call the "cheapest 20 yards in football." The ball moves out to the 20 yardline, first-and-10 for Team B. Statistics will reveal that Team A put together a 45-yard drive, but Team A's dominance is not reflected on the scoreboard. I would like to see the NCAA adopt a rule similar to the rouge which is employed in Canadian professional football. If Team A could punt the ball into the endzone, Team B would have to run it out without being tackled in the end zone, or else Team A would be given one point. This would add scoring to the game

and, possibly, serve as a tie-breaker in close games.

I've also been concerned with the relative cheapness of a field goal. Many teams today have a boy with the particular skill to kick the ball as far as 55 or 60 yards for a field goal. Team A might work like the devil driving down the field for six points, while Team B can get three points merely by kicking the ball 50 yards over the heads of Team A's defenders. That is not really a true measurement of the game.

Challenge Bowl

HAVE tried to take a very realistic view on the possibility of determining a true National Champion in

college football. A championship playoff is a very idealistic way of determining which is the best team. Every conference would demand representation for its champion and, very likely, there would be at least five major independents seeking spots in a championship playoff field.

I am interested in two innovations. First, I'd like to see a Challenge Bowl. This would pit the No. 1 and No. 2 teams in the country. It could be played in mid-December, two weeks after the concusion of the season. Thus, it would not interfere with the traditional New Year's Day bowl games.

Determining the teams to play in such a game could be done by poll or by computer. Say there were four or five unbeaten teams in a given year; computers could decide which two teams had the most difficult schedules, which team had the best offense and defense, etc.

Secondly, I doubt very much that we'll ever have a championship playoff in college football. The likelihood is remote. Thus, we could take our next-best measurements of college football superiority—the polls—and upgrade them with the sophisticated computers we have today. We could give the computer a complete analysis of each team-yardage gained, defensive competence, difficulty of schedule, scores, won-loss record. Right now, our polls are based almost entirely on whether a team wins of loses. There is a small degree of schedule consideration, but not in the true sense that it could be evaluated by a computer. I'd like to see a group of mathematicians sit down and analyze the problem. I think we'd come up with a more accurate Top 20 than we have today.

Nevertheless, I believe very firmly in the polls. I think they're a great way to stimulate interest in college football. Anything that gives the fans something to talk about is most helpful to the game.

Eliminating Ties

A FTER you've played 60 minutes, I'd like to see a winner and a loser. But does another five minutes or another quarter necessarily mean that the superior team will win? This is a very difficult question. I really don't have the answer.

We have been greatly concerned at Notre Dame about the general reaction to tie games. Some newspapermen have unjustly criticized strategical decisions we have made. They have distorted the facts on a number of occasions. Our most recent tie, with Southern California, doesn't even merit second-guessing in my opinion. There were nearly seven minutes left to play in the ball game when we got our second touchdown and that is ample time to score again. We kicked the extra point and eliminated the burden of being behind. That made it a new ball game and gave us a psychological advantage that people can't measure. We had a 20 mile-per-hour wind at our back and momentum on our side. It's amazing to me that people sit back and second guess a decision that 98 to 99 percent of the coaches in this country would have made.

Notre Dame and yours truly have always played to win football games. If you look at my record, you'll find only six ties, which is far under the average for coaches completing their 19th year. We've been saddled with this criticism that is so unjust to our coaches and players. We make decisions in the best interest of our football team. We go out to WIN, not tie.

Officiating

I THINK we have a dedicated group of people who do the officiating, but they have the same problems coaches have. We start a season hoping to be 10-0, a perfect record, the best a team can be. An official, too, can't be any better than 100%. Unfortunately, the officials do not have to account for their lack of perfection. The coaches are subject to criticism and second-guessing. We have to meet the press and meet the alumni to explain all the strategical reasoning which went into a ball game. Yet, an official, if he makes a mistake, has to answer to no

one outside the commissioner's office.

I don't see any reason why the officials shouldn't have a press conference just like the coaches do. Currently, there is an NCAA rule which prohibits officials from commenting on game decisions. But why shouldn't the press be allowed to ask them how and why critical decisions were made. If they're going to assume the responsibility of officiating a game, there isn't any reason why they shouldn't have to face the same people we have to face.

This is our livelihood, our job. Our future often hangs in the balance of a good or poor decision by an official. I've never felt that we have dishonest officials. We may have incompetent officials with extremely poor judgement and improper knowledge of the rules. I've seen this type of official, as well as some excellent ones who could handle a game under pressure from fans and coaches.

I understand that they can't be any better than perfect and I sympathize with their problems. But I also feel that they should be available to the writers, especially when one official's call is instrumental in the outcome of a game.

Ara Parseghian: 48-8-4

The Lady of the House at 1326 E. Washington

To his team, he is at once a merciless taskmaster and a leader. To the students he is a god and a scapegoat. To his family . . .? Scholastic tries to answer this question about Ara Parseghian, one of Notre Dame's most familiar and most intriguing individuals through an interview with one who should know — his wife.

THE WALK leading up to the modern house on East Washington Avenue is neat. Well trimmed. The powder-blue Thunderbird perches at the top of the drive; the newer LTD is frequently gone.

The Parseghian home is large, obviously upper middle class, and yet unpretentious. Ringing the doorbell evokes a noisy response from the three dogs—Muffin, Brigette, and Jezebel. The first two are poodles ("At first Ara didn't like them—too feminine."); Jezebel is of indeterminable origin, given to the family by Bob Olson.

But these seemingly typical walls conceal a life that is often anything but typical. On football Saturdays the home is swelled by visiting relatives and friends as the family tries to maintain its daily routine. The closest the day approaches to normalcy, however, is the juice-androlls breakfast and a lunch of chili and hot dogs. The chaos which ensues reflects the atmosphere of haste which

has characterized the Parseghians' relationship since they first met.

Football has always been an integral part of their lives. Mrs. Parseghian was an avid fan of her high school team in Greenfield, Ohio, a small town of 5,000, just east of Martinsville and north of Wilmington. When her educational pursuits shifted from high school to college, so did her football loyalties—to the Redskins of Miami, Ohio. And it was here that she met a member of those Redskins—Ara Parseghian, her future husband.

Football took on a different aura when she began going with one of the players. There were moments of anxiety and fear. Times of despair and triumph. And these were but a preview of the feelings she was to experience as the wife of a Cleveland Brown, a Brown whose career was, unfortunately, cut short by a hip injury before it even began.

It was the year of this injury that Ara Parseghian was offered a position as freshman football coach at Miami U., a position he accepted, despite his earlier protestations that "he never wanted anything to do with coaching." Thus was launched the career of Ara Parseghian. Subsequent promotions to head coach at Miami and Northwestern blazed the trail to the home of the Fighting Irish.

The Scholastic

Parseghian accepted his challenge after four of the worst drought years in Irish football history. The new coach's immediate problems were to restore confidence and to rebuild a winner amid the ruins of rare Irish defeat. His potential was recognized, but little was expected of his teams—for a while, at any rate. But Ara pulled his first of several surprises in 1964, compiling an amazing 9-0 record and a No. 1 rating, only to drop the finale with less than two minutes to play, a 20-17 heart-breaker to Southern Cal.

Nevertheless, Ara had begun a triumphant career at Notre Dame and completed a season which Mrs. Parseghian calls, in retrospect, the highlight of her football experiences. And so she looks back on the tears and the smiles shared with her husband, on a life in which football has had, admittedly or not, indeterminable influence.

As a family whose head is in the national limelight, the Parseghians find themselves sharing a large portion of the publicity, be it press conferences and dinner banquets or crank phone calls. Mrs. Parseghian tells of many long-distance collect calls, including one from a "Jack Snow," who turned out to be no one more than another avid fan. Only recently the family "has made a new friend who calls up at least twice a day, only to hang up." Then there are the letters, many of them not so pleasant, which often prompt the otherwise gracious lady to scribble an angry reply.

Probably the most taxing part of the football life is the demanding hours. Ara has yet to see his son Mike play freshman ball at Adams High School in South Bend. And the demanding hours continue from August through the winter and spring months, till June, when finally he can take up his putter during the day and spend the evenings with his family.

But the Parseghian home is not all confusion, nor is it an all man's world. Karen, a sophomore at Miami, and Chris, a senior at Adams High, add their touches of femininity to that of Mrs. Parseghian. In fact, the females

IWESTERN C

One of many Parseghian mementos is this game ball.

outnumber the males, and they are much less afraid of the coach than his players are.

And so Ara Parseghian's dual life as husband/father and as football coach remains inextricably interwoven, one always influencing the other. Yet he must keep the two roles distinct, and for this reason the Parseghian household must be one of the most unusual anywhere.

The Fifth Quarter

On pages 36 and 37, Don Kennedy critiques the 1969 Irish freshmen and examines their worth to the 1970 varsity. Joe St. Onge, on page 38, profiles the man whose size 15's will be hard to fill next fall—Mike McCoy. Page 35 shows complete 1969 statistics and page 37 a preview of 1970.

1969 Final Statistics

TEAM STATISTICS		SCORING	SCORING BY QUARTERS
ND	Орр.	TD's Kick Ploy FG TP	Notre Dame87 115 77 55 — 334
Total Offense 4,489	2,187	Hempel 44-41 7-5 56	Opponents
Total Plays 868	664	Allan 9 54	
Yards Per Play 5.2	3.3	Gatewood 8 48	 RETURNS
Yards Per Game 448.9	218 7	Barz 7 42	(Number — Yards — Touchdowns)
		Theismann 6 1-1 33	Interceptions Punts Kickoffs
Net Yards Rushing 2,905	851	Huff 6 36	Stepaniak 4- 84-0 11- 50-0
Attempts 663	374	Ziegler 4 1-1 26	Ellis 3- 98-1
Yards Per Rush 4.4	2.3	Etter 3 18	Gasser 3- 69-0
Yards Per Game 290.5	85.1	Ellis 1 6	Schumacher 3- 8-0
		Lewallen 1 6	Raterman 2- 4-0 1- 5-0
Net Yards Passing 1,584	1,336	Yoder 1 6	Olson 1- 15-0
Attempts	290	Notre Dame 46 44-41 2-1 7-5 334	Lewallen 1- 5-0 . 7- 75-1 1- 14-0
Completions 113	112	Opponents 15 12-12 3-1 6-3 113	Thomann 1- 3-0
Completion Percentage551	.368		Kadish 1- 0-0
Had Intercepted 16	21	PUNTING	Kelly 1- 0-0
Touchdown Passes 13	6	No. Yards Avg. Long	McCoy 1- 0-0 1- 25-0
Yards Per Attempt 7.7	4.6	Jim deArrieta 36 1,245 34.5 45	Allan 1- 4-0 10-185-0
Yards Per Completion 14.0	11.9	Jim Yoder 8 313 39.1 49	Crotty 2- 6-0 4-111-0
Yards Per Game 158.4	133.6	Team	Gulyas 14- 87-0 1- 25-0
		Notre Dame	Huff 1- 12-0
Interceptions Made 21	16	Opponents	Ziegler 3- 20-0
Yards Returned 286	270	Opponents	Barz 2- 14-0
Punt Return Yards 252	171	DUCLINIC	Yoder 1- 28-0
Number of Returns 37	28	RUSHING	Cieszkowski 1- 13-0
Average Return 6.8	6.1	TC Yards Avg. TD Long	Etter 1- 5-0
Total Return Yards 538	441	Denny Allan 148 612 4.1 9 39	Oriard 1- 0-0
Total Retain Falos		Ed Ziegler 94 483 5.1 2 46	Notre Dame 21-286-1 37-252-1 26-427-0
Average Punt	36.7	Joe Theismann 116 378 3.2 6 46	Opponents 16-270-1 28-171-0 57-941-0
Yards Punting 1,558	2,754	Bill Barz 90 362 4.0 5 22	Opponents 16-270-1 26-171-0 37-741-0
Number of Punts 45	75	Bill Etter	DACCINIC
Had Blocked	1	Andy Huff 69 265 3.8 5 21	PASSING
Had blocked	•	Mike Crotty 43 183 4.3 0 13	No. Cmp. Int. Yards ID Pct.
Kickoff Return Yards 427	941	Jim Yoder	Theismann 192 108 16 1,531 13 .562
Number of Returns 26	57	Bob Minnix 19 78 4.1 0 10	Etter 12 5 0 53 0 .417
	16.5	Dick Zielony 22 68 3.1 0 10	Allan 1 0 0 0 0 .000
Average Return 16.4	10.5	Ed Gulyas	Notre Dame 205 113 16 1,584 13 .551
Penalties Against 38	44	Bill Gallagher 4 16 4.0 0 9	Opponents 290 112 21 1,336 6 .386
Penalties Against	420	Tom Gatewood 1 0 0.0 0 0	
taras renalizea 401	420	Tom Gores	DEFENSIVE STATISTICS
5	20(12)	Notre Dame 663 2,905 4.2 31 79	TACKLES MADE: Olson 142; McCoy 88; Kelly
Fumbles (Lost)	20(12)	Opponents 374 851 2.3 8 38	71; Kadish 68; Raterman 67; Patulski, Schumacher
T . L	120		54; Gasser 45; Stepaniak 37; Swendsen, Wright
Total First Downs 245	130	RECEIVING	32; Ellis, Neidert 31; Zikas 18; Thomann 15;
By Rushing 160	53	PC Yards Avg. TD Long	Patton, Zloch 12; Merlitti 9; Lewallen 7; Eaton 6;
By Passing 74	66	Tom Gatewood 47 743 15.8 8 55	Cloherty 5; Hempel, Reid 4; Eckman, Gasseling,
Ey Penalty 11	11	Bill Barz 24 262 10.9 2 26	McHale, Nash 3; Bossu, Witchger 1.
		Denny Allan 11 199 18.1 0 56	TACKLES FOR LOSS: Olson, McCoy 10; Kadish,
TOTAL OFFENSE		Dewey Poskon 13 176 13.5 0 37	Patulski 6; Schumacher 5; Swendsen, Neidert 4;
	le Ave		Zikas, Kelly, Raterman 2; Patton, Merlitti 1.
Plays Yard	-		PASSES BROKEN UP: Ellis 13; Stepaniak 10;
Joe Theismann, qb 308 1,90		Andy Huff	Gasser 8; McCoy 7; Patulski 3; Kelly, Swendsen,
Denny Allan, hb 149 61			
Ed Ziegler, hb 94 48.	3 5.1	Bob Minnix	Neidert, Merlitti 2; Olson, Kadish, Raterman,

Nick Furlang 2

Opponents 112 1,336 11.9 6 46 Lewallen, Allan 1.

35

Schumacher, Wright, Zloch, Reid 1.

FUMBLES RECOVERED: Raterman 3; Patulski,

Gasser 2; Olson, Schumacher, Stepaniak, Neidert,

Bill Etter, qb

Mike Crotty, hb

Bill Barz, fb 90 Andy Huff, hb 69 362

183

4.0

3.8

The Man's Name Is Townsend

Stroll down to your neighborhood bar over Christmas vacation (if they let you in) and you may overhear a conversation not unlike this one:

"Sure they're going to the Cotton Bowl, but what about next year? With what's-their-names, you know, graduating, they're gonna be hurting at a few key spots."

"Yeah, and I hear they may be developing a new passing attack, you know, with maybe a split end and a flanker or something."

"But where are they gonna get the material for those positions? They better have a dynamite frosh squad."

It may not have been a "dynamite" squad (in fact, the freshmen dropped two games while winning only one), but the potential was all there. As frosh coach Mike Stock put it, "We've got twenty or thirty kids who were all MVP's at their respective high schools. Our problem is to make them jell and work as a unit so that they will be capable of team play on the varsity squad."

Ask anybody on the Notre Dame campus who the best freshman prospect is. "Willie Townsend," they'll tell you, and for good reason. Willie has all the tools for becoming an excellent wide receiver. Coach Stock cites the "size and sureness" of his hands and his ability to run the deceptive patterns. He dashes 40 yards in a mere 4.5 seconds and with his 6-3, 192-pound frame he'll pose as a formidable foe for the opposing secondaries.

Asked if Willie's transition from defensing passes (he was a defensive halfback in high school at Hamilton, Ohio) to catching them was a difficult one, Coach Stock said, "He plays the position as though he were always an end."

With the emergence of Townsend as a potentially capable end, the question arises: What offense suits two receivers of Townsend's and Gatewood's abilities. Surely, neither should ride the bench for the '70-'71 season, but neither of them has the makings of an effective halfback, so . . . ? The answer is quite simple.

Put Gatewood in the slot as a flanker and flip-flop Townsend at the splitend position. Stock feels this is a definite possibility, but to insure its success, he sees the need for the Irish to "establish a successful ground attack on the inside, otherwise opponents will merely have to shift men from the middle to bottle up Tom and Willie."

THE frosh squad provides an abundant amount of backs, all typically bullish in the Notre Dame tradition. Denny Gutowski, Larry Parker and Bob Miller, just to name a few, are sure to press Huff and Co. for their jobs next season. Quarterbacks Jim Bulger and Jim Brady "should give Joe Theismann a run for his money when practice opens next spring," according to Stock.

Bulger, who at 6-5, 192 pounds could be one of the tallest QBs in Notre Dame's history, reminds one of Roman Gabriel; he's quick, uses his size to advantage and has great strength in his throwing arm. Brady is also a good passer, but needs confidence in his capabilities. Don't be surprised, however, if No. 7 isn't on

the field when ND opens with Northwestern next year.

The Irish may still be in trouble when the opposition puts the ball in the air next year. The freshmen offer no real solution to a mediocre secondary. Defensive backs Ken Schlezee and Terry Garner were "adequate" for the frosh squad, says Stock, but may be unable to contain the likes of Ashley Bell, Sam Dickerson and Barry Pearson.

Theismann isn't the only vet who'll be worrying about his status next year. Mike Creany, a lanky lad from Towson, Md., appears to have been born with a "golden toe." In the freshman finale against Michigan, playing with a badly bruised foot, no less, Creany just missed a 47-yard attempt (it had the distance, but was wide to the right). Just to prove it was no fluke, he split the uprights with a 42-yarder into a 20-mile per hour gale. Also of note was the fact that not one of his kickoffs was shorter than the Wolverines' 5 yardline.

The Irish will be weakest at tight end next year. With both Poskon and Lawson graduating, the search for a replacement has already begun, but so far no acceptable substitute has been

Tom Gatewood: One of two wide receivers in 1970?

found. Freshman tight end Tom Knight just doesn't have the blocking capabilities that will be essential to the Irish running game next year.

Come next April, when spring practice and the annual Blue-Gold game roll around, all freshmen will get their shots at breaking into the varsity lineup. But predicting who'll make it is always a touchy subject. Who, for example, expected the likes of Mike Kadish to be out there alongside Mc-Coy and Olson. There's always the possibility for some unknown to surface by the time the Indiana snows have melted. As Coach Stock puts it, "We've got ten capable men on the coaching staff and they're trying every combination possible to come up with the best possible team for the '70-'71 campaign . . . we'll have a winner, you can be sure of that."

1969 Frosh Statistics

RESULTS		RUSHING	
7 Tennessee	10	No.	Yds.
7 Michigan State	21	Parker	143
17 Michigan	7	Gutowski 32	130
Notre Dame 7 7 14	3—31	PASSING	
Opponents 0 7 17 1	14—38	Att. Comp.	Yds.
• •		Bulger 37 12	172
TEAM STATISTICS		Brady 11 3	15
	Opp. 454	RECEIVING	
Net yards passing 187	154	No.	Yds.
Passing attempts	21	Townsend 4	86
Passing completions 15	9	Gutowski 4	43
Total offense541	608		
Yards penalized 70	161	KICKOFF RETURNS	
Punting average	31.7	No.	Yds.
First downs	35	Parker 3	52
Fumbles 14	12	Webb 3	46

1970 Varsity Schedule

At NORTHWESTERN — Wildcats return their most experienced squad in many years for 1970. Coach Alex Agase loses only six of 22 starters. Quarterback Maury Daigneau and halfback Mike Adamle, Big Ten's top rusher in '69, spearhead the offense. Lettermen flanker Barry Pearson and fullback Al Robinson will replace departing seniors. On defense, a pair of Irish nemeses, Jack Derning and Joel Hall, are back for one more try

PURDUE — After three superby years, quarterback Mike Phipps is gone. His replacement will be either sophomore Gary Danielson (6-2, 183 pounds) or junior Steve Murphy (6-4, 186 pounds). In '69, Danielson quarterbacked the Boiler freshmen to a 1-1 record. Murphy was a third-team varsity signal-caller; he did not win a monogram. Purdue graduates only one other player from its '69 offense—center Walt Whitehead. On defense, four of five linemen are gone, along with secondary stalwarts Tim Foley and Don Webster.

At MICHIGAN STATE — Duffy Daugherty's principal off-season assignment is to develop an offense. He began 1969 with a Texas-style veer, then switched to a pro-set at midseason. Only center Tom Beard remains to anchor the offensive line.

Dan Werner, a late-season choice at QB, and fleet halfback Eric Allen also return.

ARMY—The Cadets lose just seven of 22 starters. The passing game will be Army's strong point with quarter-back Bernie Wall, flanker Bill Roden and split end Joe Albano—all experienced.

MISSOURI at St. Louis—Tailback Joe Moore returns in 1970, presumably to battle for the Heisman Trophy. He is the only offensive backfield holdover from this year's 9-1 Orange Bowl outfit. Mizzu will be without 12 of its '69 starters, including some key personnel in the defensive secondary.

NAVY at Philadelphia—The Middies of 1969 were exceedingly young. On the 55-man traveling squad which came to Notre Dame, 12 were seniors . . . and only two of those 12 were starters. Fullback Dan Pike and offensive right guard Harry Landau have departed, but the remainder of Navy's starting lineup is intact.

PITTSBURGH—Coach Carl De-Pasqua did the impossible in leading this year's Panthers to a 4-6 record. Ten first-stringers leave Pitt next spring, but most of the good ones are back—tackle Lloyd Weston and linebacker Ralph Cindrich on defense, tailback Denny Ferris, fullback Tony Esposito and wingback Steve Moyer on offense.

GEORGIA TECH — Tech is another Irish foe which may be reaching maturity in 1970. Only two losses are significant for the young '69 Yellow-jackets. Halfbacks Gene Spiotta and Kenny Bounds depart, but Brent Cunningham and Lloyd Snow (brother of '67 All-America Lenny Snow) are capable substitutes.

LOUISIANA STATE—Tigers will be without 17 players who started at one time or another in 1969. Tailback Alan Shorey, an alternate starter, returns on offense, along with two linemen. Six defenders — including the entire secondary — have enough experience to give LSU fans the hope of another 9-1 season.

At SOUTHERN CALIFORNIA—On offense, the Trojans are loaded again at skilled positions. Quarterback Jimmy Jones, tailback Clarence Davis, fullback Charlie Evans and that gang of receivers—Sam Dickerson, Terry DeKraii and Bob Chandler—command the attack. In the line, only tight end Gerry Mullins and tackle John Vella have another year. Defensively, SC loses six big "names"—tackle Al Cowlings, middle guard Willard Scott, end Jim Gunn, linebacker Bob Jensen, halfback Sandy Durko and safety Gerry Shaw.

Concentration, Pursuit, Meanness

BIG MIKE says he always was confident that he would be an All-America defensive tackle. But some frustration was involved in reaching his goal. Mike McCoy, 6-5, 278-pound Notre Dame lineman, tells the story of a trying sophomore season.

"Bobo (Irish linebacker and captain Bob Olson) and I were the only sophomores on the defensive unit. He fit right in with the linebackers, but I didn't fit in with the linemen right away. Most of the season, I didn't really feel a part of the defensive team." McCoy says he knew that quite a lot was expected of him that season, but he got the feeling people were looking for another Kevin Hardy right away.

High school football was not easy, either. Mike wasn't able to play against kids his own age in grade school because he was over the weight limits. In junior high, "I was just a big fat kid," who was picked on by older boys. "I was always in fights," Mike recalls.

Not until sophomore year at Cathedral Prep in Erie, Pa., did McCoy face players his own age. He says he "paid back" several opponents for previous beatings off the field.

Mike admits that his early performances for Notre Dame did not include enough "meanness." He says, "Coach Yonto still has to remind me to be mean, sometimes." Joe Yonto, defensive line coach of the Irish, is the main reason he has learned to put it all together, according to Mike. Yonto stresses pursuit on every play. Good pursuit means a lineman will be involved in more contact and contact brings out "meanness."

Consistent greatness for a defensive tackle demands concentration, Mike believes. Concentration preparing for and during the game enable a defender to make every play a big

one. "That means hard work, day after day, both on the practice field and in the game," says McCoy. "I would rather play a Northwestern, Michigan State, Purdue or Southern California every week than a Tulane, Pitt or Georgia Tech." Playing a good team makes his concentration on each play that much easier. McCoy has been at his best against Notre Dame's toughest opponents. "The worst feeling I ever had in a football game was at Pittsburgh this season. Only four or five plays were even near me." Mike likes to be where the action is.

Pro football's player draft does not appeal to McCoy. "It's like we're slaves and they're bidding for us. But there's nothing we can do," he says. Mike played only defense as a sophomore in high school, but went both ways in his last two seasons. He feels he can be either a good offensive or defensive player in the pros. "I can be blocked out," he says, "but nobody is going to 'physical' me."

is going to 'physical' me."

McCoy's football model is Dick Butkus, the All-Pro middle linebacker of the Chicago Bears. Mike has met Butkus. "There is a guy who is a great player because he constantly gives 100% on every play to go along with his great ability. On the field he is very aggressive, but off the field, you couldn't meet a nicer person—well educated, humble, soft-spoken and a family man."

Mike McCoy has followed his model very well. He is truly another All-America Notre Dame can be proud of.

Mike McCoy has a word for Northwestern's Dave Shelbourne.

CampusShop

obsolves as a second a second

What's your pleasure? . . .

SPORTCOATS

A man's best friend! Gilbert's Campus Shop is now featuring an excellent selection of the coats you want . . . the colors, the styles and the fabrics. The newest are here, NOW.

Single Breasted Edwardian from from \$39.50 \$50

OUTERCOATS

The most popular coat for today is an Edwardian styled, 6-button top coat; designed for Michiana winters with warm liner and shell. We have it now in new patterns and plaids.

\$60

USE THE EXCLUSIVE CAMPUS SHOP WAY TO BUY:

Buy and wear your selections now . . . you pay:

ONE-THIRD

ONE-THIRD

ONE-THIRD

in June

in July

in August

NEVER a service or carrying charge

ON THE CAMPUS...NOTRE DAME

