

THE OBSERVER 5¢

vol. II, no. XXII

University of Notre Dame

November 9, 1967

HATCHER, ALLEN WIN IN GARY, SB

A Negro Democrat won in Gary while a Polish Democrat was buried in South Bend. Richard Hatcher, a Negro city councilman, overcame both the Republican party and his own party's organization to win in Gary. Republican Mayor Lloyd Allen in South Bend benefited from unusual support in Negro wards as he piled up 56% of the vote in South Bend.

The Gary election was held with the National Guard standing by and a large number of people, including a contingent of Notre Dame students, watching the polls. A federal district court in Hammond Monday had enjoined Democratic organization officials in Gary from interfering with the election procedures. In the end Hatcher's salvation was

that the dead people didn't vote, for he won by barely two thousand votes.

In South Bend, the margin was much wider. Allen ran a full ten thousand votes ahead of Pajakowski, even doing better than expected in the heavily Democratic 2nd and 6th Wards. The Democratic nominee won but 36% of the vote (6% went to two independents in the race). The Reformer, South Bend's new newspaper, endorsed the GOP Mayor over his Democratic opponent. Allen carried Republican City Clerk nominee Cecil Blough in with him, although Democrat George Herendeen was elected Mayor of Cleveland and Mrs. Louise Day Hicks was narrowly defeated in the race for Mayor in Boston. Stokes narrowly defeated Republican nominee Seth Taft in a race which was a con-

stant cliffhanger. Mrs. Hicks, an adamant opponent of school busing, was defeated by ten thousand votes by Massachusetts Secretary of State Kevin White.

In other results around the country, segregationist Congressman John Bell Williams was elected Governor of Mississippi, defeating Republican Rubell Phillips. Kentucky, for the first time in 20 years, elected a Republican Governor, former Circuit Court judge Louie Nunn.

San Francisco's election saw a referendum on Vietnam, with a stop-the-bombing-and-begin-withdrawal motion placed before the voters. It was defeated by nearly two to one. In nearby San Mateo County, movie fans were cheered by the news that Mrs. Shirley Temple Black ran far ahead of the rest of the field in her initial try for Congress.

RICHARD HATCHER

HESBURGH EMPHATIC: NO PARIETAL HOUR

University President Rev. Theodore Hesburgh, C.S.C., said that no parietal hours will be granted at the University of Notre Dame.

Fr. Hesburgh made the comment last night, at a Morris Inn dinner for Notre Dame student leaders.

"I have no stomach for laws which don't mean anything," he said, "And the laws and rules which we have should be enforced. . . I am aware of the position of the Board of Trustees on the matter of parietal hours and I'm sure that parietal hours will not be allowed.

The University's reason for not allowing girls in the dormitory stems mostly from the social repercussions of entertaining a girl in a bedroom and the disruption such a practice would initiate in a mens' dorm which is interpreted by many university officials as a men's club.

Fr. Hesburgh told the "leaders" that "too often students become so active that they neglect the real importance of the University", which he defined as a "participation in a tension modulated by love."

Unimportant notions such as the coat and tie rule, Fr. Hesburgh said, often become magnified.

Charges that the University has laid stagnant over the years were denied by the University president who pointed to the Faculty Manual, the Collegiate Scholar program, co-ex courses as indications of academic advancement.

His basic theory of mutability lay in an overview of the University which the student fails to gain in just a four-year stay. "For instance, five years ago we didn't have a library worth talking about. Now we have an adequate building with more than 800,000 books, and facilities for the students."

Fr. Hesburgh reported on the University's investigation of the pass-fail system. "I see no reason why an engineering student should not be able to take an elective in something without jeopardizing his average. But in some schools the pass-fail has developed into high pass, pass, honors, and fail, which really is nothing more than an interpretation of the A,B,C,D,F grading system we have here.

"However, I would like to see some grades added to our scale, like a C-plus and B-plus."

On much the publicized Fr. James Kavanaugh advertisement in the New York Times, Fr. Hesburgh said that he had decided to run the advertisement only after the approval of Edmond Stephan, chairman of the Board of Lay Trustees, and only because he wanted to clear up misconceptions about the author's denial at Notre Dame, of his priesthood.

According to Fr. Hesburgh the reasons for the ad are:

1. To make it clear that it was not Father John Kavanaugh, former President of the University, who gave the talk.

2. That it was students, not the University who invited Kavanaugh to speak here.

3. That the feeling of the majority of Notre Dame men was contained in the editorial reprinted from the Scholastic.

Fr. Hesburgh said that the ad was merely in retaliation to a similar ad run by the publishers of Kavanaugh's book, A Modern Priest Looks At His Outdated Church, which appeared in the literary section of the New York Times shortly before the Notre Dame ad. He also denied that the ad was to help promote the SUMMA campaign.

On other matters of clarification, James Riehle, C.S.C., dean of students, said that he did not "back down" before the senate last week, but that the decision to drop the coat and tie had been made prior to his appearance in the Student Senate.

Anti-Warriors Continue

Members of the Michiana Committee to End the War in Vietnam were on hand again this morning to distribute literature to inductees at the Federal Building. Henceforth, they plan to meet every departing induction bus. Mr. Peter F. Michelson of the Notre Dame English Department maintains that the demonstrations are and will remain "perfectly legal."

Michelson wrote the South Bend Chief of Police two weeks ago in regard to police tactics at the last Federal Building demonstration. Police had, according to Notre Dame Senior Lenny Joyce,

threatened to arrest the pickets under an old statute which had been long ago ruled unconstitutional. Michelson consulted with the American Civil Liberties Union about the latter, but to date has received no reply from the police.

The Michiana Committee has seen only limited Notre Dame participation in its activities. This activity has been led by Mr. Michelson and Joyce, but there has yet to be large scale participation by Notre Dame peace groups. Thus far Notre Dame activists have confined their activity to campus petition drives plus the Washington Mobilization.

YAF RETURNS

Notre Dame Senior Chris Manion will make a major effort this semester to get Notre Dame's defunct chapter of the conservative Young Americans for Freedom going again. Manion, Mock Convention Campaign Manager for Ronald Reagan, plans to build YAF in concert with the Reagan effort.

Manion sees anti-Vietnam activity on campus and the need for an expression of responsible conservative views as reasons for getting YAF going at Notre Dame. As first effort, Manion will circulate starting Monday a proclamation on the 50th Anniversary of the Bolshevik Revolution in Russia.

The proclamation says that "the communist blight has spread until it torments a billion

human beings." It calls the Communist takeover in Russia "one of the greatest disasters in history" and calls for a day of mourning for the victims of Communism. The day of mourning would be in form of "commemorations and prayers."

At Notre Dame, Manion calls for a day of meditation and the saying of a silent prayer or two for those behind the Iron Curtain. He plans to circulate a petition of sympathy for those under Communist rule within ten days.

Manion, who also serves as president of the Villagers' Club off-campus, sees the time factor as the only thing standing in the way of a major effort to get YAF going. He hopes the Reagan effort will serve to spur YAF on towards a viable organization.

HPC HOPES FOR PARIETALS

BY JOEL CONNELLY

Members of the Hall President's Council turned down a suggestion of limited parietal hours Tuesday night. The hall presidents voted without dissent to enforce Saturday and Sunday afternoon parietals. At the same time, they adopted a resolution submitted by John Dyer, President of St. Ed's, calling for complete hall autonomy where the issue is concerned.

The Dyer resolution asserts that "The University has failed to provide a decent living sit-

uation." It contends that the rooms are the center of scholastic and social life at Notre Dame, the one place a student could call his own. In keeping with this premise, the resolution calls for students to be allowed to model their rooms as they see fit and "entertain female guests in accordance to the times and procedures prescribed by the hall council."

Rev. James Riehle, C.S.C., in discussion with Hall Life Commissioner Tom Brislin, had mentioned the limited parietal scheme. However, when Brislin called for a show of hands of the 17 hall presidents at the meeting,

11 hands were raised that the rule would not be enforced. Not a single president offered to enforce the suggestion.

The meeting showed considerable progress in the area of hall judicial boards. Commissioner Brislin has nine hall constitutions and codes now, and expects the rest of the halls to submit constitutions by the weekend. All halls now either have operating judiciary boards, or are at least setting them up.

The meeting produced progress on the issue of stay hall as well. Each hall will have a representative formulate its own plan. This representative will prob-

ably also recommend what aspects of the hall plant and hall life (e.g. the rectors) need to be changed. Mike Jordan is in charge of this work, which is expected to produce referendums and recommendations by Christmas.

Jim Rowan, President of Lyons Hall, was chosen to chair a committee charged with defining the role of the hall community, a set of principles to serve as guiding points for hall life. Afterwards, each hall is expected to prepare a report on how well it fits into these principles and what alterations are needed to improve the hall community.

The parietal hours issue still looms large on the horizon, though. Brislin hopes to prepare some sort of opinion sample soon to show the Administration what student attitudes are on the issue. Coupled with this will be a request for some manner of test period on parietal hours, not simply testing the elimination of a rule, but a trial period for hall autonomy as a whole.

In the future, in order to accommodate the effects of the proposed rule change, Brislin would like to see the elimination of upper floor prefects and a turning of their rooms into floor lounges.

SENATE ROLE WILL GROW

Stay Senator Larry Broderick predicted Tuesday night that the major test of the Senate's role as a legislative body will be in the area of hall autonomy. Broderick, who heads the Hall Life Committee of the Senate, asserted that the Senate has "a definite role as a legislative body."

Broderick's contention is that the halls should be able to set up and enforce their own rules on

such questions as parietal hours. He sees cooperation between the Senate and the Hall Presidents' Council on the question. Also, Broderick feels that if the Senate chooses to pass and enforce a piece of legislation without the Administration's approval, it will obtain the backing of the hall councils as well as the students.

As for the Senate, Broderick maintained that its purposes should run parallel to those of

hall government. The Senate, according to the Hall Life Senator, must represent the student body as a whole. In so doing the Senate should make and enforce rules pertaining to the entire student body.

Broderick attributes the Senate's legislative role to a new breed of senators. He asserts that the mood of the senators, both inside and outside the Action Student Party, reflects a desire

for change and a sense of purpose as far as bringing it about. Broderick, one of the six original ASP senators of last year, says the party was instrumental in bringing out the issues, especially in the campaign of last spring.

Broderick's assertions, made shortly after the Hall Presidents' Council had taken a strong stand on hall autonomy, would point to Senate cooperation with the Council

Probe Gilbert's Robbery

Burglars, entering through a previously broken window, took clothing valued around \$8,000 from Gilbert's Campus Store, early Thursday morning according to the Store's controller, Albert DeKasmaker.

The Notre Dame Security Office, which is aiding the St. Joseph County Sheriff's Office in the investigation, said they think it was an outsider, rather than a student because of the

robbery's size. As for the removal of the loot from campus, they would only say that "it would have required a rather large vehicle." In the meantime, St. Joseph deputies have stopped and questioned at least one student for wearing an article of clothing similar to a piece of the stolen merchandize.

An itemized list of the stolen goods included 50 suits, twelve top coats, 60 shirts, 36 sweaters, and two dozen pairs of trousers.

Foreign Car Service
and Parts...
For All Makes and Models...
IMPORT AUTO 288-1811
2416 MISHAWAWKA AVE.

HAROLD'S MUSIC
COMPANY
138 N. Main St.
South Bend, ind.

SPECIALISTS IN
†Band instruments
(sales - rentals - service)
†Flat-top and classic guitars
(sales - accessories - music)
PHONE: 233-1700

307 S. MICHIGAN ST.
Avon Art's
3rd WEEK
BANNED! BANNED! BANNED!
NOW IT CAN BE SHOWN.
THE WALTER READE, JR./JOSEPH STRICK PRODUCTION
JAMES JOYCE'S ULYSSES

WHITE RABBIT

LUV-D ONES: ALL GIRLS
No. 1 Requested Group in USA

Saturday Night, Nov 11
\$1.75 single, \$3 couple
25¢ off with ND ID

502 N. Second St.
Niles, Michigan

HEADQUARTERS FOR
PAINT
ART SUPPLIES
C. E. LEE COMPANY
225 S. MAIN STREET
LEE PAINT SPOTS
1728 N. IRONWOOD
1521 PORTAGE

JAY SCHWARTZ

Bic, Bic, Bic

When the weather turns cold and the wind blows harsh into the back of your neck, it seems that the little things begin to build up. It could be the fact that a long awaited book is still lost in the maze of the library. Or it could be that your maid refuses to clean your room. Or it could be that you cannot buy a Bic pen anywhere in our enclosed city.

Of course, Bic pens are not the end of the world. Still they are a pretty amazing piece of plastic. They can be shot out of a rifle, pierce a solid steel plate, cause a flat, kill four unsuspecting people, then proceed to write an essay on Drydan. They can stir a drink, serve as a thermometer or be used as a candle on a birthday cake. They can write through butter, then spread it and cut the bread. They have been known to be the cause of interhall war and some allege that they are eventually replacing the miniature in the better social circles. At any rate the Bic is alright and best of all (come one, come all) they cost a mere \$.19. Now \$.19 is a proverbial drop into the bucket to any well heeled college student and a fine investment for any business student. After all the Bic takes about ten years before it breathes its last drop of ink. There is only one problem. Does anyone know where to buy one?

Most of us are fairly lazy creatures. We are thankful for the convenience of the dining hall and the promptness of the maids. We like the nearby post office and the proximity of the campus men's store. For any other article it is a mere hop, skip and jump to the bookstore.

Bookstores are generally nice places where a quiet man in horn rimmed glasses asks a mere \$.45 for a moldy copy of The Gallic Wars. Brother Conan's small establishment is a bit different. Here everything is big, brilliant and shiny. Instead of the usual mustiness of the corner book stand, one finds a Pledge polish much akin to the smooth black gloss of a Monte Carlo roulette table. The proprietor is said to have the keen eye of a duck hunter, and the cunning of a rum-runner. Up until this week, it is said that he had no Bic pens. The only question is why.

It seems that our friend the Bic costs too little and that our friend the Brother costs too much. It would appear that profit ratio is foremost in the good cleric's mind. At any rate the Bics seem to be secure in the dungeons of this brick cash register.

I suppose that the whole issue is a bit silly. Bic pens are not everything but it is just the principle of the thing. I haven't said anything before about the fact that I have been rooked and swindled on every purchase in the last four years from books to toothpaste. I have never uttered a sound against the larceny that exists there. I have never offered a polemic after seeing a high price tag pasted over another smaller amount. I have purchased, paid and never quibbled over the change. It have never bounced a check there or uttered a profanity at the black charlatan of du Lac (or at least some say he is.) But, silly as it might be, I just have to say something now. There just has to be some absolute in our helter skelter world. It's one of those small things.

Gen. Johnson To Speak Here

Army Chief of Staff General Harold K. Johnson will speak on the U.S. containment policy in Vietnam Friday evening in the Library Auditorium. General Johnson's appearance was originally scheduled for an international weekend, which explains the unusual fact that he is speaking on a Friday night.

The international weekend would have featured University of Chicago political science Professor Hans Morganthau. However, according to Academic Commissioner Chuck Nau, other schools did not show adequate interest in the plan. However, the Army Chief of Staff had already agreed to come and fitted the appearance into his schedule.

General Johnson, who has

presided over a major expansion of the Army during his three-year tenure, is the first major pro-Vietnam speaker of the year. Academic Commissioner Nau promises others, including Wyoming Senator Gale McGee and even Secretary of Defense Robert MacNamara. U.S. Senators Mark Hatfield and Vance Hartke, in appearances here, have blasted Johnson's policies.

The Johnson lecture carries with it the spectre of demonstrations, but campus peace leaders, when contacted, declined to confirm or deny any of the rumors going about. General Johnson should be able to stand disturbances, though. He is a veteran of the Bataan "Death March" and survived three years in Japanese prison camps.

CHAIRMAN OF STUDENT HONOR COUNCIL
on "FACE THE CAMPUS"

Tonight 10:00 p.m. - WSND 640

STUDENTS ASKED TO FAST NOV. 20

The University of Notre Dame will join an estimated 100,000 students at other colleges and universities throughout the country in a national Thanksgiving Fast for Freedom, according to John Walsh, campus Fast Coordinator. Students are being asked to give up their evening meal on Monday, November 20, so that the money thus saved can be used to support a variety of projects working on civil rights and anti-poverty issues throughout the country. Participation in the Fast for Freedom will be voluntary. Students interested in participating will sign sheets to

that effect in the dining halls on Tuesday and Wednesday, November 14 and 15.

Walsh stated that he expects over 500 students to participate in the Fast. "Here is an opportunity for students to express their support for civil rights and community action work, and to make personal sacrifice toward full social justice in this country," he said. Walsh pointed to the broadened concerns of civil rights and anti-poverty groups, and the complexity of issues that we now face. "The Fast gives direct support to those whp

are actively working to meet these vital issues," he said.

This will be the sixth time that the nationally-coordinated Fast will be held on college campuses throughout the country. Coordinated by the U.S. National Student Association, the Fast last year involved an estimated 75,000 students at over 120 colleges and universities, and raised over \$25,000. Last years funds were used to support programs ranging from pre-school centers in Sunflower County, Mississippi, to a farm worker community service center in Rio Grand City, Texas.

Times Ad by Priest

Rev. Theodore M. Hesburgh C.S.C., Notre Dame President, decided to place an ad in the New York Times last Friday because of a previous ad placed by Fr. James Kavanaugh's publishers in the Times. According to G. R. Bullock, O.S.B., author of the Scholastic editorial quoted in the Times, the Kavanaugh ad caused great embarrassment to the University and alumni.

Bullock, a young priest studying for his Master's degree and writing for the Scholastic in his spare time, contends that Fr. Hesburgh felt a student reply to Kavanaugh would be more appropriate than an Administration reply. The University President sent a letter to Bullock asking for approval to reprint the editorial, but the letter was sent to another student named Bullock by mistake.

In the Times ad, Fr. Hesburgh

maintained that the Scholastic piece "represents the attitude of most Notre Dame men." Bullock suggests that the President's interpretation of "Notre Dame men" would tend to include Administration and alumni

Bullock is not sure what he would have done had he received Fr. Hesburgh's letter prior to publication of the ad. He points to the Kavanaugh ad, which made special note of the fact that Kavanaugh's resignation had been made "at this great university." Bullock points to the controversy engendered by the ad, saying the University was definitely embarrassed.

A DIAMOND IS FOREVER

Diamond Import Co.
THE ULTIMATE IN DIAMONDS
WHOLESALE
PHONE 287-1427
2927 1/2 MISHAWAKA AVE.
SOUTH BEND, IND. 46618

CAMPUS APPROVED!
BOSTONIAN BLAZER
STADIUM BOOT

Ignore the cold and dampness, but do it sensibly... in a pair of Bostonian Blazer Stadium Boots. Thick, cushion-rubber soles and heels, full pile linings, and specially treated upper leather, all designed to help protect you from stadium tremors, campus chills, and other acquired shivers. And they're "warmly" priced, too! Come get your pair—TODAY!

Max
Adlers

TOWN & COUNTRY

Open evenings 11-9, Sundays 1-6

Tiffany diamond engagement rings have been used by five generations of successful suitors.

TIFFANY & CO.

715 NORTH MICHIGAN AVE.
CHICAGO

For Illinois delivery please add 5% sales tax

THE OBSERVER
A Student Newspaper
 EDITOR - IN - CHIEF
 PATRICK COLLINS
 FOUNDED NOVEMBER 3, 1966 NOTRE DAME, INDIANA

A Cheer for the Bad Guys

The coat and tie rule is dead. Apparently, nobody was really strongly in favor of continuing the policy. Certainly, the strange profusion of aged, torn and food stained dinner jackets it produced did little to contribute to any conception held by little nuns in Boise of the well-dressed, clean-cut Notre Dame men.

Yet it took what amounted to an open defiance of Administration policy on the part of the student senate (not a notably revolutionary body) to bring about any action in abolishing the rule. We are not really seeking to use this occasion to heap more of our abundant crop of scorn upon the Administration. In fact, we think that the powers that be are to be congratulated for having the foresight to lose a little face to save the body.

We don't know what would have happened if the Administration had chosen to flex its executive muscles by enforcing the coat and tie rule. Either a widespread resistance would have led to the tragic absurdity of University disciplinary action against unsuited and untied undergraduates, or the Notre Dame man would have been forced to admit that he is just a child who doesn't even know proper etiquette.

This much we have at least avoided and we are grateful. And we can therefore hope that the next time the student body acts forcefully to defend itself against a University policy in which no obvious

moral or practical argument favors the Administration, it will again win out. Such was the case with all night lights and, later, curfews.

Unfortunately, few of the points of contention between Administration and the student body are so obviously one-sided. A change in the rules on parietal hours may in fact lead to an increase in the amount of fornication on campus.

Cars for on-campus students may in fact decrease the total amount of time spent studying and increase the actual number of substantial violations of the moral law. And the Irish parochial viewpoint of the Administration together with the antipathy towards change with this viewpoint produces militates against any change in University policy so long as the Administration has a leg to stand on.

But if this is to become the great Catholic university, it demands more than a piecemeal response to student pressure. It requires a whole new approach to academic life and student affairs, based on a respect for individual moral autonomy and concerned more with opening possibilities for human development than with preventing sin. We would like to see the Administration form its policies in accord with a tolerant and creative vision of university life, quite apart from and certainly far ahead of current student pressure. That would be something to cheer about.

THE REPORTER

Victory

BY DENNIS GALLAGHER

On the General Electric College Bowl for Saturday, November 4, the final score was Bryn Mawr 225, Notre Dame 185. And so we lost. We lost the two thousand dollars difference in scholarship money. We lost the right to come back next week and defend our title against a challenging team from the University of Richmond. We're not number one. We lost.

It all began fairly auspiciously as we answered about two-thirds of the toss-up questions offered in the conference room where we were briefed by Robert Earle on the vicissitudes of playing the game. After doing this for a short while, we were taken to a fairly posh restaurant in the basement of the building (the building being the RCA Building). There we had lunch and a chance to talk to the girls from Bryn Mawr.

For those of you who believe the Seven Sisters to be the home of young female Graces who possess all the poise and maturity which you suppose our own St. Mary's belles to lack, I regret to report that this batch at least was unimpressive. They were school-girls, alternately charming and obnoxious. And I suppose it's no great criticism of them to characterize them as relatively normal young women who happened to possess a great breadth of a sort of superficial knowledge.

Of course, that is what they were there for, and perhaps they left their deep understandings in the middle of an unfinished term paper back at Bryn Mawr. You are perfectly free to consider my opinion either biased or simply wrong, but I felt obliged to point out that our opponents never seemed out of our league in any sense.

We went through a series of rehearsals after lunch. We won the first practice game by a huge margin (250-110). After that, it was all Bryn Mawr. They won the dress rehearsal game by about seventy points but we were close until the last two minutes. We thought we had a chance and we did.

What happened after that you may know about. At all events, I don't care to go into it in detail. I had done considerably better in the practices than I did in the game and perhaps our loss is to that extent my fault. I didn't feel any real fear or anxiety during the game and I've wondered if perhaps I didn't take it seriously enough. I suppose it's possible but I actually don't feel that I (or anyone else on the team) choked up appreciably.

We have a couple of excuses. A toss-up and the succeeding bonus question which could have gone to us instead of them (and there were several that were close) would have changed the outcome of the game. And, I think, their bonus questions were somewhat easier than ours. But altogether I would have to say that they probably were slightly superior to us and certainly they deserved to win.

It's a competitive world and there are always more losers than winners, because every victory implies that the victor must seek a higher victory or at least repeat his successes. If you win the pennant, then you have to win the World Series. And if you do, then you have to come back the next year and do it again.

And so we won a place on the team, and then we lost the game. And perhaps next week, Bryn Mawr will lose. And even if they win five weeks in a row, it's just a minor personal accomplishment that certainly will not solve the great problems of existence, that will soon be forgotten.

"What's past is prologue." Defeat is an absolute. There is no appeal board that can change history. But if life is a series of minor contingent victories and minor absolute defeats, it also provides alternate possibilities and only death is a final frustration of the will to win. So somehow SUMMA will raise its funds without five weeks of free advertising on NBC and without contributions from alumni impressed by our knowledge of pre-Columbian art. We may not be able to always overcome defeat but we can ignore it and go on. There are other, if less spectacular, games to be played. And we'll win some and survive most of our losses.

THE OBSERVER

- Executive Editor Dennis Gallagher
- Managing Editor Robert L. Brady,
- News Editor Joel Connelly
- Feature Editor Steve Rodgers
- Sports Editor Terry O'Neil
- Business Manager Bill Kelly
- Associate Editor John Alzamora
- Staff Al Berryman, Jim Canestaro, Ron Chandonia, T. John Condon,
 Betty Doerr, Pat Gaffney, Mike Hampsey, Mike Helmer, Don Hynes, David Kahn,
 Barney King, Bill Knapp, Kim Kristoff, Bill Maloney, John McCoy, Pete McGrath,
 Bill Mitchell, Mike Pavlin, Jay Schwartz, Ginny Waters, Phil Webre

OBSERVER FEATURE

Forget The Shakespeare

BY BILL SISKA

For the most part the best films in the area are those shown on this campus. Even though they may be a few years old, they exhibit more interest than the average showing in South Bend. The theaters in town are very limited in the scope of films they make available, i. e., only the general theatrical releases deemed suitable for the village circuit. Thus it is that the town's "art theater", instead of featuring a healthy run of foreign language films, is forced to show pictures like *Ulysses* and *The Sound of Music*. Under such conditions it is not surprising to have weeks go by without a desirable first-run movie to be seen. Such a week was this one.

With the Avon re-starting *Ulysses* after a scrape with the

a cross between a musical floor show and tag-team match down at the amphitheatre. Director Franco Zeffirelli keeps the minor characters on stage just long enough to keep the plot going, and elicits mediocre performances from all of them.

Consequently whatever attraction lies in *The Shrew* comes from the cavorting Burtons as they fight and scream across the screen. But Liz neither diverges from nor rises to the intensity of Martha in the couple's earlier polemic on marriage; meanwhile, Dick, an altogether different man from George, exposes a new facet in his acting personality, that of a clever buffon. Liz hardly seems suited to the lofty Shakespearean rhetoric, and her speeches are forced and self-conscious, Mr. Burton, on the other hand, was born for such a stage, and is both imposing and convincing whether he's being

Thus we are shocked when Belmondo, instead of making love to Maurice's girl Therese, beats her, as we were surprised when for no reason Maurice murders Gilbert. Belmondo's big coup comes when he kills two crooks, steals two million francs, clears his friend Maurice, and wins the beautiful Fabienne, all in a single sweep in which he makes it appear that the dead men killed each other.

Doulos is a film which allows nothing extraneous to enter its fabric; each visual, each word is carefully chosen to both elicit response from the viewer, keeping him in doubt, and at the same time to add to a plot which admits of no inconsistencies. The confusion evaporates when in Bressonian style Belmondo narrates the course of his actions, Melville is glorying in his own ingenuity, and justifiably so.

The film ends ironically with

funny or serious.

By far the best film of the week-end, however, was shown here on campus, the sparsely attended *Doulos*, *The Finger Man*. A 1964 release starring Jean-Paul Belmondo, it made an exceedingly short run in the states, and has almost never been seen west of New York City. Its director, Jean-Pierre Melville, is virtually unknown here, though he deserves notoriety.

An inheritor of the *Breathless* tradition (star and all) he adapts *Doulos* to the typical B-movie gangster plot, and weaves an exciting series of ingenious adventures for his hero, Belmondo. The magic of the film lies in its carefully structured and well-paced use of the ironical and the unexpected. Melville never allows us to penetrate the minds of his characters, so all we know is what we see and hear. Melville's style further succeeds in that we are drawn into the action such that we feel and experience it along with the characters.

Basically, that is the story of *The Taming of the Shrew*. It's filmed in a lush though artificial studio color, replete with gaudy costumes and barbaric banquets,

the death of Maurice, who went to Belmondo's estate to save him from Kern, a criminal whom he had earlier contracted to bump off Belmondo when he believed the latter was the man who had turned him in to the police. Maurice beats Belmondo to the house where he is mistaken by Kern for the other and gunned down. Belmondo comes in, finds Maurice, shoots Kern and is in turn shot by the latter in his dying gasp. Fittingly, the film closes in Godardian fashion with Belmondo, as his life flickers away, telephoning Fabienne to cancel their appointment for that evening.

Doubly ironical is that up to that point Maurice and Belmondo, the two heroes of the film, were the only characters who had done any killing or thievery. But in a movie sans moral purpose, it is the most likable person who is obviously the naive and charming Belmondo, even though he beats up pretty girls and shoots old men in the gut.

During his High School days at St. John's College High School in Washington, D.C., Christopher J. Murphy III was active on the staffs of the SABRE (school paper) and the TAPS (yearbook). The four High School years saw Chris actively participating in a number of clubs including dramatics, freshman drill team, speech and debate societies, CSMC for three years, chess, etc. — and intramural and varsity sports: swimming, JV Football (for which he was lettered), and varsity track, etc.

OUR PRES

The following is a public service preparation by the STUDENT GOVERNMENT PUBLIC RELATIONS DEPARTMENT.

By his senior year, he had attained the rank of Second lieutenant.

Outside of high school activities, Chris was a member of his local swimming team (and later became its coach), the Boy Scouts, President of the Lake Barcroft Teen Club, and the only teenage representative to the District Safety Council and the council of Catholic Men conventions. In addition, his CYO basketball team won the County Championship. He was a Charter Member of the Rho Gamma Chapter of the Delta Sigma Fraternity and in 1964 became its president.

His job experience while in high school included construction work, lifeguard and then manager of a swimming pool, and orderly work in Alexandria's Operating and Emergency Rooms.

Accepted at the University of Notre Dame in 1964, Chris' typical activities during his high school days did not let up.

In Student Government, he was elected a senator in his freshman year, was a member of the Constitutional Revision Committee Notre Dame-South Bend Relations Committee, and the Stay-Hall Committee which later became a landmark in a new era of Notre Dame hall life — hall autonomy and stay hall. In addition, he completed a survey of conditions on major American university campuses in regards to student life and did research into the problems of minority enrollment.

In 1967, as a member of the Academic Commission, he assisted in organizing Vice President Humphrey's visit to Notre Dame. In Class Government, Chris was Junior Class Social Coordinator and also organized a successful Community Action Program.

His junior year, however, saw two important events: his appointment as Cultural Affairs Coordinator and his successive election to the Student Body Presidency. In the previous role, he planned and organized the first massive Cultural Festival of Contemporary Arts in Notre Dame's history. The Scholastic, the campus weekly magazine, reporting on the \$10,000 venture, wrote that it was "the first truly comprehensive cultural effort by the students of Notre Dame in the school's history."

His past summer work experience has included work with the Comptroller of the Currency in Washington, D.C. Chris was placed in charge of that office's Advanced Training Program in 1965 and by 1966 had edited a textbook for the program. The book is presently being published by the office for intra-office use. During a tour of Europe in the summer of 1966 he prepared a report concerning the feasibility of establishing a training program for International Band Examiners and two major evaluations for the Comptroller of the Currency's Office which were accepted and partially implemented.

Last summer he worked as a legislative assistant for the Committee on Education and Labor in the U.S. House of Representatives. He is also, presently, working on a research grant from the National Endowment of the Arts.

Presently a senior, Chris' college average stands at 3.0 and he is majoring in Government and International Studies.

The Mail

Dear Editor:

Since the wrangling Mr. Rossie has issued another clarion call for a "distinction between truth and illusion." I would like to turn a hot searchlight beam on a few facts he has forgotten overlooked, or perhaps even refused to admit to himself, sly fellow that he is.

With all good humor let me suggest that the likeable Mr. Rossie has political ambitions for a certain higher office, and will certainly do everything he can to keep himself in the public eye for the next several months. I bow to such ambition, but I hasten to point out that it may encourage Mr. Rossie to make much ado about nothing, for publicity's sake. I hope the campus audience will distinguish and enjoy the distinction. More laughter on campus will do us good.

It is in this spirit that I have accepted Mr. Rossie's noisy thrusts against my review of Kavanaugh's talk, which in his own rambling fashion, Richard has charged with lacking depth and perception and substance and all manner of good things. And I can understand his position that perhaps our administration was a bit too defensive in reprinting my review in the New York Times. But we're intelligent enough, aren't we, to understand a little insecurity in someone else without shouting so loudly that we show ourselves insecure?

I must admit, however, that I feared for Mr. Rossie's life and health when he heard the rumor, which I let out, that G.R. Bullock might be a priest. Would he think: conspiracy? Would he, like Oedipus, cry "Horrors!" and pluck out both his eyes? Or would he, like Othello, fired up by a devilish Iago, foam at the mouth and strangle the editor of the Scholastic? Expecting the worst, I hastened across campus in the dead of night to Rossie's poster-filled room. And there I found him in large and solitary splendor, bigger than life and wrapped in a robe, sitting in a rocking chair as composed as Buddha himself. But as we talked, the air grew electric with mystery as again and again the huge telephone at his elbow buzzed with revelations. Before my very eyes, a vast spy ring was

reporting to their chief, and most of the reports were about me! Repeatedly he had to say: "Yes, yes. . . I know, I know," while I tried not to laugh aloud.

I came away convinced that Mr. Rossie is too big-hearted to commit anything more than verbal violence, but I am not sure whether he understood why I do not sign my articles with "Father" or "Reverend", or why I may speak as a student.

It is an accepted literary custom that priests who write do

not sign themselves as "Father." One does not give oneself titles in our society: for example, no knowing student will sign himself "Mr.", although others may show him this courtesy. Writers like Ronald Knox and Thomas Merton have published without the clerical prefix or suffix. And if more authority than common literary convention is needed, notice that even our friend Mr. Richard Rossie, who is a voluble member of the senate, does not sign himself Senator Rossie.

As for my right and ability to speak as a student, I insist that this is exactly what I am: a student. Like every other student, I go to classes, sweat through tests, stay up half the night writing papers, pay the same prices in the book store, wait in the same cafeteria lines, sit in the poorer seats in the stadium, and enjoy the people at Louie's. In fact, when I'm cut, I even bleed like other students. And I wouldn't have it any other way. But at the very least it

should mean that I can walk this campus freely like any other man, that I can write what and when I please, and that I might just possibly reflect some of the attitudes of the many Notre Dame men that I count as friends both here and elsewhere.

At any rate, I intend to continue to write, and even to become a member of the OBSERVER staff if they are liberal enough to take in someone who signs himself

G.R. Bullock

**Give your career
the growing room
of 300 companies**

As long as you're looking into career opportunities, see what they're like with Standard Oil Company (New Jersey) and its 300 worldwide affiliates in oils, chemicals, plastics, cryogenics and minerals.

You can start in just about anything you want — research, engineering, manufacturing, marketing, management — and have lifelong ladders for advancement. Within your field. From one field to another. Intercompany and intracompany. Worldwide as well as domestic. And at every step, our unique decentralization will help you become known as an individual.

We'll give you individual challenges, individual recognition and help you grow fast. Because we'll be staking more money on your success than almost any other company in the world!

Make an appointment with your college placement officer now to see our U.S. affiliate representatives on campus:

Would you like to be with No. 1? Humble Oil & Refining Company supplies more petroleum energy than any other U.S. oil company. We're literally No. 1—"America's Leading Energy Company"—with wide-scope career opportunities for people in every discipline, at every degree level. All phases of oil and gas exploration, production, refining, transportation, marketing and management, as well as oil and chemical research.

Humble Oil & Refining Company

Would you like to be with one of the leading chemical companies in the U.S.? In Enjay Chemical Company's decentralized manufacturing, marketing and business operations you get the benefit of a large corporation's resources and the environment of a small company. You will have a chance to develop a management as well as a professional career, either in Enjay's domestic chemical activities or in the international operations of our affiliate, Esso Chemical, worldwide.

Enjay Chemical Company

Would you like to be with one of the world's largest research companies? Esso Research and Engineering solves worldwide problems for all affiliates of Standard Oil Company (New Jersey). Wide opportunities for basic and exploratory research and development of products and processes, engineering research and process design, mathematical research.

Esso Research and Engineering Company

Would you like to be with the world's largest production research organization? Esso Production Research Company does analysis and design for the worldwide drilling and production activities of Standard Oil Company (New Jersey) affiliates. Pioneering research into every phase of drilling and production of petroleum, natural gas and liquids. Heavy emphasis on reservoir engineering using computers.

Esso Production Research Company

Equal Opportunity Employers

See Europe for Less than \$100

Your summer in Europe for less than \$100 (including transportation). For the first time in travel history you can buy directly from the Tour Wholesaler saving you countless dollars. Job offers may also be obtained with no strings attached. For a "do-it-yourself" pamphlet with jobs, discount tours and applications send \$1 (for material, handling, air mail) to Dept. V., International Travel Est., 68 Herrengasse, Vaduz, Liechtenstein (Switzerland).

The Mail:

Dear Mr. Gallagher:

My only wish in regards to improving the student body at Notre Dame, is that you do one of two things. First, Leave. Notre Dame does not need creeps like you. Second, grow up. From reading your sickly column every week in your printed piece of toilet paper, it seems that you miss your mommy or your baby sister. Personally I wish you would take my first alternative. By the way, I think you are STUPID in more ways than one.

Yours for your departure,
A disgusted reader of the rag.

Dear Editor:

I am becoming more and more disheartened and disillusioned by the antagonism and animosity which the Observer has continued to inject into the atmosphere surrounding the Senate's efforts to increase student power on this campus. Indeed, the title of "Riehle Backs Down" clearly demonstrates the lack of discretion and perceptive judgment which, if allowed to continue or escalate, could severely cripple or completely forestall any further progress in this area.

These are critical times in the

history of Notre Dame. Great changes are at hand and if Notre Dame is ever to become a truly great and respected university, she can ill afford to resist the best efforts of those students, faculty members, and administrators who have only her interest and welfare in mind. Therefore, as students our task, indeed, our obligation is to persevere through peaceful and constructive efforts to bring about institutional changes and structural progress as fruitfully and productively as possible.

Thus, in direct reference to the coat and tie issue, I do not think that the outcome represented a victory for either side. On the contrary, it was a victory for the whole university. I believe that it reflected no concessions either to or by the Administration. It reflected, rather, the common recognition of the critical need for the students to shoulder an increased amount of

responsibility in the university community. The result did not reflect the students' ability to force either Fr. Riehle or the Administration to back down or to acquiesce to the students' demands. Although there are differences of opinion on both sides on this and other related issues, we must remember that we are not merely locked in a power struggle from which only one side will emerge victorious. We must constantly remind ourselves that we are striving with vision and responsible action to mold this university into a dynamic, vibrant, and vigorous intellectual community. Having rejected the stale mediocrity of the past we must surge forward to create and provide the conditions and opportunities which are so vital and essential to produce men who will not only contribute to but also lead our society in the future.

Student power will come. It is inevitable. But if it is to be a positive force for good in the process of change it must come through responsible dialogue and cooperation among the students, Administration and Faculty. If we, the students, perceive the true depth, significance and potential of student power, and act according to that perception, student power will come through mutual cooperation and tolerance. Those who continue to generate animosity and anta-

gonism are inviting shame and disorder as well as regression. Those who press on with reason and rational judgment for the swiftest progress possible are recognizing right as well as responsibility.

John P. Moore
Senator

Mr. Collins,

In your last issue you erroneously attributed to me the authorship of a letter concerning my adventures in Washington, D.C. That particular weekend I was here at good ole N.D.

It seems that when young people assume what they consider adult responsibilities, they sometimes exhibit an incapacity to act as adults. J.D. Salinger has given us a fair description of them; (us?)

"They (insert Observer and nearly everyone else reaching intellectual puberty) were standing around talking in voices that, almost without exception, sounded vaguely collegiately dogmatic, as though each young man, in his strident, conversational turn, was clearing up, once and for all, some highly controversial issue, one that the outside non-matriculating world had been bungling, provocatively or not, for centuries."

It's a shame we have to be so clever.

Mark Walsh

STARTS FRIDAY **RIVER PARK** **CLOSE FREE PARKING**
MISHAWAKA AVE. PHONE 708-8434

A Guide For The Married Man
By America's Most Famous Swingers

STARRING **WALTER MATTHAU** **ROBERT INGER** **MORSE STEVENS**

Fri. & Sat. - 7:20 & 9:15
Sun. - 4:30, 7:00, & 9:00

Where: Follow Eddy St. South to Mishawaka Ave. and continue east for 20 blocks. Approximately 2 miles from campus.

What kind do you smoke?

Pot
Apple
Pear
Billiard
Churchwarden

Whatever kind you smoke, you owe it to yourself to try MONZA Pipe Tobacco. Your favorite pipe will give you more pleasure when you choose this imported blend of the world's fine tobaccos.

move up to MONZA
THE IMPORTED PIPE TOBACCO ONLY 30¢ A POUCH

For a COMPLIMENTARY pouch of MONZA PIPE TOBACCO, send 10¢ to cover postage and handling with this coupon to:

ROMICK'S INTERNATIONAL, INC.
P.O. BOX 3033, DEPT. 159
NO. HOLLYWOOD, CALIF. 91606
(Please Print)

Name _____
Street _____ City _____
State _____ Zip _____

STAMP IT!
IT'S THE RAGE
REGULAR MODEL
ANY \$2
3 LINE TEXT

The finest INDESTRUCTIBLE METAL POCKET RUBBER STAMP. 1/2" x 2". Send check or money order. Be sure to include your Zip Code. No postage or handling charges. Add sales tax. Prompt shipment. Satisfaction Guaranteed!

THE MOPP CO.
P. O. Box 18623 Lenox Square Station
ATLANTA, GA. 30326

Ready to
Serve You

Robertson's Men's Store

GREEN WRABBIT CLASSIFIEDS

OFFICE HOURS
Mon., Wed., and Fri., 3-4
Tues., and Thurs., 3-5

<p>WANTED</p> <p>One ride both ways to Wash. D.C. Leave 12:30 Wed., Nov. 22; return Sun. Nov. 26. Pay cash and share expenses. Call Jim Foster 109 Keenan. (7570).</p>	<p>students please contact the off campus office at 284-7755?</p>	<p>EVENTS</p>	<p>It's "Meet Gary Nixon Day" at Honda of Michiana. Come and meet the 1967 racing champion, Saturday Nov. 11, from 10 a.m. to 5 p.m. Movies Door Prizes. Refreshments, Honda of Michiana, 220 East Jefferson, Downtown, South Bend.</p>	<p>FOR SALE</p> <p>Television 21" screen. Encyclopedae, 3 sets. Bookcase. 1956 Chevrolet, good transmission. Call 233-2936.</p>
<p>Help Wanted College Work Study Program Off Campus Assignments Opportunities available for eligible students to work in community action programs within health, welfare and recreational agencies. Case Aides-\$1.75/hr. Program Aides-\$1.75/hr. Community Relations Ass't-\$1.50/hr. Office Clerks-\$1.25/hr. For information contact Personal Office, Room 101 Administration Bldg.</p> <p>Will the architecture student who suggested certain improvements in the parking problem of off campus</p>	<p>PERSONAL</p> <p>Dear "Zeke" Happy Birthday "B.C."</p> <p>Dear Neil: Sorry about that. Ziggy</p> <p>If you are a Texan at St. Mary's and think the GM stock quotations should be followed. . . you shouldn't be.</p> <p>To whom it may concern: I am worth every penny of it. GHB</p> <p>If every SMC girl were a Banker, it would be just as easy to say, "I don't have a sou to my name."</p>	<p>An afternoon of pool. . . a date in the coffee shop. Open House beginning Nov. 12, from 12:30-4:30 p.m.</p> <p>Party, the Laurel Club. Friday, Nov. 10 from 8:30 to 12:30. Music by "The Banned." Club 69 \$3. Others \$3.50. 25¢ off on every inch your date's skirt rises more than two inches above her knee.</p> <p>MINISKIRT</p> <p>Party, the Laurel Club. Friday, Nov. 10 from 8:30 to 12:30. Music by "The Banned." Club 69 \$3. Others \$3.50. 25¢ off on every inch your date's skirt rises more than two inches above her knee.</p>	<p>FREE UNIVERSITY</p> <p>is your University... Find out about it!!!</p> <p>Neither this newspaper nor its editors warrant the veracity of advertising contained herein nor the quality of any product or service offered.</p>	<p>AUTOSPORT INC.</p> <p>1959 Peugeot. \$295.00 1963 BMW 700 Sport. . . . \$495.00 1964 Triumph Spitfire. . . \$1025.00 Like New 1961 VW Convertible. . . . \$395.00 Real Bargain 1964 Saab 96 Sport. . . . \$595.00 4 speed, Sun roof 1967 Chevrolet Malibu. . . \$1950.00</p> <p>New Fiat and Fiat Abarth Motorcars. Expert Service for all imports. 52148 U.S. 31 Phone: 272-0065.</p>

Fullback Jeff Zimmerman (47), shown taking a hand-off from Quarterback Terry Hanratty (5), is Notre Dame's leading rusher and second-highest scorer. Hanratty tops the team in passing and total offense. Both will be in the lineup against Pitt Saturday.

OBSERVER SPORTS

ND FAVORITE

BY TERRY O'NEIL

Defeat is a way of life at the University of Pittsburgh.

It's a haven for losers. High school seniors who can't get accepted at Slippery Rock usually get into Pitt. Guidance counselors all over Western Pennsylvania have this sign in their offices: "If you can't go to college, go to Pitt."

The 1967 football squad is a loser among losers. This Saturday, the Panthers entertain Notre Dame; the Pitt Stadium Maintenance Department has installed a third digit on the visitor's side of the scoreboard just for this game.

Compared to a Pit-ND mismatch, the Christians were only two-point underdogs against the lions in ancient Rome's Coliseum. And Poland was even money against Hitler's Nazi Germany in World War II.

The Panther's pre-season outlook was not quite as bleak as their current 1-6 record. They had Joe Jones, a halfback who made ND's 1966 all-opponent team despite the 40-0 thumping his team took. Jones had to share the spring practice spotlight, though, with quarterback Bob Bazylak, who was passing and running very well.

But shortly after pre-season

practice began, Coach Dave Hart dismissed Jones from the squad for "insubordination" (interpret that any way you like.) Two weeks later, Hart made Bazylak a second-string wingback because he is a senior and Pitt was "planning a youth movement". Hart turned the quarterback job to three sophomores, who promptly sent his Panthers to the guillotine in the first three games—40-8 loss to UCLA, 34-6 loss to Illinois, 15-0 loss to West Virginia.

Reversing his field, Hart announced "I made a mistake and I'm not afraid to admit it." So Bazylak went back to quarterback and rallied Pitt to a 13-11 victory over Wisconsin. But Bob showed he's got a little Pitt in him the next week by leading his mates into a Miami crossfire and crawling away with a 58-0 setback. Bazylak suffered a chipped ankle bone in that battle, so the sophs have quarterbacked the most recent losses—22-21 to Navy and 14-7 to Syracuse.

Seven-game statistics tell why the Irish are heavily favored to up their record to 6-2. For instance, ND has six players who have tallied more points than Pitt's top scorer. ND has five backs who have gained over 100 yards; Pitt has one. Team statistics:

	Irish	Pitt
First downs	165	92
Yards rushing	1467	619
Yards passing	1382	759
Total Offense	2849	1378
Touchdowns	32	8
Extra points	32	7
Field goals	5	0
Total points	239	55
Interceptions by	13	4
Points allowed	99	194
Ttl. offense allowed	1637	2374

FROSH TRIUMPH

BY MIKE HELMER

The Irish cage caravan tried a new location last night, but it was the same old story as Austin Carr poured 42 points into the nets. The yearlings came from behind to dump the Arzen-less varsity 97-91 after the veterans had built up a 5 point spread with about 4 minutes left.

But Jack Meehan, one of Carr's backcourt mates, scored to make it 87-84, hit again after McKirchy gave the ball to Collis Jones and watched as Carr scored his 40th to move the freshmen to within one at 89-88.

After the varsity tallied a couple of free throws, Carr hit on a three-point play to tie it and moments later Meehan put the freshmen ahead 93-91 with 30 seconds left.

It was a fitting climax to a game which was hectic from the start. No one was able to open up more than a seven point spread. The lead switched hands seventeen times during the affair as Carr's heroics were matched by the steady balance of the varsity until the final minute. Dwight Murphy impressed everybody with his all-around play and the Elkhart locals were ecstatic at the sight of Mike Franger scoring 14 points.

Michigan City will be the sight for the final "away" game on Nov. 15 as the varsity attempts to break the frosh monopoly on pre-season victories. A final "family squabble" is set for the fieldhouse on the day before Thanksgiving vacation.

Sports Shorts

The Notre Dame Soccer Club slipped to a 1-6 record with a 3-1 defeat at St. Francis (Fort Wayne, Ind.) Sunday. Carlos Montuvar scored the lone Irish goal on a penalty kick. The ND booters travel to Indiana U. Saturday.

The undefeated Notre Dame rugby team closes its regular season Sunday in Washington, D.C. against Georgetown. Some of the Hoyas are former Irish ruggers.

The Notre Dame Sailing Club visits Purdue Saturday for the Timmie Ansten Eliminations.

Sunday's tentative interhall football schedule: Holy Cross vs. Keenan; Cavanaugh vs. Stanford; Lyons vs. Alumni; St. Ed's vs. Sorin; Morrisey vs. Zahm; Off-campus vs. Farley. Games canceled by snow last week will be played at the end of the season if necessary, according to Interhall Director "Nappy" Napolitano.

ND entertains Chicago University Sunday in a cross country meet.

FROSH

	FG	FT	PF	TP
James	6-14	2-5	2	14
Sinnott	5-13	3-6	3	13
Hinga	2-8	2-2	3	6
Pleick	1-7	2-4	4	4
Carr	20-30	2-2	3	42
Meehan	5-9	2-2	3	12
Quinn	2-4	2-2	0	6
	41-85	15-23	18	97

VARSITY

	FG	FT	PF	TP
McKirchy	3-4	4-4	2	10
Murphy	8-18	3-4	2	19
Gallagher	1-3	0-0	1	2
Whitmore	5-12	3-3	3	13
Derrig	5-11	2-2	1	12
Keller	2-4	2-2	0	6
Franger	5-11	4-4	2	14
Restovich	4-5	2-2	1	10
Vignal	1-4	3-5	4	5
	34-72	23-26	16	91

THE IRISH EYE

Pitt's Pigeon

BY AL BERRYMAN

A few years ago, the University of Pittsburgh was regarded as one of the nation's powerhouse football schools. But as most people know, recruiting is the name of the game, and Pitt had to stand by and watch most of its Pennsylvania high school talent be lured to other schools. As a result, the next couple of years' record was anything but impressive.

Last year Dave Hart took over the head coaching job from John Michelosen. Hart has not been as fortunate as Ara Parseghian, but he has a young team that will have to be reckoned with in the future.

On his first offensive and defensive teams Hart lists only five seniors, with 13 sophomores and five juniors. On offense, only senior end Bob Longo and junior tackle Art Alois are included on an otherwise all-sophomore unit. Indications are that Pitt may be on the way back.

As to the game Saturday, we can expect the Irish to pick up win number six without much difficulty. The 1967 edition of the Pitt Panther is only 1-6, with the only victory coming over inept Wisconsin.

Pittsburgh scouts went away from Notre Dame last Saturday shaking their heads in wonder. Coach Bill Lewis said of the Irish: "This is a typical Parseghian-coached team—well disciplined and sound fundamentally in every phase of the game. They must be rated as one of the finest teams to visit Pitt Stadium in recent years."

Well, if this is a better team than the one Ara took east in 1965, then the Panthers may be in for a long afternoon. Bill Wolski scored five touchdowns that day and Notre Dame won, 69-13.

Parseghian's only problem, other than the snow on Cartier Field, seems to be too many running backs. Jeff Zimmerman appears to be fully qualified at fullback, but how can you keep Ron Dushney on the bench after the job he turned in against Navy?

The talent available should allow Ara a great deal of freedom in building game plans for Pittsburgh, Georgia Tech and Miami. Pitt's coach Hart watched films of Notre Dame, and he said the Irish are "the third best team in the country"—behind Southern California and Purdue. He went on, "I feel they are the best team on our schedule this year, and that includes Miami and UCLA."

If we are THAT good, and we win these last three games, who knows—we may even be rated ahead of Indiana.