

U.S. rejects offer to police cease-fire

United Nations (UPI)—The United States Wednesday night rejected Egypt's request that U.S. and Soviet troops be sent to police the shaky cease-fire in the Middle East. The Soviets demanded that the United States curb Israel and that the U.N. invoke sanctions against Israel.

"In the view of the United States," U.S. Ambassador John Scali told the U.N. Security Council, "this is not a time in which to involve the great powers through the dispatch of their armed forces to be helpful in achieving peace."

The White House hours earlier had rejected the idea of sending troops to oversee the truce.

Scale spoke after Israeli Ambassador Yosef Tekoah attacked Soviet Ambassador Yakov Malik whom he accused of representing "the true face of a government which has made the aggression of Egypt and Syria possible."

"We have maintained active and serious consultations with the government of Israel to impress upon it the urgency of absolute adherence to the Security Council resolutions ordering a cease-fire," Scali said. "We will continue to make these representations as required."

Scali said Secretary of State Henry A. Kissinger negotiated "an understanding" on the Middle East with Soviet leaders in Moscow.

"We have done our part to carry out this agreement," he said, "Calmly and without attempting to extract propaganda."

"This cannot be done simply by snapping our fingers."

Shortly after 9:30 p.m., the Council agreed to Guinea's request for an hour's recess to permit the nonaligned powers to confer on a possible resolution. Diplomatic sources said the measure contemplated would call for condemnation of Israel.

Malik earlier demanded that the United States force Israel to curb its activities against Egypt and Syria, that the U.N. invoke strict sanctions against the Israelis and that U.N. members cut diplomatic relations with them.

"No reasonable man will believe the impotence of the United States in this matter," Soviet Ambassador Yakov A. Malik told the U.N. Security Council.

Egypt asked at the opening of the meeting that the United States and the Soviet Union salvage the shaky cease-fire they arranged by sending troops to police the truce—something the United States immediately rejected.

Egypt said its forces were still under attack on the Sinai front but Israel disputed the report saying: "The fighting has ended."

For the first time since the fourth Middle East war broke out Oct. 6, demands were heard in the Security Council for condemnation of Israel. It was first voiced by Ambassador Rahmatalla Abdulla of the Sudan.

Soviet Ambassador Yakov A. Malik said he agreed.

"In acting as cosponsor of the cease-fire resolution, the United States assumed a great international responsibility and an obligation to guarantee the implementation of these resolutions by Israel. We hope the United States will take a genuine step for the reestablishment of peace in the Middle East," Malik said.

"The only possible way of directing the situation toward a peaceful settlement is that Israel must immediately be compelled to respect the cease-fire and the United States is obliged to do its share in this."

"The Soviet delegation considers that the Security Council should adopt appropriate strict sanctions against Israel," Malik said. "...the time has come also to appeal to all members of the United Nations to sever diplomatic relations with Israel and any other ties because Israel is an aggressive state which is incorrigibly violating the decisions of the Security Council, the General Assembly and the United Nations as a whole."

HPC studies alternative student punishments

by Claude Devaney
Staff Reporter

Members of the Hall Presidents Council favor better alternatives for student discipline than those offered by Dean of Students John Macheca.

Many hall presidents feel that violators of University regulations should be disciplined by being made to work at Logan Center or tutoring children in South Bend.

Macheca believes a violator should have certain privileges such as attending athletic events removed. A student who abuses his privileges at the university puts himself in a position of losing those privileges.

Responding to the idea of work at Logan Center and tutoring in South Bend, Lyons Hall President Bob Howl said, "It was definitely a better means of disciplining." He believed the present form of discipline such as the restriction of attending athletic events was not constructive. Howl said that it might build up a feeling of resentment in the student.

Howl said a committee of hall presidents was being formed with Macheca to evaluate new alternatives. If privileges were going to be taken away, Howl felt that not all privileges should be taken.

The discipline should "make the student be humbled a little bit" according to Howl. He felt work such as at Logan Center was one way, but he hoped other forms of work would also be found.

Joe Cari, president of Fisher Hall said that he definitely agreed with the alter-

native forms of discipline. He said he respected Macheca and his intentions, but felt there was a better way.

Cari believes that, "If you want a guy to learn, you have to make him put out and give." If a student was made to give of himself to others, he would sit back and think about his actions.

Steve Decoursey, President of Cavanaugh, agrees with the principle of the alternatives. He thought it would be very appropriate in some ways, but that it would not always be necessary for this kind of punishment. It would depend on the violation, and if the work would be appropriate in some way to the violation.

"The new alternatives would help the community as well as the individual," according to Laura Dodge, President of Badin Hall.

By working with others who did not have the same privileges, not only those of the university but also in life, it would make a person realize how lucky they were. She felt that this would help the individual more. It would be more constructive than the present means of discipline.

Dodge thought that Macheca was doing what he felt best, but she did not think it was very constructive. She pointed out that things like athletic events were an outlet for things such as student frustration. A restriction on events like this would cut off a means of releasing tensions. It would prevent a solution to such things as hall parties which are sometimes used as a means of letting frustration out, according to Dodge.

Bob Howl, President of Lyons Hall, and Steve Decoursey, President of Cavanaugh, discuss alternative punishments.

Physicist believes in UFO's

... see page 9

world briefs

SAN ANTONIO, Tex. UPI—Capt. Thomas J. Kloann, a former prisoner of war in North Vietnam, stood erect Tuesday while 1,500 basic trainees paraded in his honor at Lackland Air Force Base. Air Force doctors had once feared he might never walk again because of injuries suffered upon his capture.

Maj. Gen. Robert W. Maloy, commander of the Air Force Military training center, pinned two Purple Hearts, the Distinguished Flying Cross and eight oak leaf clusters on the Chicago native's uniform. Kloann reported he received little medical treatment for a massive leg wound following his capture by the North Vietnamese last Dec. 20. However, he can now walk stiffly and is able to drive an automobile.

CHICAGO UPI—Sen. Charles H. Percy, R-Ill., said Wednesday the White House advisers who steered President Nixon to the brink of impeachment proceedings should be fired.

Those advisers "seriously miscalculated" the effect on public opinion of the dismissal of Watergate Prosecutor Archibald Cox and the resignation of Eliot Richardson as attorney general, Percy said.

The senator told a news conference Nixon's surprise decision to release the Watergate tapes "has been a wise one" and has "lessened the pressure for impeachment."

LONDON UPI—Keith Richard of the Rolling Stones pop group pleaded guilty in court Wednesday to charges of possessing heroin and marijuana and illegally possessing a revolver, shotgun and munition.

Richard, the group's 29-year-old lead guitarist, was fined a total of \$525 and conditionally discharged for 13 months. His first friend, Anita Ballenberg, 31, who police said was with Richard when drug squad detectives raided his Chelsea home last June, was given a year's conditional discharge for possessing a quantity of drugs.

on campus today

- 9:30 a.m.—library talk, by Ann Ionia
- 2:45 p.m.—library talk, by Lynn Eckels
- 4 p.m.—seminar, x-ray photoelectron spectroscopy, conference room, radiation research bldg.
- 6:30 p.m.—lecture, the new novel: an international approach, stapleton lounge
- 7:30 p.m.—lecture, "women in the economy", carroll hall
- 8 p.m.—lecture, "crisis in Israel", black cultural arts center, lafortune
- 8 and 10 p.m.—film, canned goods, engineering aud.
- 8 p.m.—lecture, mayor Warren Widener of Berkeley, Calif., library aud.
- 8:30 p.m.—charismatic prayer meeting, holdy cross hall, nd
- 9:30—pep rally, Joe Yonto, Tom Clements, Greg Collins, Steve Niehaus, Tom Parise, old biology bldg.

Scalpers enjoy heyday

by Paul Colgan
Staff Reporter

If you want ND-USC tickets you will have to pay at least \$25 a ticket. A survey of buyers and sellers showed that sellers are asking \$35 and buyers said they are paying \$25.

Twenty people were contacted Wednesday night in the survey gathered from phone numbers on signs in the huddle.

The prices of tickets for sale ranged from 25 to 40 dollars. One man offered 50 dollars a piece for tickets between the 30 yard lines. One student hoped to pay only 15 dollars a ticket.

Student tickets were for sale more often than general admission tickets. Student tickets are given to students as a privilege by the university according to Donald Bouffard, ND ticket manager. Therefore, they are not for resale. Few students adhere to regulations prohibiting resale of their tickets, Bouffard pointed out.

"Since the university gives it (the student ticket) as a gift, we don't think the students should abuse the privilege," Bouffard said. "If they do, we just have to revoke the privilege."

Bouffard also noted that it is against Indiana State Law to resale tickets above their face value.

The ticket scalping appears to be isolated here at Notre Dame. Bill Cahill, president of the Chicago ND Alumni Club, said he hadn't heard of any high prices being paid for tickets in the Chicago area. "I'm sure you could get at least 15 to 20 bucks a ticket, but we just haven't heard anything," Cahill explained. The TV coverage of the USC-ND game in Chicago seems to be the reason according to Cahill.

The Southern California ticket office said their allotment of 5,000 tickets was so small that few people had extra tickets to sell. "I can't even get tickets for our trustees," the ticket manager said. The game will also be on TV on the

west coast.

Bouffard said he has had calls to his office with people offering \$50 for a ticket. "I'm about ready to disconnect my phone because those calls interrupt business."

One man told Bouffard "I bet if the Pope or the President called you would give him a ticket." Bouffard replied "The Pope yes, but the President, not now probably."

**'The finest in
Cantonese
Cuisine at
Moderate Prices'**

**CANTONESE
FOOD**

Steaks

Chicken

Sea Food

Quiet atmosphere
pleasant surroundings

CLOSED
MONDAYS

105 W. COLFAX AVE. SOUTH BEND

GENESIS FILMS LTD.

A SUBSIDIARY OF DIRECTIONS UNLIMITED, LTD.

PRESENTS

CANNED GOODS

SELECTIONS FROM THE NATIONAL FILM BOARD OF CANADA

Thursday, Oct. 25 and Friday, Oct. 25
8 and 10 pm **ENGINEERING AUDITORIUM**
Admission \$1⁰⁰

The Observer is published daily during the college semester except vacations by the students of the University of Notre Dame and St. Mary's College. Subscriptions may be purchased for \$8 per semester (\$14 per year) from The Observer Box Q, Notre Dame, Indiana 46556. Second class postage paid, Notre Dame, Ind. 46556.

FOR GREAT BUYS TRY

★ **MAC'S RECORD RACK** ★

2925 Mishawaka Ave.

next to River Park Theater

- ★ lp's
- ★ special orders
- ★ tapes
- ★ needles
- ★ record cleaning equipment

If we don't have it, we'll get it

Just Arrived! New Who, Three Dog Night

Be there

With Superex Stereophones, it's being there. Maybe better. Because you feel every pick on the guitar, and get to pick out your own seat. To sit right under the drums, simply turn up the bass, and adjust the volume to land in the row of your choice.

The Superex PRO-B VI will carry you there. It has a woofer and tweeter in each earcup, plus a full crossover network, so you don't miss a note.

The sound is absolutely authentic.

Comfortable Con-Form ear cushions let you be there lying down. A 15 foot coil cord lets you be there, dancing in the aisles.

For \$60.00, we'll give you the PRO-B VI and a two year guarantee. Intermissions, and refreshments are left up to you.

PRO-B VI
Sugg. Retail
Price—\$60.00

Superex Stereophones. Feel what you hear.

For Free Literature Write: Superex Electronics Corp., Dept. FD, 151 Ludlow St., Yonkers, N.Y. 10705.
In Canada, Superior Electronics, Inc., Montreal

New Mid East cease-fire violated

The second Middle East cease-fire in 24 hours broke down for two hours Wednesday and Egyptian and Israeli tanks and warplanes battled at the southern end of the Suez Canal. Peace was restored by nightfall but Egypt said it would demand U.S. and Soviet troops fly to the Mideast immediately to police the truce.

The White House said the cease-fire "appears to be taking hold", and Israel lifted the nationwide blackout it had imposed when war broke out on Oct. 6. But Israeli leaders cautioned that the days ahead would determine whether there will really be peace after four wars since 1948.

In Washington it was disclosed that President Nixon had been in touch with Soviet Communist Party General Secretary Leonid I. Brezhnev to discuss the Middle East. The White House said the United States expressed willingness to cut down on the massive arms lift to Israel if Russia does the same for the Arabs.

Egypt, which accused Israel of breaking the truce Wednesday with an assault on Suez City, called for another urgent meeting of the United Nations Security Council, the second in two days, to demand that the United States and Russia take over machinery for seeing that the cease-fire was permanent.

Cairo Radio said President Anwar Sadat asked Foreign Minister Mohammed El-Zayyat in New York to ask him to request the Security Council meeting and to request U.S. and Soviet troops—a move that would bring American and Russian troops into the Middle East for the first time.

The Radio said Sadat also instructed El-Zayyat to ask the council to meet in continuous session until "Israel observes the cease-fire." It said Sadat also sent messages to Nixon and to Brezhnev asking them to send troops to the Middle East.

In Tel Aviv, Israeli Foreign Minister Abba Eban told a news conference that Israel had at last obtained the promise of

direct negotiations with the Arab world for which it had fought four wars, and that if this came to pass, "this month of bloodshed and grief will become a turning point in the history of the region."

He said that release of war prisoners is a necessary foundation of any cease-fire agreement and added Israel was concerned by a report on Cairo Radio that no Israeli prisoners would be returned until Israel withdraws from all Arab territory occupied during the 1967 Six Day War.

In a sidelight to the war, Arab newsmen in Beirut reported that Israeli artillery shelled the Lebanese village of Rachaya al-Fukhar, four miles inside Lebanon near Mount Hermon, Wednesday. Lebanon did not enter the war but Israel has accused it of allowing Palestinian guerrillas to operate from Lebanon against Israeli border settlements.

The Egyptian military command said Israeli armored forces broke the truce by attempting to storm Suez City at south end of the canal but that the attack had been driven back and eight Israeli Mirages were shot down. It said some of the Mirages belonged to the air force of a "foreign country" other than Israel but did not elaborate.

The truce officially went into effect at 1 a.m. EDT—7 p.m. on the battlefields—under terms of a U.N. Security Council resolution. This time the Council called for U.N. observers to police the truce and Tel Aviv and Cairo reports said the observers already were en route to both the Suez and Syrian fronts.

Syria adhered to the truce for the first time and that front was reported quiet. It tied acceptance of the truce with a demand that Israel return the entire Golan Heights it captured during the 1967 war, but in Tel Aviv officials disclosed they had drawn up plans to double the number of Jewish residents to 3,000 families on the heights.

"I hope we've come to the end of the fighting in this campaign," Israeli Defense Minister Moshe Dayan said at the end of the 19-day-old war, the most costly of the four Israel has fought with the Arabs in the past 25 years. "What remains of the Egyptian army is not able to answer in war. Therefore, the cease-fire is not only formal but also substantial," he said.

But claims and counterclaims by each side emphasized the fragile nature of the truce and the difficulties of achieving a permanent peace. Diplomatic quarters in London said the United States and Soviet Union were so anxious to impose a cease-fire they had not planned for the peace.

The Soviet airlift of war materiel to Egypt and Syria was reported continuing, and U.S. officials in Washington said the United States plans to provide Israel with military weapons until the Israeli government is satisfied it is adequately armed for its own defense.

UPI Correspondent Thomas Cheatham reported from Tel Aviv that Israel plainly considered itself the victor in the 1973 Middle East War and that it is expected to insist on virtually dictating the terms of any agreement to the Arabs. In the past Arab nations not only refused to negotiate but refused even to recognize Israel.

UPI Correspondent Joseph W. Grigg, in Beirut, said all indications were that the current truce looks to be little more than an uneasy standstill in the actual shooting war with the Arab-Israeli differences still

unsolved 25 years after Israeli became an independent state.

In London UPI diplomatic correspondent K. C. Thaler said that the hasty cease-fire guidelines worked out by the United States and Russia began to

WORK OVERSEAS

All trades, skills and professions

Male Students and Graduates Female

Higher pay, no taxes, travel to Australia, Europe, So. and Central America, Africa and So. East Asia. Write for our brochure:

Worldwide Student Opportunities
P.O. Box 1255
1075 Camino Flores
Thousand Oaks, Calif. 91360

TUTORING PROGRAM TICKET EXCHANGE

ND-NAVY GAME NOV. 3

STUDENTS WHO WISH TO TURN IN TICKETS—
GO TO THE SECOND FLOOR TICKET
WINDOW OF ACC -- TUES THRU THURS
OCT. 30 - NOV. 1 9am-4pm

GIVE A KID A CHANCE TO SEE THE
IRISH BEAT THE MIDDLES

Cheaper ski trips make better skiers.

Vail \$93⁰⁰

You know the more you can ski the big slopes, the better you'll ski. So, for as low as \$99.80+ Continental gives you Vail, including 7 nights lodging, 6 days lifts and 10 square miles of slopes. It could cost you up to twice that much if you just take off for Vail and make your own arrangements.

To save you additional money, we also have a wide selection of special, low cost air fares. We'll even take your skis free. Continental will fly you on comfortable wide-body 727s from Chicago and other midwest cities to Denver, Colorado Springs, or Albuquerque. And to Denver from Chicago, Continental offers memorable DC-10 service.

Let us save you enough money on your first skiing trip to pay for a big part of your second skiing trip. And so on. Call your travel agent, our partner in getting things done for you, or call Continental. Or mail the coupon.

+ Per person, double occupancy, plus air fare and tax. Add \$17.
Add \$17.20 during Dec. 15-22, Dec. 29-Jan. 5, Feb. 9 - March 30.

CONTINENTAL AIRLINES

PO Box 4187, North Hollywood, California 91607

Continental also offers ski values in Breckenridge, Aspen, Winter Park, Taos, Steamboat and many other major western ski areas. Send for free, complete brochure on Continental Ski Holidays.

Name _____

Address _____ City _____

State _____ Zip _____ Phone _____

CONTINENTAL AIRLINES

CILA CHRISTMAS CARDS

Designed by members
of the Notre Dame
Community and
sold by CILA

(Council for the International
Lay Apostolate)

SOLD ON CAMPUS next week

- ★ in the halls (ND&SMC)
- ★ in Campus Ministry
- ★ in the post office
- ★ in the dining halls

Sunday Night from 10 to 12 the cards will
be sold in Grace, and in Regina, LeMans,
and McCandless at SMC.

St. Mary's

Board of Regents chosen

Dr. Edward L. Henry, president of Saint Mary's, has announced that twelve persons have accepted invitations to serve on the College's Board of Regents. The new members, who attended their first Board meeting Saturday, October 13, 1973, are:

Sr. M. Theodora Abreu, C.S.C., assistant administrator at Saint Alphonsus Hospital, Boise, Idaho. She is a member of the Board of Trustees of Holy Cross Hospital, Salt Lake City, Utah, and has served as president of the Utah State Nurses Association.

Sr. M. Rosaleen Dunleavy, C.S.C., Saint Mary's faculty member since 1958. Sr. Rosaleen received the College's Spec Unica award for the 1972-73 academic year. She holds a Ph. D. in microbiology, and was the recipient of a National Science Foundation graduate fellowship.

Mary Rita Hellmuth, Saint Mary's graduate. Hellmuth received the Cotter Cup in 1964 for service to the College, and was also presented the Distinguished Alumna Award in 1968. She is currently vice-president-secretary of Link-Hellmuth, INC.,

Springfield, Ohio.

Sr. M. Campion Kuh, C.S.C., a member of the history department at Holy Cross High School, Riverside, New Jersey. She holds her Ph. D. in European history and formerly was the academic dean of Cardinal Cushing College, Boston, Massachusetts.

Sr. Mary Elizabeth Loughran, C.S.C., who is currently completing a Master's degree in liturgical music at the Catholic University of America, Washington, D.C. She formerly served as dean of freshmen at Dunbarton College, Washington, D.C.

Elizabeth Nolan, Saint Mary's graduate. Nolan is the assistant attorney general of Iowa, and is the president of the Iowa City, Iowa, chapter of the Saint Mary's College Alumnae Association.

Dr. Glenn Olsen, Ph. D., currently professor of History at the University of Utah, Salt Lake City, Utah. Dr. Olsen has taught at Seattle University and Fordham University, and was a Fulbright scholar.

Dr. Jaroslav Pelikan, Lutheran theologian. A renowned author

and editor, Dr. Pelikan is presently acting dean of the Yale Graduate School, New Haven, Connecticut.

Lee Schulman, vice president, National Broadcasting Corporation. Schulman is also the general manager of WMAQ-TV, Chicago, Illinois. In addition, he is president of the Board of Trustees of Holy Cross Hospital, San Fernando, California, and is chairman of the National Awards Committee of the National Academy of Television Arts and Sciences.

Sr. Kathleen Anne Nelligan, C.S.C., superior general of the Congregation of the Sisters of Holy Cross, Notre Dame, Indiana. Sr. Kathleen previously served as regional superior of one of the western regions of the Sisters of Holy Cross.

Sr. M. Bertrand Sullivan, C.S.C., assistant to the superior general of the Congregation of the Sisters of Holy Cross, Notre Dame, Indiana.

Mary Ellen Stumpf, Saint Mary's College student representative to the Board of Regents. Stumpf is president of the senior class and is majoring in English and humanistic studies. She is from Richmond, Virginia.

Committee takes steps for impeachment possibility

WASHINGTON (UPI)--The House Judiciary Committee leadership Wednesday took the first step toward inquiry into possible impeachment of President Nixon by granting committee chairman Peter W. Rodino, (D-N.J.) subpoena powers.

Rodino said he did not yet know if he would use the power in an attempt subpoena President Nixon's Watergate tapes. He said he would have to wait for "whatever facts we find and whatever comes to our attention."

Rodino called for a full committee meeting next Tuesday to begin the inquiry process.

He said he sought the special subpoena power from his eight subcommittee chairmen because "each time there is an urgency to issue subpoena, I don't want to have to go to the committee." Current committee rules require a vote on subpoenas as well as two days notice before a committee meeting can be held.

On Tuesday, the House Democratic leadership, with the support of the GOP leadership, decided to ask the Judiciary committee to make an inquiry into the possibility of instituting impeachment proceedings against President Nixon. The move blunted several resolutions calling for an immediate beginning of the impeachment process.

House Speaker Carl Albert, meanwhile, said that nothing had changed for the committee, despite Nixon's decision Tuesday to turn the tapes over for judicial review.

"They have been mandated to make an inquiry and they have said an inquiry are going to make," Albert said. "I hope it is expeditious and I hope that we can lay to rest this issue one way or another."

Democratic Leader Thomas P. O'Neill, in a floor speech, said he was glad to hear of Nixon's

decision, but added: "It does not change the status of the impeachment resolutions referred to the Judiciary Committee yesterday (Tuesday)."

The sponsors of the resolutions--eight have been referred to the committee--said they did not intend to withdraw the resolutions because the tapes were not the only ground for impeachment.

Rodino also said that even after Nixon's reversal on the tape issue, telegrams poured into his office calling for impeachment. An aide said that of about 1,000 telegrams, only one backed the President.

307 S. MICH ST.
• 288-7800 •
So. Bend, Ind.

Tomorrow
OPEN 6:45

Paramount Pictures presents
Stellar Productions

SAVE THE CHILDREN

featuring (in alphabetical order)
JERRY BUTLER THE CANNONBALL ADDERLEY QUINTET THE CHILITES REVEREND JAMES CLEVELAND
SAMMY DAVIS, JR. ROBERTA FLACK MARVIN GAYE ISAAC HAYES THE JACKSON FIVE REVEREND JESSE
JACKSON QUINCY JONES GLADYS KNIGHT & THE PIPS THE RAMSEY LEWIS TRIO THE MAIN INGREDIENT
CURTIS MAYFIELD THE O'JAYS THE STAPLE SINGERS THE TEMPTATIONS NANCY WILSON BILL WITHERS
ZULEMA And many more. Executive Producer: CLARENCE AWANT Produced by MATT ROBINSON

Snow Recaps

\$22⁹⁵ 560-15
Plus F.E.T.

Premium 4 Ply Nylon Snow Tires

starts as low as **\$16⁹⁵**
Plus F.E.T.
F78-14 Blackwalls

20% off
on all tail
pipes, exhaust
pipes and
mufflers

Discount Tire Service

50595 U.S. 31 North
272-1023
OPEN DAILY 'TILL 6,
SAT. 'TILL 4

VALUABLE COUPON
WITH COUPON

FULL ENGINE TUNE-UP

\$20⁹⁵

ANY 6 CYL. U.S. AUTO.
ADD \$4 FOR 8 CYL. CARS.
AIR COND. CARS \$2 MORE
INCLUDES PLUGS, POINTS
CONDENSER, CHECK
CHOKE, TIME ENGINE,
BALANCE CARBURETOR

VALUABLE COUPON
WITH COUPON

FRONT END ALIGNMENT

\$8⁹⁵

PARTS EXTRA
IF NEEDED

VALUABLE COUPON
WITH COUPON

BRAKE RELINING

\$29⁹⁵

EXCEPT DISC
BRAKES AND
FOREIGN CARS

INCLUDES FULL
INSPECTION,
FLUID AND CLEAN.

VALUABLE COUPON
WITH COUPON

SHOCK SALE

\$4⁴⁴
PLUS INSTALLATION

HEADS HEADS HEADS HEADS

The Windjammer

HAIR STYLING FOR DISCRIMINATING MEN

Now with 4 barber-stylists to serve you
All Services by Appointment

1637 Lincolnway West 232-6622

Shakespeare Film Series presents

Sir Laurence Olivier

starring in

HENRY V

"Best Shakespearean film ever made"

ENGINEERING AUDITORIUM

MONDAY OCT. 29

4pm 7pm 10pm

Action**EXPRESS****Where is Knute Rockne buried?**

Knute Rockne is buried in Highland Cemetery on Portage Avenue here in South Bend. His grave is rather hard to find, since it is not all that large or well marked. Therefore, it might be wise to stop at the gate and ask for directions before wandering in to pay one's respects.

Do you know who is going to be in charge of Graduation this coming May? I'm especially interested in the name or names of students involved in the planning.

Mr. Frank Foss, who can be found in the CCE, is the best man around to answer your questions concerning graduation. As to student names, there is only one that we know of presently, and the name is Marie Therese Devitt who is as of last word Graduation Chairman. She can be reached at 8075.

Who heads up Arnold Air Society?

The individual goes by the name of Bill O'Brien and can be reached at 1610 or found in room 146 Dillon.

Monitor has USC special this Saturday

by Gary Allietta
Staff Reporter

Notre Dame football fans are in store for a bit of nostalgia this Saturday as the *Monitor* publishes its special Southern Cal issue. Joe Abell, editor of the *Monitor*, has done "something unique" by tracing the history and legend of the Southern Cal weekend through the annals of Notre Dame football.

"Basically it's a scrapbook concept based on the Southern Cal game," Abell said. Only the *Monitor* highlights the game a unique way. Instead of having pictures of this year's heroes, the *Monitor* is presenting a collection of the greats of the past. Among

South Bend gets facelift

If you've travelled downtown lately, or read the last issue of the *Scholastic* you're aware that South Bend is undergoing a drastic face-lifting. This is true not only in the downtown area, but in some residential sections as well.

Renew Inc. is an organization that buys old homes (like the one pictured here), repairs them, and sells them at low cost to the poor. Several parishes in South Bend are involved in this work—they are in need of man and woman power from ND-SMC in order to enhance their work.

A few hours on a Saturday, or on a week day night would be a much appreciated contribution, and a good chance to meet and work with other students and South Benders.

If you're interested in helping to give South Bend a face-lifting, and in this way alleviating the student vs community image so prevalent in this and other college towns contact Tom Stella at the Campus Ministry Office in the library (6536).

the oldest pictures are a shot of the 1920's ND-Princeton game and a picture of the Fighting Irish western style in 1925 Cheyenne, Wyoming.

Most of the photos were obtained from Chet Grant at the Sports and Games Collection in the Library. "Most of these pictures have never been printed before," Abell said. "People send private pictures to the University which end up in the collection at the Library. Some of them can be kind of humorous." The South Bend Tribune and the South Bend Public Library also helped in producing this magazine.

Included in the issue are three articles about past and present football weekends.

The *Monitor* is the bi-weekly magazine of the Observer. Abell is the editor and Al Rutherford is the assistant editor.

Abell hopes that this weekend's *Monitor* will be more than just another edition. "We're having extra copies printed to be distributed around the stadium. Fans can keep them as souvenirs,"

Volunteers needed for March of Dimes fund-raising drive

by Phyllis Mosler
Staff Reporter

This Saturday, October 27 and next Saturday, November 3, the St. Joseph County Chapter of the March of Dimes will be sponsoring a fund-raising drive on campus. Volunteers from the Notre Dame-St. Mary's community are urgently needed.

The nature of the volunteer work is soliciting money around the stadium and campus. Anyone interested in volunteering should come to room 128 in O-Shaughnessy at 10 a.m. on Saturday morning to receive a canister for the solicitation. All canisters will be turned in order to allow time to get to the game.

The National Foundation-March of Dimes is an organization founded by Franklin Roosevelt to

combat polio. When a cure was found, the March of Dimes turned its attention to fighting birth defects. The National Foundation fights birth defects through programs of research, medical care, and professional and public health education.

The three hours of help in collecting funds before the USC and Navy games will greatly aid the March of Dimes in their effort in seeking answers to prevent the causes of birth defects and the treatment of them.

Share prayer, scripture and friendship

CHARISMATIC PRAYER MEETING

Thursdays 8:30 pm in Holy Cross Hall
Notre Dame

Introduction session in the Butler Bldg.
at 8:30 pm

EVERYONE IS WELCOME!

What the World Needs Now

The world needs love...Men and women who are willing to devote themselves to God's work of rescuing the poor, the oppressed, the forgotten people of the world.

You are invited to meet one of them.

Brother Andrew, co-worker of Mother Teresa of Calcutta, and founder of the Brothers of Charity, will share his experiences...

8pm

Moreau Seminary

Thursday, October 25th

Sponsored by the Office of Campus Ministry

Settle down
to the
natural one.
Busch®

Especially after the game
(or before)

RESEARCH

Thousands of Topics
\$2.75 per page

Send for your up-to-date, 160-page, mail order catalog. Enclose \$1.00 to cover postage (delivery time is 1 to 2 days).

RESEARCH ASSISTANCE, INC.
11941 WILSHIRE BLVD., SUITE #2
LOS ANGELES, CALIF. 90025
(213) 477-8474 or 477-5493

Our research material is sold for research assistance only.

THE OBSERVER

AN INDEPENDENT STUDENT NEWSPAPER

Art Ferranti
Executive Editor

Jerry Lutkus
Editor-in-Chief

Dan Barrett
Executive Editor

Lee Gentine
Business Manager

NEWS: 283-1715
EDITORIALS: 283-8661
BUSINESS: 283-7471

John Kloos
Advertising Manager

Thursday, October 25, 1973

Impeach The President

Almost one year ago, the American people gave Richard Nixon one of the largest mandates a man has ever received to be President of the United States.

And now, a year later, the time has arrived for Richard Nixon to receive still another mandate. The man must be impeached.

For the past several months, Richard Nixon has acted as no man in America has the right to act above the law of this country. And because of his refusal to live up to the same rules to which every American must live up, the Congress should now vote to impeach him.

There is little question that there are indeed grounds for such proceedings to be initiated, for the President has definitely aroused suspicions as to his dereliction of duty, a crime punishable by removal from office.

And has he indeed neglected his duties as President of the United States?

One need only look to the events of the past week to find evidence of the President's refusal to uphold the honor of his office. The firing of special Watergate prosecutor Archibald Cox raises serious questions as to the right of the president to manipulate our judicial system when it becomes threatening to his own well being.

And those questions become even more pressing when the Attorney General, the highest ranking law enforcement officer in the United States, feels it is duty to

resign as a result of the President's actions.

The administration is beginning to reek of a refusal to come clean. Not only is the list of questions concerning the present administration growing longer daily, but now it seems the President is intent upon eliminating all avenues that threaten to provide answers to those questions.

And that list of questions is becoming ever more imposing. Questions concerning the Vesco affair, ITT, the San Clemente Deal, and the President's involvement in the Watergate Affair still remain unanswered, and it appears that if the President can arrange it, they will remain unanswered.

Claims that the President has "weathered the storm" of calls for his impeachment by agreeing to comply with court orders to hand over the now infamous White House Tapes are ludicrous. His agreement still falls short of the court order since there has been no mention of the memorandums and files also called for by Judge Sirica.

And why indeed should the President be suddenly let off the hook because the murmurings of public discontent became so loud that he had no choice but to comply with the courts?

Suddenly he is finding that the American people are seriously questioning his claims that his actions are in the best interests of this country. They question whether the man ratified

by their representatives in Congress was fired in the best interests of the country, or whether Mr. Nixon was avoiding confrontation by removing his adversary.

They questioned it so loudly that Congress convened Tuesday morning under the threat of the introduction of a series of resolutions calling for the President's impeachment. And Mr. Nixon's agreement to finally comply with the courts should not cloud the fact that those calls for impeachment were and are still valid.

The Senate appears certain to force the appointment of a new prosecutor, this time a truly independent prosecutor. But that is no longer sufficient. We have travelled that road, and the man entrusted with the job was fired when he pursued the truth too aggressively.

The President has played his hand, and he revealed that his deck was stacked to say the least. Every American must play by the rules, or our system of government seems destined to collapse. When a citizen refuses to play by those rules, he is called to task.

As the number one citizen, Richard Nixon must now be called to task, or he must resign.

He must learn along with all American politicians that elected officials must rise above breaking - not keeping - the law.

The Editorial Board

P.O. Box Q

A Trip Up North

Editor:

In the weeks since school began, I have spent a great deal of time with my compatriots downgrading the quality of the food at the New South Dining Hall or ridiculing the efficiency, or lack thereof, of the "scramble" system. At this point

in time, however, a serious re-evaluation of our sentiments towards New South is in order.

Perhaps the best explanation of this diametric alteration in appetitive attitude manifests itself in a brief description of a meal at the North Dining Hall, a meal that was necessitated by the closing of New South during the mid-semester break.

Upon my arrival at the North Dining Hall, I was met by several friends who had just finished eating. They looked ghastly pale and said little, though they did mutter something about "understanding how Custer must have felt." Failing to make the connection between Custer's fate and eating in the North Dining Hall, I proceeded into line. The first item in the Hall besides the full suggestion box was a candy machine in the lobby. "Why," thought I, "would one need a candy machine in a cafeteria where food is free for the asking?" I was soon to find out. Without adding biased

comments, I shall now attempt to describe the remainder of the "meal."

I had my I.D. checked and got into line. I then took a tray, which—due to an abnormal accumulation of rancid grease—managed to slip out of my hand. Likewise, the silverware was a bit hard to handle, but I somehow managed to scrape the dried egg from the fork and keep my place in line. The first dish of food I picked up was the jello. "My, what an odd texture," I remarked. I also noticed that the odor was quite peculiar and I quickly decided to put it back. I believe what finally convinced me not to take the jello was that, instead of wiggling, it sagged.

Next came the gristle roll, which the server tried to pass off as roast beef. It was okay, I heard, as long as one ate it before it warmed up to room temperature.

The salad looked old enough to have been Cain's original offering to Yahweh (which, at this point in time, to the best of my recollection

was also rejected). It was at least old enough to have been tossed by Gus Dorais against Army in the 1913 classic.

For a beverage, I decided upon some good ol' Grade A, but, at the North Dining Hall, the milk must have come from an Irish cow, as it had a sort of a green tint to it.

The table had to be scraped clear of a previous day's worth of scraps so the tray wouldn't stick, and the chair had to be draped so as not to stain my Levi's.

An ominous feeling in the air provided my final revelation as to the value of the North Dining Hall food: even though there were thousands of flies swarming all around the room, they weren't eating any of the food either. This was the coup de grace.

I calmly (sic) put the tray and its untouched toxicants in the shelved bins and made my way out. Determined yet not to lose strength, I pulled out a couple of quarters and made good use of the candy machine.

In summary, my experience at the North Dining Hall gave new meaning to the word nauseating. An informal poll shows that this was not an uncommon experience, either, but rather, a clearly documented case of attempted mass ptomaine poisoning.

And so, dear South, forgive us for ever putting you down. Take us and feed us, and never let us be parted during a break again. Please do not misconstrue this as an unsolicited approval of the quality or presentation of the food at New South, but rather as a realization of its relative merits over what the North Dining Hall has to offer.

An old Arab expression best expresses this feeling: "I had no shoes and complained, until I met a man who had no feet." The analogy is obvious.

Alluding, in conclusion, to a hackneyed commercial, I came back to New South, and I'm glad I did. To do otherwise could have been fatal.

Sincerely yours in health,
Robert M. Panoff, esq.

the observer

Nite Editor: Albert D'Antonio
Assn't Nite Editor: Rick Blower
Layout: Ayn Moriarty
Day Editor: Jack Kelly
Compugraphic: Mike Goetz
Copyreader: Terry Keenan
Nite Controller: Phil Orsheln
Typists: Howard, Tom Modglin,
Barb, John Flannagan
Pictures: Jerome Phillips

doonesbury

garry Trudeau

confessions of right-winger

fr. bill toohey

The phone call came late last Friday night. Person-to-person. It was the president of the Indiana chapter of SOC (Stamp Out Communism).

"Word has reached me that you've blown your cover. Would you explain this, please?"

"I'm afraid I don't understand."

"Isn't it true that you made a spectacle of yourself; that you made it obvious that you work for us, by lashing out in a sermon at the main church with a wild-eyed diatribe against communism?"

"It wasn't a sermon; it was during the prayer of the faithful."

"I don't care when it was. You did it - that's the unforgivable thing."

"But, chief, I didn't think they'd even notice."

"How stupid can you be! Don't you realize those leftists have been watching you, just waiting for a slip like this?"

"I know. But I didn't even intend to say it. I just got carried away."

"You're not permitted to get carried away - not without permission from this office."

"I couldn't help it. I was asking people to pray for various victims of oppression. You know, the usual ones - war refugees, mental patients, American Indians, farmworkers, the poor - and it just slipped out. I said: '...and also the victims of communist oppression.'"

"Just as I thought. You failed to control your emotion in the midst of a hostile audience. Do you think we were wasting time when we trained you in the strategy of subtlety?"

"I don't think that for a minute. I just never dreamed a few words would destroy all I've done to make people believe I was a trusted leftist."

"We warned you that it would take time

and patience before you could consider it safe to put into operation our plans to clean the commie scum out of Notre Dame."

"Chief, it's been over three years!"

"I know that."

"And it's been hell, too. Involving myself in all those stupid liberal causes. First it was Vietnam, then Bangladesh, Kent State, Cambodia, farmworkers, amnesty,

American Indians. I was really scoring - definitively consigned to the lunatic left."

"You've forgotten something."

"What's that?"

"The trouble you got into, the suspicion you aroused, when you talked against abortion."

"Oh yeah. That was kind of a close call. But the static came mostly from the South

Bend women's lib crowd; and I won them over when I made those campaign talks for Bella Abzug."

"Still, that should have been a sign to you of how careful you've got to be when you're working for our cause."

"Gee, Chief, I know that now."

"Now is too late."

"What do you mean?"

"I mean you're being replaced."

"You can't do that. After all I've done for SOC!"

"Sorry, but it's already been decided."

"What about my successful infiltration into the Rugby Club and my work against the efforts of the Notre Dame students for McGovern campaign? Don't these triumphs mean anything to you?"

"Calm down, Father. Nobody's saying you haven't tried."

"And what about for next year?"

"I'm afraid you'll have to cancel your Kill-a-Commie-for-Christ Lenten series. Your recent blunder has eliminated any chance for its success."

"What about me? What happens to me now?"

"Since you embarrassed not only yourself but all of Indiana SOC, you will be of no further use to us in this state. You obviously need further training under the most proven SOC experts. Consequently, we're sending you to Philadelphia."

"Not Philadelphia!"

"I'm afraid so. But that should come as no great surprise. If they can't shape you up, you're beyond hope."

"Is that all?"

"Just one last thing. Return the McCarthy buttons you were going to give to the football team prior to the Southern Cal game. We'll have to think of something else now."

dostoevsky on stage

helen fricker and mary walsh

Turning a psychological novel such as Dostoevsky's *Crime and Punishment* into a presentable stage production is a huge undertaking at best. However, Leo Brady's adaptation meets the challenge admirably.

from novel to play

Tuesday night, the National Players from Catholic University presented the stage version of this well-known Russian work. Though a series of flashbacks, the dilemma of a student-turned-murderer is revealed. Another device used to bridge the gap from novel to play was the utilization of expository narrative to relate events essential to the plot, but impractical on the stage. Thus did the plot-line remain true to the story developed by Dostoevsky.

reproducing st. petersburg

The unit set of darkly painted flats, placed in front of a backdrop resembling an impressionistic St. Petersburg, created a dark, foreboding atmosphere. Set pieces were nondescript blocks of varying sizes. Through the use of effective lighting and the rearrangement of these blocks, different locations were suggested. One disadvantage to this type of staging was the need

to mime the opening and closing of doors, which resulting in their shifting of position several times in a scene. In contrast to the non-realistic set were the period costumes and props, quite believable in their realism.

Playing the guilt-ridden murderer, Raskolnikov, was Tedd Rubenstein. Although his performance was good, it lacked the enthusiasm and visible deterioration that such a role requires, a result, perhaps of overexposure, which is a hazard of a touring production. One wishes that Mr. Rubenstein would have showed the progression of his anxieties, rather than achieving a plateau at the beginning and remaining there throughout the play.

razumikin

Comic relief was provided for by Raskolnikov's best friend, Razumikin, played by Steven Anthony Smith. Mr. Smith's performance was enjoyable, primarily because of his ability to portray the good-natured, but awkward, comrade. One of his best moments occurred when he proposed to Raskolnikov's sister, in which he fumbled and stumbled, both literally and figuratively.

A most impressive performance was turned in by Stanley Wojewodski who played Porfiry, the police inspector. His

physical mannerisms were in harmony with the intellectual character that he had established, an accomplishment which is to be admired.

The female characters were given adequate presentation but were unable to

match the male cast, due either to poor script, poor direction, or poor portrayal.

In the whole, the production was interesting in conception, effective in staging but lacking in a unified enthusiastic response by the actor.

rambling, roaming, rowdy rick

fred graver

Rick Roberts, formerly of the Flying Burrito Brothers, will perform in a free concert in the Little Theatre of Moreau Hall on the St. Mary's campus this Friday evening at 8:00.

For most of the people reading this, introductions are certainly in order. Rick Roberts writes songs that deal with the fallen dreams and general transience of life. He handles these topics with the bittersweet wisdom of one who has roamed around quite a bit, settling down for a moment to transcribe what he has seen.

His songs are written from one idea or musical phrase, a solid concept, which he follows through to a fully-conceived finished product. In doing this, he follows the form of

others such as Joni Mitchell, the Band, Bob Dylan, and Merle Haggard.

His lyrics, in many ways, put him on the same level with Jackson Browne. A feeling for the listlessness of life and the need we all have to share ourselves with those around us stands out in many of his songs. At one moment he can sing of how "nothing last forever anyway", and at another time he will ask "do you think it might help if I can bring my guitar and sing you a song?"

While with the Burritos, Roberts' songs had an air of the day-to-day, hand-to-mouth existence. A good example of this view of life is "Colorado" from the *Flying Burrito Bros.* album. In many ways the song can be compared to James Taylor's "Highway

Song", for they both are concerned with the tension produced by the coexisting needs to travel and desires to settle down. Underlying this is a feeling that the singer is trying to cope with the fact that he is getting a bit older, and soon it will not be so easy to get around.

His album *Windmills* gives the impression of words spoken by someone who has stood up against stark landscapes and rough winds, but still remained steadfast. The spirit of the wanderer, craving experience to complement an every growing sense of wisdom, pervades this work.

He has changed his style since the Burrito days. His voice is a bit higher, perhaps to accommodate the demands of being a soloist.

The list of back-up musicians is impressive including such notables as Jackson Browne, Chirs Hillman, Joe Lala, and David Crosby.

The image of the rambling, roaming rowdy troubadour has run the risk of suffocating in overexposure over the last decade or so. Fortunately, Rick Roberts has done the image one better. He is a roamer, certainly, but along with that he has picked up a sense of acceptance and optimism about the various paths of life which he has walked. He is not idealistic or preachy, his is more a spirit of sharing and understanding which leaves you with a friend not a confessor. Rick Roberts is not sorrowful, he can regret, but he can also accept.

Graduates complain of ticket cost

by Howard Wood
Staff Reporter

William Lavage, president of Graduate Student Union, has leveled a complaint to the University that graduate students must pay for their football tickets while undergraduate tickets are free.

"There is discrimination between graduate and undergraduate students by the university's athletic ticket policy", complained Lavage. The policy is that all graduate students must pay \$3 per home game (\$5 for five games) for their season ticket.

This policy differs for undergraduates. Don Bouffard, director of ticket sales, stated, "The football ticket is a gift from the university and is not paid through tuition or activities fee. Football makes money and that is why the undergrad ticket is a privilege. The university feels that since football is profitable, it isn't right to make students pay."

Bouffard noted that the Athletic Department is not subsidized for undergraduate tickets. There is no income from student tickets and no money is involved. He added, however, that the graduate ticket money does go to the Athletic Department.

Concerning the origins of these ticket policies, Fr. Edmund Joyce, chairman of the Athletic Board, commented, "It has always been traditional for Notre Dame students to have free tickets. And as far as I know, graduates have always paid for their tickets. Over the years, the number of graduate students has increased and the school should not expand the free ticket list. Tickets are not even given to the faculty. I don't think there are any colleges that give free tickets to graduate students."

Until this year, law students received free football tickets. Previously they were considered as both undergraduates and law students because only three years of college were required to enter law school. Many of these were former Notre Dame undergraduates.

"To avoid any discrepancies and to be consistent, law students are in the same graduate category and must pay for their tickets," stated Joyce.

Lavage feels that married grad students are not getting a fair deal for basketball tickets. A graduate student pays \$13 a ticket but must pay \$16.25 for their spouse's for a season ticket in the bleachers.

The university has started a General Public Family Plan where the head of a household can buy one ticket for \$23 and each additional ticket costs \$15. This is a \$1.25 discrepancy between tickets for spouses.

"The complaint is not the \$1.25 but the principle that grads have to pay more than the public," stated Lavage.

PLACEMENT BUREAU

Main Building

INTERVIEWS FOR WEEK OF OCTOBER 29

Interviews are for seniors and graduate students. Sign-up schedules are in Room 207, Main Building, except Law Schools which are in O'Shaughnessy Hall. Interview times must be selected and signed for in person. Hours are 8:00 a.m. to 5:00 p.m., Monday thru Friday. The Placement Manual gives additional information regarding interviews and procedures.

- OCT. 29 Atlantic-Richfield Co.
B.M. in Ch.E.
Container Corporation of America.
MBA.
George Washington University-School of Law.
All interested students.
Eli Lilly and Company.
B in E.E., M.E., M.E.I.O., Arch., B.M. in Ch.E. and C.E.
Ohio State Univ. - Grad. School of Bus.
Any bachelor degree candidate.
Thunderbird Grad. School of International Mgt.
All disciplines.
Sears, Roebuck and Co. - Data Processing and Corporate Tax Dept.
B in Math and Comp.Sci. BBA in Acct.
MBA with Acct. background.
Westinghouse Electric Corp.
B in M.E.I.O. B.M. in E.E., M.E., M.F.N.O., Met.
- OCT. 30 Manufacturers National Bank.
All BBA. MBA with Fin. background.
Purdue Univ. - KRANNERT Graduate School.
All degrees.
Texas Instruments.
B.M. in E.E., M.E., M.E.I.O., Met., Engr.Sci., Engr.Mech., Engr.Phys.
U.S. Industrial Chemicals Co.
B in M.E., Ch.E. and E.E.
- OCT. 30/31 Peat, Marwick, Mitchell & Co.
B.M. with concentration in Acct. (Minimum 15 hrs. of acct.)
- OCT. 31 Charmin Paper Products Co.
B.M. in Ch.E., C.E., E.E., M.E., M.E.I.O.
Georgetown University - School of Law.
All interested students.
Montgomery Ward & Co.
B in Lib. Arts and Bus. Ad.
Princeton University-Woodrow Wilson Grad. School of Public & International Affairs.
All baccalaureate degrees.
- NOV. 1 Johnson Service Company.
B in M.E., C.E., E.E. and M.E.I.O.
- NOV. 1/2 Corning Glass Works.
B.M. in Ch.E., E.E., M.E., M.E.I.O., Met.
Arthur Young & Co.
BBA in Acct. MBA with Acct. background. JD.
- NOV. 2 Carnegie-Mellon Univ.-Grad. School of Ind. Admin.
Dichold, Inc.
B in Acct., Mkt., Math/Comp.Sci., E.E.
Filene's.
B in Lib. Arts., Mkt. and Acct.
Insurance Services Office.
B.M. in Math.

Employer information. Alternatives. Teaching. Summer.
Action/Peace Corps/Vista. Federal Service.
Room 222, Administration Bldg.

10/17/73

Universal Artists proudly
presents in South Bend

An Evening With

**TODD
RUNDGREN**

**SUNDAY,
NOV. 11th
8pm**

MORRIS CIVIC AUDITORIUM

211 North Michigan Avenue
Downtown South Bend, Indiana

TICKETS ARE NOW ON SALE: MORRIS CIVIC BOX
OFFICE, 11-5 daily and at BOOGIE RECORDS. \$4.00 (advance), \$4.50 (day of concert)

Widener to speak tonight

Warren Widener, the first black mayor of Berkeley, California, will speak at 8 p.m. in the library auditorium tonight. The lecture, entitled "Working for Change Within the System", is sponsored by the Student Union Academic Commission.

Widener, a graduate of the

University of California at Berkeley and of the University's Boalt Hall School of Law, is described as a liberal, even radical, political leader. He has advocated property tax reform, community police control and a city manager government for Berkeley.

**SEND FLOWERS TO TELL
SOMEONE HOW YOU
FEEL ABOUT THEM.**

- within walking distance from the campus
- Teleflora

The Posy Patch

(In Roseland)

FLOWER AND GIFT SHOP

409 Dixie Way North

272-6363

SOUTH BEND, INDIANA 46637

PABST

SIX PACKS ON SALE

(must move 300 cases!)

RIDICULOUS PRICE

today thru Saturday

THE LIBRARY

Carry-Out 1003 Notre Dame Ave.

**Give Southern
California the
IRISH**

Irish Flags

4" x 6"

59¢

Pier 1 Imports

Shop: Monday - Saturday 10-10, Sunday 10-8 Phone: 259-0880

100 Center Complex Mishawaka

In the Old Kamm's Brewery

LONDON, PARIS, ANTWERP, ROTTERDAM, SYDNEY, MELBOURNE, TORONTO, MONTREAL,
VANCOUVER, NEW YORK, BOSTON, MIAMI, PHILADELPHIA, CHICAGO, DETROIT, PITTSBURGH,
HOUSTON, DALLAS, PHOENIX, SAN FRANCISCO, SEATTLE, LOS ANGELES

Parachuting Instruction

Your first jump course
takes only 3 hours.

World's largest and safest.
Our 15th year.

Over 220,000 jumps.
21,000 First jumps.

Free brochure.

PARACHUTES INC., CRAWFORDSVILLE CENTER

RR No. 7, Municipal Airport
Crawfordsville, Indiana 47933
Phone: 317-362-8253

Physicist believes UFO's are real

By STANLEY M. BROWN the existence and reality of MIAMI (UPI) — Stanton Friedman is a 39-year-old nuclear physicist and space scientist who believes flying saucers are real and are visiting us from planets outside our solar system.

Friedman says many of his colleagues in the scientific community also believe in UFO's, but most won't admit it openly because of the "laughter curtain" of ridicule surrounding the subject.

"Most people who refuse to acknowledge the existence of UFO's as manned flights from outside our solar system do so because they don't want to bruise their egos," Friedman said.

"Man has always fought the notion that he's not the master of the universe, and to admit

the existence and reality of UFO's is to admit there is a superior intelligence somewhere in the solar system."

Friedman, a frequent UFO lecturer whose 14 years of work in nuclear physics has included the Pioneer 10 Jupiter probe, said a 1971 poll by "Industrial Research" Magazine showed that 54 per cent of the 2,700 professional engineers and scientists surveyed believe UFO's "definitely or probably" exist.

"This certainly disproves the notion that only little old ladies in tennis shoes believe in UFO's," Friedman said.

"It's ridiculous that a person who would make a perfectly reliable witness in court suddenly becomes unreliable and ridiculed when he reports a UFO sighting.

"It's time we lifted the laughter curtain surrounding UFO's, get scientists into the act and get the kooks out," Friedman said.

"I believe it's time we mustered the top scientific talent in this country, spent some money and began a hard scientific study to prove the existence of UFO's as extra-terrestrial vehicles and obtain information of real use in the development of advanced propulsion systems for use on this planet."

Friedman objects to the "unidentified flying object" label being hung on all strange flying vehicles.

"I like to think of UFO's as earth excursion modules, or EEM's, since the reports indicate many analogies with our own lunar excursion modules," he said.

"In both instances, we have strange looking craft landing in remote areas with humanoid looking creatures picking up samples, reentering their craft, lifting off at high speed without any help from local workers,

and sometimes rendezvousing with a mother ship and zipping off toward another planetary body. When viewed like this, it takes some of the mystery out of the sightings," Friedman said.

GOP leaders urge Nixon to appoint new special prosecutor

By DON PHILLIPS WASHINGTON (UPI) — The Senate Republican leadership Wednesday unanimously decided to urge President Nixon to name a new special Watergate prosecutor.

Democrats and Republicans on the Senate Judiciary Committee, meeting privately, also unanimously agreed on the need for a special prosecutor.

The decision by the GOP leadership was reached at a meeting earlier Wednesday and relayed to the White House in a telephone call from Senate GOP Leader Hugh Scott to Presidential counselor Bryce Harlow.

They also decided to begin an

investigation Monday into the firing of Archibald Cox with the former special prosecutor as the first witness.

Scott called the leadership meeting which was attended by assistant leader Robert P. Girffin, policy committee chairman John G. Tower, and conference secretary Wallace F. Bennett.

A spokesman said the GOP leaders agreed that "the mood is such that the American people must be reassured that justice is working and that a special prosecutor must be appointed."

They also agreed that if Nixon rejects the idea, U.S. District Judge John J. Sirica

should name a master or special prosecutor.

Scott also told Harlow the leaders agreed that Nixon should announce that Henry Peterson, head of the Justice Department's criminal division, will have good indictments in a reasonable time frame to forestall the impression that the investigation has been stalled.

The spokesman also said all the leaders were piqued that they were not consulted before Nixon's actions last weekend.

"I wasn't consulted," Scott said. "I would not have given the kind of advice that he (Nixon) received and apparently accepted."

Sen. James O. Eastland, D-Miss., chairman of the Judiciary Committee, announced earlier that Cox would be the first witness called Monday. He said he expected former Attorney General Elliot L. Richardson and Deputy Attorney General William Ruckelshaus, who resigned rather than fire Cox, would also be called.

Volkswagon sues National Lampoon for 'coarse ad'

NEW YORK (UPI) — A national humor magazine was sued for \$30 million Wednesday because of an advertisement which showed a Volkswagen floating on water and a caption which read: "If Kennedy drove a Volkswagen he'd be President today."

The copyright infringement suit was filed in Federal Court by Volkswagen against the National Lampoon magazine.

The advertisement, which Volkswagen had no part in preparing, appeared in the magazine's recent National

Encyclopedia of Humor edition. Volkswagen asked the court to recall all copies of the edition to protect the firm's "reputation and good will."

Goetz Grimm, vice president of Volkswagen of America, Inc., said the ad was "coarse, insensitive and cruel...and a tasteless publication of a tragic mishap."

Sen. Edward Kennedy, D-Mass., was driving an automobile in July, 1969 which went off a bridge at Chappaquiddick on Martha's Vineyard causing the death of Mary Jo Kopechne.

LOSE 20 POUNDS IN TWO WEEKS!

Famous U.S. Women Ski Team Diet

During the non-snow off season the U.S. Women's Alpine Ski Team members go on the "Ski Team" diet to lose 20 pounds in two weeks. That's right — 20 pounds in 14 days! The basis of the diet is chemical food action and was devised by a famous Colorado physician especially for the U.S. Ski Team. Normal energy is maintained (very important!) while reducing. You keep "full" — no starvation — because the diet is designed that way! It's a diet that is easy to follow whether you work, travel or stay at home.

This is, honestly, a fantastically successful diet. If it weren't, the U.S. Women's Ski Team wouldn't be permitted to use it! Right? So, give yourself the same break the U.S. Ski Team gets. Lose weight the scientific, proven way. Even if you've tried all the other diets, you owe it to yourself to try the U.S. Women's Ski Team Diet. That is, if you really do want to lose 20 pounds in two weeks. Order today. Tear this out as a reminder.

Send only \$2.00 (\$2.25 for Rush Service) — cash is O.K. — to Coastal Products, P. O. 4792, Santa Barbara, Calif. 93103. Don't order unless you expect to lose 20 pounds in two weeks! Because that's what the Ski Team Diet will do!

100 Center
Mishawaka

THE LEATHER BANANA

CUSTOM & HAND MADE
LEATHER GOODS & ACCESSORIES

FRYE BOOTS

Mon-Sat 10 to 9—Sun 12 to 6

259-1060

KNIGHTS OF COLUMBUS

2nd & 3rd Degree

Sunday - Oct. 28 - 1 pm

Sign-up by Thursday
in TV Room

Degree necessary to become an Officer

notre dame concerts-Student Union presents

Paul Simon
with Urubamba and
The Jesse Dixson Singers

Saturday
November 3
8:30 PM

Tickets: \$5.50, 4.50, 3.00
Tickets on sale now at Student Union Ticket Office and ACC
Ticket Office (Gate - 10)

When your parents are in town, have them stay in South Bend's NEWEST Hotel

Royal Inn

316 S. St. Joseph Reservations: (219) 282-2511

WEEKEND SPECIALS AVAILABLE

For dining, visit our
JOLLY KING RESTAURANT
and afterwards hit the "in spot" in town
THE PURPLE JESTER DISCOTHEQUE LOUNGE.
Dancing under psychedelic lights
Open 11a.m.-2a.m. Mon.-Sat.

Campus briefs...

Missionary of India to speak

A priest who has worked with Mother Teresa of Calcutta will visit Notre Dame Thursday, Oct. 25.

Father Ian Travers-Ball, known as Brother Andrew, will speak at 8 p.m. in Moreau Seminary.

A former Jesuit from Australia, Brother Andrew received permission from his superiors to leave the Jesuits when he was chosen by Mother Teresa to look after her male workers. He is the founder and head of the Brothers of Charity, the male companion order to Mother Teresa's Missionaries of Charity.

The Brothers who now number about 100, work in Vietnam as well as in Calcutta. In Calcutta, Brother Andrew has worked with the poor and established a home for orphans. In Saigon, where Brother Andrew went last March, the order has established hostels for refugees.

All are invited to attend.

SMC to vote on boycott

Efforts are being made this week to arouse students interested at St. Mary's concerning the boycott of lettuce, grapes, and Gallo wines.

"Most St. Mary's students aren't even aware that there is a boycott," says SMC sophomore Jo McGlue, one of eight students working with the boycott committee at Notre Dame. "The first task is to inform them, the second to get the student body to request that the food

service stop buying non-UFW lettuce."

All St. Mary's students will be receiving a letter summarizing the history of the struggle between the United Farm Workers union and the Teamsters. A team of students will be in the dining hall on Thursday to continue the information process. A referendum like the one taken at Notre Dame last spring will take place next week in order to give SMC students a voice in the lettuce purchasing policy of their school.

SMC series continues

"Women in the Economy," sixth in the series "A Woman's Place Is..." will be presented Thursday, October 25, 1973, at 7:30 p.m. in Carroll Hall, Saint Mary's College, Notre Dame, Indiana.

The speaker for the evening will be Dr. Collette Moser, assistant professor of agricultural economics at Michigan State University, East Lansing, Michigan. Dr. Moser, formerly a faculty member of the business and economics division at Indiana University at South Bend,

currently teaches a course on "women as workers," and will examine the role of the working woman during Thursday's lecture.

Dr. Moser is the author of "The Changing Role of Women in the Labor Force," and co-author of "Combatting Discrimination in Employment," as well as several other articles dealing with labor. She had taught at Rutgers University, New Brunswick, New Jersey, and at the University of Wisconsin, Madison. Currently serving as director of the Rural Manpower Policy Research Consortium, Dr. Moser is a member of the select committees on the status of women of the American Economic Association and the American Association of University Professors.

Thursday's lecture is open to the public, free of charge. "A Woman's Place Is..." is co-sponsored by the Indiana Committee for the Humanities and Saint Mary's College. Other sessions in the series include "The Abortion Controversy" on November 1, and "Government, Women, and the Family" on November 8.

The Performing Arts Series Presents:

THE GOLDOVSKY GRAND OPERA THEATRE

in

PUCCINI'S TOSCA

in English

O'Laughlin Auditorium
Thursday, Oct. 25, 8:00pm

Student Admission \$2.00
Reservations: 4176

WILL USC SCORE A TD AGAINST ND?

The Irish D says no more dancing for A.D.!!

COME to the KEENAN HALL RALLY - TONIGHT OLD BIOLOGY BUILDING

STEVE NIEHAUS WILL BE THERE - ON CRUTCHES.
WHAT ABOUT YOU?!

**OBSERVER
ADVERTISING**

CALL

283-7471

BEFORE OR AFTER THE GAME

COME JOIN US FOR SOME
GREAT FOOD - GREAT DRINK

LOUIE'S BAR

744 North Notre Dame

open Sat. from 10 a.m. --- ?

Alumni & Friends Welcome!

CLASSIFIED ADS

WANTED

I am going to be disowned unless I get 3-4 GA tix for my father for any home game but Air Force. Will pay \$\$. Call 4077.

NEED NAVY TIX. Judy 4970.

Need 4 GA Navy tix. Call Sue 6793.

Need 4 GA Navy tix. Will pay. Call Joe. 3274.

Need several stud + GA USC tix. Call Sean 233-4818.

Need 2 or more GA USC tix. Call Nick 7920.

Paperboy desperately needs 4 Navy tix. Will pay \$\$. Call Henry 8851.

Need 2 GA or stud. tix for Navy game. Will pay. 4552.

Scalpers-me again. USC tix GA stud. Sharon 287-4003. Please.

Desperately need 8 stud. USC tix. Will meet inflationary demands. Call Pat 288-5563.

3 GA Navy tix. (maybe 2 stud.). Money no object. Call Susan 5154.

Need 4 GA USC tix. Call Bill 7926.

Need 2 or 4 adjacent Carpenters tix. Call Bran 6726.

Need 2 USC tix. Will pay top money. Call 8728.

Need 2 sec B or C tix to Carpenters and Paul Simon. Call 1487 will pay \$\$.

Need 2 USC tix. Will pay call 272-7357.

Need 2 USC ticket please call Patti 6923.

LOST AND FOUND

Lost Navy Wallet between huddle and circle. Call Kathy 4554.

Found set of keys near K of C bldg. Call Tom 3307.

PERSONALS

Hey Stretch, it's time for you to get better.

Tim (72) Stop it I love it. Happy Birthday, A. F. M.

R. CORCORAN: WINK! It's about time. From all the GAng.

Is the pep rally Friday really going to be filmed by Chris + Bud + all their buddies from ABC?

We've waited four years for this. Beat the hell out of USC!

NOTICES

Pandora's "the little bookstore that could" announces new hours, now open from 9 am to 7 pm everyday of the week, still with those heap big discounts on new used + row used books, also art prints, roll in papers, underground comix and newspaper.

Minor repairs on electrical appliances. Sid's canary repair. Cheap. 24 Hr. service. 130 Howard, 8173.

Will trade 1 GA USC ticket for 1 Navy ticket. Call 272-3270. 4:30 - 6 pm.

ANNOUNCING HOCKEY SCRIMMAGE + GRACE TOWER GORILLAS vs. ALUMNI HALL DOGS, THURSDAY OCT. 25. 11:15 pm AT THE A.C.C.

Morrissey Loan Fund can loan up to \$150 at 1 per cent interest, 1 day waiting period. Basement of LaFortune. 11:15 - 12:15 Mon. - Fri.

TYPING DONE: theses, papers, etc. Fast. Call Gloria. 234-9765.

Logan volunteers: Saturday Rec this week 9-11:30 Pumpkin carving day. Everyone please come. please.

rides wanted

Riders needed to NYC or Conn. leaving Sunday morning. Call Dave 3546.

FOR SALE

MEERSCHAUM PIPES! Exceptional values, personalized service. Catalog. PMP Co. Box 444 Galther-sburg, Md 20760.

Yamaha guitar FG-300 (original retail price \$300) rosewood, inlaid pearl, adjustable bridge, hardshell case, excellent condition. Call David 8427.

Guild Bass guitar, good cond., dual (fender + guild) pick up, semi hard case, must sell, call Jim 1409.

2 USC tix for sale- together. Paul 7937.

Tutoring in Emil T. + organic. reasonable rates. Call 8161.

Pontiac Bonneville convertible, power steering + brakes, newwv engine, \$200 or best offer. Call 282-1049.

2 USC tix. Highest bid by 10-25. 272-8069.

2 GA tix USC. Call Charley 1049. Highest bid.

Will sell 1 USC stud. ticket. Best offer. 289-1649.

2 GA USC tix. Call 5734. Best offer.

Pagna vs SC: a continuing battle

by John Fineran

"It's dark outside and cold... There is a strange quiet on campus... Southern California has done it to us before, and we have done it to them, too, but somehow the world went on, the sun rose again the next morning, and people began to dream of next year..."

Notre Dame Scholastic

So wrote Father Hesburgh after that traumatic 20-17 Trojan upset in 1964. There was 1:34 remaining in the season when Fertig hit Sherman for the winning margin, and the Irish were denied on this day in November. Their season, Ara Parseghian's first in South Bend, would end 9-1.

These words of Father Hesburgh have special meaning, for they could have been used anytime during the last six meetings between the two schools. These words have special meaning to many of us. For me, they are a reminder of that 1964 contest. I can remember crying and not eating afterwards.

For another person, a person who has had much to do with the success of Notre Dame football since 1964, the words also serve as a reminder.

Tom Pagna followed Ara Parseghian from Northwestern to Notre Dame in 1964. Pagna had been a spectacular halfback for Parseghian at Miami of Ohio, winning many post-season honors in addition to being the school's first player to gain more than 1,000 yards rushing during one season.

Greg Corgan

Extra Points

Quotable quotes

Southern Cal means different things to different people, and virtually nothing to some, but for Notre Dame, October 27, 1973 is the whole season; it means everything. So, what about Southern Cal?

Tom Clements—Southern Cal's been the game the team and the fans have been waiting for. We've been working hard and we're ready.

Willie Townsend—Enough has been said. The time is here.

Greg Collins—Mr. McKay said he will never be beaten by Notre Dame again—I think Saturday'll be the day.

Bob Thomas—We've been thinking about this one for a year, and, after Saturday, they'll have something to think about for a year.

Tim Sullivan—Bet on us. And take the point spread.

Drew Mahalic—Adversity elicits those talents which under winning circumstances normally remain dormant. Last year Southern Cal supplied the adversity, and this year our talents will surface to the top.

Frank Pomarico—We're gonna win. And I'm serious about it.

Defensive Line coach Joe Yonto—A lot of blood tingles when you mention Southern Cal. I prefer that on Saturday it turns out like 1966 when we won 51-0—the zero I mean.

Steve Niehaus—I don't know, I've never played them. I've missed them twice now. It's the only game I've really gotten psyched for. But I'll get 'em, sooner or later, I'll get 'em.

Gary Potempa—It's just like another game. I'm pretty excited and all, but that's what it's got to be when you get out there, another game.

Eric Penick—Kick the hell out of Southern Cal (Pause) I hate 'em.

Al Hunter—It's something new. I just read about it before, but now it's very exciting to be a part of it—we're gonna beat 'em.

Luther Bradley—I'm playing them just like any other game.

Tim Rudnick—We'll do all right if we treat it like any other game. We just can't afford to psyche ourselves out.

Mark Brenneman—It's gonna be a hell of a game. We're gonna be ready. Sherm Smith—My attitude toward the game is one of revenge—Anthony Davis revenge. I was on the kickoff team last year.

Dan Morrin—We'll win by 20.

Cliff Brown—We're gonna win man, that's all, we're gonna win.

Pete Demmerle—We're ready for 'em. It's about time we're ready for 'em too.

Mike Townsend (to a Motown tune)—I know that we can do it, and we shall find a way.

Linebacker coach George Kelly—It's our turn to play error-free.

Gerry DiNardo—It'll be a real hard-hitting game. I'm really looking forward to it.

Mike Goetz (trainer)—It'll be interesting.

Gary Diminick—I think this is going to be the year.

Larry Conjar (who was on the 1966 team)—They haven't beaten Southern Cal since my senior year and I thought it would be a nice time to come back to Notre Dame for my first time and see us beat 'em.

Brian Doherty—We've all read what USC thinks of themselves and what they think of us, and both those attitudes will change on Saturday.

Ara Parseghian—I think we'll be emotionally, physically, and mentally prepared. And we hope the ball takes the right bounces.

You aren't the only one coach.

Despite his background, if there is any doubt that Tom Pagna is a Notre Dame man, it has never surfaced. One could easily get the impression, after talking with Pagna, that he was always here. It just seems, despite his Miami and Northwestern backgrounds, Tom Pagna's whole purpose in life was to be a Notre Dame man.

Coach Pagna is keeping a diary of sorts, a journal of his 10 years at du Lac. Although few have seen it, it probably personifies the articulate man Pagna is. Perhaps the most dramatic of his numerous memories at Notre Dame is the 1964 Southern California game. As he wrote:

"It was a blurry tunnel to the dressing room, full of tears, full of sobbing young giants. Quietly they suffered. The manly stifled sobs of total despair... Ara composed his feelings... he asked the team to kneel and led them in prayer... he asked the players to vent their anger and their tears... he asked each player to hold his tongue, lift his head high and in the face of defeat to be a Notre Dame man..."

This Notre Dame man, Pagna, was writing about the players, the Notre Dame men he and the rest of the Irish coaching staff have molded.

Yesterday, this Notre Dame man had other thoughts on the SC-ND series and the game which will be played this Saturday in Notre Dame Stadium:

"The 1966 game was a great

Coach Tom Pagna

thrill. We had the 1964 loss fresh in our minds.

"Southern California is so competitive, so talent-laden. Last year, I thought we had them on the ropes when the score was 25-23, but then there was the kickoff return, that one stunning run. Southern

Outdoor rally planned for USC

The pep rally for the 1973 Homecoming game against USC will be unique. Because of the expected overflow crowd, an outdoor rally is planned. It will be held in the mall in front of Stepan Center. The stage will be on the grassy hill and will be facing the basketball courts in the Stepan Center mall. The rally begins at 7:00 p.m.

In addition to being held outside, there will be several other unique features. Speakers include the last three Fighting Irish to score against the Trojans: Willie Townsend, Gary Diminick and Mike Creaney. The rally's keynote speaker will be Head Coach Ara Parseghian. In addition there is the possibility of some recent big-name alumnus returning to help us "shake down the thunder."

The pep rally show promises several other surprises. ABC has expressed an interest in filming the rally and using a segment of it during their telecast of the game. In the event of rain, the rally will be held in the North Dome (the hockey rink dome) of the ACC.

Keenan hosts rally tonight

Keenan Hall is holding a warm-up pep rally tonight on the steps of the old Biology building. The rally begins at 9:30 and features Coach Joe Yonto, Tom Clements, Steve Niehaus, and Greg Collins. Cheerleaders and the Irish Guard will be there.

Stanford prays for Irish victory

Stanford Hall is sponsoring a rosary for the Notre Dame football team, Thursday at 9:00 p.m. at the Grotto. Father Terrence Lally, rector of Stanford Hall and assistant dean of students, will lead the prayers.

The prayers to Our Lady of Victory are being offered for two special intentions, that Notre Dame will defeat Southern Cal and that all the PLAYERS WILL BE ABLE TO PERFORM THEIR BEST.

Stanford Hall President, Jim Hoolihan commented that "Stanford is sponsoring the rosary to re-establish the old Notre Dame tradition of putting God on our side."

California has always had the great talent to pull off the one play.

And they are no-less skilled this year as they've ever been.

"We've improved and, emotionally, we're going to be ready. If we can play our game this Saturday, I think we'll be all right.

"Southern Cal will be ranked higher, but will probably be favored. Hidden in there is the dilemma about how people feel about Notre Dame. We're oblivious to who's favored and to any myth. We'll go at them. It will be a good ball game."

Spoken like a true Notre Dame man. Spoken with a great deal of PRIDE. It is time for all prideful Notre Dame men and women to

rally once more. It is time for all of us to remember the words of our Alma Mater:

Notre Dame, our Mother,
Tender, strong and true.
Proudly in the heavens,
Gleams thy gold and blue.
Glory's mantle cloaks thee,
Golden is thy fame,
And our hearts forever,
Praise thee, Notre Dame.
And our hearts forever,
Love thee, Notre Dame.

Remember these words this Saturday. Take them with you to the game, Notre Dame men and women. Remember them. Tom Pagna will.

OBSERVER SPORTS

Jim Donaldson

Trojan Horse Scents

Southern California doesn't have a Trojan horse. Not even a Wooden facsimile, despite its 23-game unbeaten streak. UCLA has the copyright on that item, and they're keeping it a closely guarded secret. Instead, coach John McKay has come up with something better: flesh-and-blood football players.

In the days of ancient Troy the hidden player trick was a favorite. An entire squad would be tucked into a giant-sized mascot and rolled into their opponents' end zone. Defeat of the home team invariably followed.

McKay has no need for such grandiose deceit. He'll resort to some faking in the backfield and stunting on defense to disguise his alignment but, otherwise, the present-day Trojans are about as subtle as Howard Cosell. The King of West Coast football merely dresses up his soldiers in cardinal helmets with gold trim, marches them onto the field of battle in full pads and regalia and systematically destroys the opposition.

McKay couldn't use that horse gimmick even if he wanted to. He'd have difficulty getting the likes of Mike McGirr (6-5, 285), Booker Brown (6-3, 270) and Steve Riley (6-5, 255) inside a Mack truck. McKay would need an ark, not a giant-sized rocking horse, to accommodate his menagerie. It's questionable whether, in these days of rampant misuse of natural resources, there are enough Redwoods left in California to fill the bill.

A balladeer named Homer, a sort of latter day Grantland Rice who dealt with both prose and lyrics, sang the praises of Achilles, Hector and Ajax after their performances at old Troy and made them household words. He even turned one into a household cleanser and might have accomplished a similar feat for Achilles had he not been such a heel.

But the scribes of present-day Troy have acclaimed the deeds of McKay's squad to such an extent that the names Wood, Davis, Swann, Haden, Parker, McKay the younger, Anthony, and Sims are fast reaching epic proportions. Would-be tacklers swear that A.D. (Anthony Davis—had he played for the old Trojans, his initials would undoubtedly been B.C.) is already a myth. Swann is likened to Mercury, fleet of stride and possessed of winged feet. Wood, a more contemporary hero, is called "Batman," with Sims acting as Robin, though he is more reminiscent of a vulture. Haden and McKay the younger are a more famous duo than Gemini and their sign (a football) in the heavens means success for Troy. Platitudes are always penned about Parker and Anthony may be the noblest Trojan of them all.

Notre Dame, an institution steeped in its own lore, is well aware of the Trojan's prowess and legend. Much of the mythology of Troy was written at their expense. Three times in the last nine years, McKay-led Southern Cal teams have beaten undefeated Parseghian-coached Notre Dame clubs, twice costing the Irish the national championship. The Trojans haven't lost a battle to the Irish in six years. Although Theismann, McCoy, Gladioux, Clements and Olson have starred, they always played tragedian's roles. Troy's triumphs have been Irish "Thrubles."

The reports from Homer stated that the Oracle at Delphi predicted that the Greeks, after ten years and numerous injuries, would hand the Trojans a defeat.

The present-day Oracle, located at Las Vegas and significantly called Jimmy the Greek, gives the nod to the Trojans. It's obvious that the only books he looked at lately contain the morning line, not a verse line. He deals in odds, not iambs. It's been ten seasons now since Troy first dealt the Irish a grievous defeat. And, in the last six years, Irish pride has suffered numerous wounds.

The Delphic Oracle was often ambiguous, but seldom wrong. Jimmy the Greek is no classicist. The Trojans may have all the horses, but the Irish jocks will ride to victory. Knock on Wood.

USC tormentors and Irish victims

1) Trojan coach John McKay began his streak against Notre Dame in 1967, with a 24-7 triumph in South Bend.

2) The next year, Steve Sogge (14) passed to Bob Chandler and the two teams tied, 21-21.

3) In '69, the Irish shackled Clarence Davis but were unable to outscore the third-ranked Trojans. Another tie: 14-14

4) 1970's game was played in Los Angeles where a quarterback named Jimmy Jones (8) and a driving rainstorm humbled...

5) ...Joe Theismann...

6) ...and the Irish defense.

7) The game returned to South Bend in '71 and so did the USC jinx, as receiver Edesel Garrison led McKay's squad to a 28-14 win.

8) Last year, Tom Clements threaded three TD passes through the Trojan secondary. But little Anthony Davis doubled that number against the Irish defense, and SC had its 3rd straight vs. ND.