

The Observer

VOL. XVI, NO. 35

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

THURSDAY, OCTOBER 8, 1981

Sandra Hodge as Verda Mae and Kevin Williams as Sammy last night gave an outstanding performance in "Sugar Mouth Sam Don't Dance No More," a one-act play presented by the ND-SMC Lab Theatre. (photo by Tonia Hap)

Sadat's successor

Parliament endorses Mubarak

CAIRO, Egypt (AP) - Egypt said yesterday that an "isolated" group of four soldiers including a Moslem fanatic assassinated President Anwar Sadat, and the government quickly scheduled a referendum next week to approve Vice President Hosni Mubarak as Sadat's successor.

Parliament held an emergency session to overwhelmingly endorse the nomination that Egypt's ruling party gave Mubarak within hours of Sadat's assassination Tuesday.

The Parliament's action meant Mubarak's name will be the only one on the ballot Oct. 13. The date falls within Egypt's 60-day constitutional limit.

Defense Minister Abdel Halim Abu Ghazala told reporters during a break in the parliamentary session that Sadat's assassins were not part of a coup plot but were "an individual group and they are not even related to any group or country."

Secretary of State Alexander M. Haig Jr. echoed that assessment at a news conference in Washington, saying there was no evidence of external involvement in the assassination.

But Haig served notice to Libya and other radical Arab states opposed to Sadat's peace treaty with Israel that the United States "would view with great concern" any attempt to seize upon the assassination to fan instability in the Mideast.

Haig will lead the U.S. delegation to Sadat's funeral Saturday. President Reagan will not attend for security reasons, the White House said, but former Presidents Jimmy Carter, Richard Nixon and Gerald Ford will accompany Haig.

Israeli Prime Minister Menachem Begin also will attend the funeral, and in a letter to Mubarak said, "We are confident that the legacy of peace of President Sadat will live on... This is a sacred trust we have to fulfill."

Sadat's body was being held at Maadi military hospital, and officials said there were no plans for it to lie in state. They said it would be taken to a mosque near the parade ground in the section of Cairo known as Nasar City and interred in a mausoleum near the reviewing stand in which Sadat was killed.

Sadat's family remained in seclusion, with the slain president's only son, 25-year-old Gamal, rushing home from a vacation in Florida.

In Parliament, all 330 votes counted in the special session endorsed Mubarak. Another 55 members of parliament abstained, four were absent and three votes were disqualified, officials said.

A two-thirds majority of the 392 members of parliament, or 261 votes, was needed to endorse Mubarak as Parliament's nominee.

He is expected to be sworn in Oct. 15. Mubarak was chosen by Sadat in 1975 to be his vice president and eventual successor.

Egypt's defense minister was sitting next to Sadat on the reviewing stand when soldiers in a military parade commemorating the 1973 war with Israel opened fire on the president.

But conflicting accounts from

See EGYPT, page 4

Reagan presses Senate for passage of arms sale

WASHINGTON (AP) - While a House panel voted to reject his \$8.5 billion arms sale to Saudi Arabia, President Reagan pressed the Senate's Republican majority with some success yesterday to reverse the congressional tide against the deal.

"I need you, the country and the world need you on this decision," the president was quoted as telling 43 Republican senators at a White House meeting that coincided with the 28-8 recommendation by the House Foreign Affairs committee to cancel the transaction.

After hearing Reagan's appeal, Sen. Alan Simpson of Wyoming, switched from the opposition ranks to support of the sale. The president won a similar turnaround from Sen. Orrin Hatch of Utah a day earlier.

In addition, six previously uncommitted senators declared yesterday they would back the president. All had been considered likely to take that position.

They were John Warner, R-Va., Jeremiah Denton, R-Ala., Richard Lugar, R-Ind., Strom Thurmond, R-S.C., Gordon J. Humphrey, R-N.H., and Harry F. Byrd, I-Va.

But Reagan's appeal failed to sway at least four Republican opponents of the sale: senators Bob Packwood of Oregon, John Danforth of Missouri, Rudy Boschwitz of Minnesota and Salde Gorton of Washington.

While Reagan lobbied the Senate, Secretary of State Alexander M. Haig Jr. told a news conference that rejection of the arms purchase would suggest that "equivocation and uncertainty have become the characteristic American style in the conduct of foreign policy."

Haig recalled that Sadat recently had urged approval of the arms sale to Saudi Arabia and added that to reject it "would make a mockery of all President Sadat stood for."

A leader of the opposition to the sale, Sen. Alan Cranston, D-Calif., said his vote count still shows 55 senators on committed or leaning to his side.

"If a snowball was going to roll to change sentiment, it would have rolled yesterday or today," said Cranston.

White House strategists long ago wrote off any chance of preventing the House from voting against the package, which includes five AWACS radar planes.

The full House is expected to vote next Wednesday to accept the committee recommendation but unless the Senate concurs by Nov. 1, the sale will go through.

Larry Speakes, White House press secretary, said that during the 75-minute meeting Reagan told the senators approval of the sale was "particularly important" in the light of the assassination of Egyptian President Anwar Sadat.

Before Sadat's murder, White House vote counts showed sentiment in the Senate running against the sale.

Reagan sends Carter, Ford, Nixon to Egypt

WASHINGTON (AP) - President Reagan will not attend the funeral of slain Egyptian leader Anwar Sadat because of fear for his own safety, but will send a delegation including all three living former American presidents, a spokesman said yesterday.

Presidents Richard M. Nixon, Gerald R. Ford and Jimmy Carter all agreed to go. They will be accompanied by Secretary of State Alexander M. Haig Jr., Defense Secretary Caspar Weinberger and former Secretary of State Henry A. Kissinger.

Acting on the unanimous advice of U.S. security agencies, Reagan decided to remain home "with great regret," communications director David Gergen said. Vice President George Bush also will stay in Washington because of the same security precautions applying to Reagan, Gergen said.

Officials would not publicly discuss the grounds for their concern but indicated they were troubled by the uncertain political situation in Egypt, where Sadat was gunned down by members of his own army Tuesday.

A state funeral will be held in Cairo on Saturday.

Gergen said that in weighing safety factors, U.S. security agencies had been in touch with the American embassy in Cairo.

Asked why it is unsafe for Reagan to attend but acceptable for the three former presidents, deputy press secretary Larry Speakes said,

"One is the president of the United States. The others are former presidents."

Technically, Haig will head the American delegation, which also includes U.N. Ambassador Jeane Kirkpatrick, a member of the Joint Chiefs of Staff, and former Middle East negotiator Sol Linowitz.

Also invited were Senate Republican Leader Howard Baker of Tennessee, Senate Democratic Leader Robert Byrd of West Virginia, House Speaker Thomas P. O'Neill of Massachusetts, House Republican Leader Bob Michel of Illinois and Sen. Charles Percy, R-Ill., chairman of the Foreign Relations Committee.

The three former presidents all accepted Reagan's offer, which also extended to their wives, said Speakes. Gergen said Rosalynn Carter will accompany her husband.

All three presidents, along with the rest of the delegation, probably will fly on the same plane, departing the United States late today or early tomorrow, Speakes said.

Reagan sent personal messages of condolence to Egyptian Vice President Hosni Mubarak, Sadat's hand-picked successor, and parliament speaker Sufi Abu Taleb, the interim president, Speakes said.

In addition, he said cables were sent to several unnamed allies and Middle East leaders sharing Reagan's feelings about Sadat's assassination and stressing the United States' "close relationship with Egypt and his desire that the Camp David peace process continue."

SAT, LSAT, etc.

Nader questions standardized tests

By BOB VONDERHEIDE
News Staff

Question: What do the letters "SAT" mean?

- a. Sometimes Accurate Test
- b. Segregate Automatically Test
- c. Senseless Ambiguous Test
- d. Scholastic Aptitude Test

The correct answer is d. But if you answered a, b, or c, Ralph Nader would give you a USC GA ticket and a year's supply of consumer protection books.

Nader, who was at Notre Dame last week, is not the only one crying "thief" at the once unchallenged validity of standardized testing.

The National Education Association, the National PTA, the National Association for the Advancement of

Colored People, and several other groups have officially questioned the value of standardized tests in the past two years.

THURSDAY FOCUS

The SAT, used for undergraduate admissions, has been the focus of the attack, but not immune are the Law School Admissions Test (LSAT), the Graduate Record Exam (GRE), the Medical College Admissions Test (MCAT), and the Graduate Management Admissions Test (GMAT).

Nader and his employees published last year a 550-page con-

demnation of the tests and the grand test-maker, the Educational Testing Service (ETS).

Nader's book, "The Reign of ETS," claims that 90 percent of the time, the SAT, for example, predicts first year college grades no better than "a roll of the dice." "ETS has us all locked up into a test that doesn't look for creativity, stamina, motivation, or ethics," Nader said.

ETS maintains that their tests are useful tools in predicting performance of students in undergraduate or graduate schools. The Notre Dame Undergraduate Admissions Office, as well as various ND graduate admissions offices, tend to agree

See TESTS, page 4

by The Observer and The Associated Press

Israeli officials said yesterday that both Israel and Egypt must pledge themselves to "the sacred trust" of completing the peace process begun by assassinated President Anwar Sadat. But doubts lingered whether the peace would last.

In a message to Vice President Hosni Mubarak, Sadat's apparent successor, Israeli Prime Minister Menachem Begin said Sadat had been gunned down by "the enemies of peace." "We are confident that the legacy of peace of President Sadat will live on ... This is a sacred trust we have to fulfill," the message said. Uncertainty over the peace process clouded the future of Israel's relations with the next Egyptian government. Right-wing nationalists urged Israel to cancel plans for its final withdrawal from the occupied Sinai Peninsula next April. Foreign Minister Yitzhak Shamir told reporters that "if the peace process will continue, the Israeli withdrawal from Sinai will also continue. It depends on developments in Egypt." — AP

Wine growers in the heart of Bordeaux country in France are fretting about the weather, the labor problems involved in the harvest and, above all, the critics. The early reviews of the 1981 French wine harvest are in, and the general judgment is that there will be a significant improvement in quality compared to 1980, which was considered about average. The harvest has not been bountiful, however. An estimated 140 million bottles of wine will be produced from this year's crop, compared to 177 million in 1980, which already was considered a below average yield. Here, where Moueix produces the highly-prized "grand cru" wines of the St. Emilion commune at his Chateau Crotoques, production may be down as much as 25 percent from last year. About the same is anticipated for the Bourgogne region where the wine is expected to exceed 1980 in quality but fall a bit short of the well-received 1979 harvest. — AP

Former U.N. Ambassador Andrew Young and State Rep. Sidney Marcus yesterday headed for an Atlanta mayoral runoff that may be decided by their race, despite their reluctance to raise racial issues during the initial campaign. Voting in Tuesday's non-partisan election was split along racial lines, with Young, who is black, capturing 62 percent of the black vote and Marcus, who is white, taking 80 percent of the white vote. They emerged as the leading candidates in a field of seven. Since no candidate collected a majority of the total vote, a runoff is scheduled for Oct. 27. Marcus, jubilant at finishing only 2 percentage points behind Young, challenged his opponent to a televised debate and Young accepted. Atlanta needs "an ambassador to that gold dome downtown" — the state Capitol — not a "world traveler," said Marcus, a businessman. — AP

ABC wrapped up the 1980-81 TV year by finishing first in the weekly ratings competition, thanks largely to "Hart to Hart" and "Three's Company," the week's most-watched programs, figures from the A.C. Nielsen Co. showed. CBS had seven shows among the 10 highest-rated, but it wasn't enough to overcome ABC's quick start. CBS had won the three-way competition 38 times in the 55-week period — the recently completed TV year was stretched a bit by labor problems in Hollywood. It was ABC's third straight finish in the No. 1 spot, and the network's 10th of the year. NBC finished first five times, and ABC and CBS tied for the top position twice. ABC's average rating for the week ending Oct. 4 was 17.3 to 16.9 for CBS and 13.8 for NBC. The networks say that means in an average prime-time minute during the period, 17.3 percent of the nation's TV-equipped homes were tuned to ABC. — AP

Television's image of the brawny hero who tosses back liquor, grabs quick snacks and never gets fat or sick may cause poor health attitudes in TV addicts, a study concludes. The researchers say people who watch television many hours a day are likely to adopt the nonchalant, careless outlook of the characters who populate prime-time TV. "The more people watch television, the more complacent they are about health and exercise and the more confidence they have in the medical profession," said George Gerbner, one of the researchers. "There is an unrealistic belief in the magic powers of medicine. They say, 'If anything goes wrong, the doctor will take care of it.'" The researchers said people probably get more health information from TV dramas than anywhere else. — AP

Playback Inc. officials blame the recession, soft consumer demand and high interest rates for the demise of their 36-store audio and video supply chain. Company President Shelby Young said Tuesday that Lombard-based Playback Inc., which advertises itself as "the electronic playground," is going out of business. "Playback is undertaking a voluntary liquidation and sale of its assets," Shelby said. No date has been set for liquidation of Playback, which has 36 stores in Illinois, Wisconsin, Indiana, Tennessee, Michigan and Kentucky, including 19 in the Chicago area. About 300 employees will be affected by the shutdown. "Due to the current economic conditions, the softness in the marketplace for electronic specialty items, very tight credit conditions over the last year and high operating costs due partly to extraordinary interest rates, the board determined to discontinue business," Young said in a statement. Playback once claimed to be the largest retail hi-fi chain in the Chicago area. Young estimated the chain had annual sales of \$40 million in 1980. — AP

Mostly sunny and warmer today. High of 62 degrees. Partly sunny and warmer tomorrow, with a high of 72 — AP

AP Photo File

CARTER REACTS:
Reaction to Egyptian President Anwar Sadat's assassination came from many political figures including former President Jimmy Carter. Carter spoke with reporters at an Atlanta television station after he taped an interview about President Sadat's death. Carter had become a close friend of Sadat's after they worked on the Israeli-Egyptian Peace accord at Camp David.

SCENE OF ATTACK:
This was the scene behind the reviewing stand shortly after the attack on the parade stand. People ran for cover when the barrage began but many did not make it. Besides President Sadat, seven others were killed and a reported 27 people were injured, including three U.S. servicemen.

REAGANS MOURN:
President and Mrs. Reagan stand face to face on the north portico of the White House after the president read a statement on the death of Egyptian President Anwar Sadat. In his statement Reagan said, "America has lost a close friend, the world has lost a great statesman and mankind has lost a champion of peace."

REVIEWING STAND:
This chart pinpoints the position of Egyptian President Anwar Sadat, Vice President Hosni Mubarak, and Defense Minister Abdel Halim Ghazalla in the reviewing stand where they were watching the military parade. Men dressed in army uniforms jumped out of the truck shaded on the diagram and opened fire on the stand.

Sadat Assassination Diagram

The Observer

Design Editor.....Monica Gugle
Design Assistants.....Randy Rentner
Typesetter.....Raymond Inglin
News Editor.....Kelli Flint
Copy Editor.....Dave Rickabaugh
Features Layout.....Tony Walton
Sports Copy Editor.....Skip Desjardin
Systems Control.....Bruce Oakley
ND Day Editor.....Jeff Monaghan
SMC Day Editor.....Cece Baliles
Ad Design.....Mark Mary, Fran
Photographer.....Tonia Hap
Guest Appearances.....Nobody Showed

The Observer (USPS 598 920) is published Monday through Friday and on home football Saturdays, except during exam and vacation periods. The Observer is published by the students of Notre Dame and Saint Mary's College. Subscriptions may be purchased for \$25 per year (\$15 per semester) by writing The Observer, P.O. Box Q, Notre Dame, Indiana 46556.

The Observer is a member of The Associated Press. All reproduction rights are reserved.
Second class postage paid at Notre Dame, Indiana 46556.

a play by marsha norman GETTING OUT

Produced by Notre Dame/Saint Mary's Theatre
October 2, 3, 8, 9 & 10 at O'Laughlin Auditorium
Curtain at 8pm, \$3 Admission-\$2.50 for students, faculty & staff. For reservations, call 284-4176

Warns Arab nations

Haig expresses U.S. intentions

WASHINGTON (AP) — Secretary of State Alexander M. Haig Jr. served notice to Libya and other radical Arab nations yesterday that the United States "would view with great concern" any attempt to seize upon the assassination of Egypt's Anwar Sadat to fan instability in the Mideast.

Haig said also that America remains a full partner in the peace process initiated by Sadat, "this gigantic personality," and is committed to "pursue his work" toward a comprehensive Middle East settlement. He pledged full support to the Egyptian government now headed by Hosni Mubarak, Sadat's hand-picked heir.

The secretary of state also affirmed the administration's determination to sell AWACs radar planes and other military gear to Saudi Arabia, saying the \$8.5-billion package is now "more important than ever." As he spoke, President Reagan met with virtually the entire Republican majority of the Senate in an attempt to reverse a congressional move against the sale.

The House Foreign Affairs Committee, as expected, approved a resolution yesterday to veto the AWACs deal. The deal will go through unless both houses of Congress vote to veto it by Nov. 1.

In a midday news conference, Haig declared the United States "would view with great concern at this juncture any efforts by external powers to manipulate the tragic events of the last 24 hours."

Of the Libyans, he said he had "no evidence of their involvement" in Sadat's slaying, even though the level and character of "their rhetoric would give one pause. We hope they would not be tempted."

Haig obviously was referring to Libya's pronouncements in the wake of the assassination, including strongman Moammar Khadafy's congratulations to the men who killed Sadat and his call for the Egyptian armed forces to take power and reverse the government's pro-Western course.

Moreover, Radio Tripoli urged Egyptians to revolt and said they "should march on the hospital" to destroy Sadat's body.

Asked if he also was telling Moscow to keep hands off, Haig said he did not intend to imply "anything untoward."

"I think the Soviet Union knows our position, or friendship and our relationship with Egypt," Haig said. "They know that we consider that relationship vital to our interests in the region and that we would treat it accordingly," he said.

Haig said intelligence reports indicate Sadat's murder was an assassination, not a coup. Moreover, he said, there is no evidence of external involvement in the assassination.

In Cairo, Defense Minister Abdel Halim Abu Ghazalla was telling reporters: "there is no coup. It is an individual group and they are not even related to any group or

country."

Haig, who will lead the U.S. delegation at the funeral of Sadat on Saturday, said he may visit other Middle Eastern nations while on that mission. He said no decision had been made. Other State Department officials said his journey of reassurance might take him to Israel, The Sudan, Saudi Arabia and Omar

Solidarity Congress calls for price freeze

GDANSK, Poland (AP) — Solidarity's congress called for a freeze on prices yesterday and threatened to stage a token nationwide strike if the Communist government does not comply.

The resolution, in response to Monday's sudden doubling of cigarette prices, was adopted after the congress passed a 34-point social and economic program aimed at giving workers more say in the operation of state-run enterprises.

Delegates also voted to hold a "people's" tribunal of former government officials blamed for Poland's "downfall" if Communist authorities do not prosecute them this year.

The 18-day, two-part congress was expected to end late last night

or early today in this Baltic port city where the independent union was formed during crippling strikes last year. Union officials said many delegates were exhausted and suffering from the flu.

In its resolution on price freezes, the congress said the union's "struggle" for its own concept of economic reforms had met continued government opposition and that it "cannot tolerate this policy any more."

It said prices should be frozen until the government and Solidarity agree to any raises, and demanded the government guarantee improved food supplies.

Also, it appealed to all workers not to strike unless ordered to do so by Solidarity leaders.

When
You think
diamonds
think

15% Discount
to all
N.D.- S.M.C.
Students

FOX'S JEWELERS
SINCE 1917

DIRECT DIAMOND IMPORTERS

University Park Mall and
Town and Country -
Mishawaka

Copp
MUSIC CENTER
INCORPORATED
Established 1906

One Block South of
Memorial Hospital

Guitars & Accessories
Harmonicas
Pianos & Organs

Banjos
Recorders &
Penny Whistles
Sheet Music

10 % OFF EVERYTHING WITH THIS
AD!
NO LIMIT

434 North Main Street — South Bend — 233-1838

INTERESTED IN STUDYING LAW?

Meet with Dean Francis X. Beytagh
(Notre Dame B.A. 1956)

of the University of Toledo - College of Law

friday oct. 9, 1981

at 2:00 pm or 3:30

in rm. 222 administration building

RIVER CITY RECORDS

Northern Indiana's Largest Selection of Albums & Tapes.
Why pay more any place else?

\$1.00 OFF! any regular record or tape with ad.
Limit 1 per person
Expires Oct. 31, 1981

50970 US 31 North
3 miles North of Campus
next to Al's Supermarket
277-4242

● Open till 10 every night
● ND/SMC checks cashed
up to \$20 over
purchase amount
● Record Crates available

Career Information

Arts & Letters Career Day

Thursday, October 8
12 noon to 4pm

LaFortune Student Center

University of Notre Dame Placement Bureau

HOLY CROSS FATHERS — UNIVERSITY OF NOTRE DAME

A community of faith and friendship where young men
prepare to become Holy Cross Priests.

For further information Write: Father Andre Leveille, CSC Box 541 Notre Dame, Indiana 46556

ATTENTION NOTRE DAME
& ST. MARY'S STUDENTS!

The Easy Rider is giving you \$5.00 off any round trip ticket purchased for semester break, Thanksgiving, or Christmas break. (Limit one coupon per ticket — offer expires December 24.)

Obtain tickets from your favorite travel agent or any United Limo office. Coupon must be presented when buying ticket. Reservations must be made 48 hrs. before departure.

TRAVEL TO AND FROM
CHICAGO'S O'HARE ... ONLY \$33.00 ROUND TRIP

United Limo

Michiana Regional Airport Office
234-6000

Bittersweet Road Office
255-3068

NON-REFUNDABLE

Photography buff Paul Niner of Howard Hall will do anything for that "perfect shot," even climb a tree in front of Walsh to catch a squirrel in its natural habitat. (photo by Tonia Hap)

**STUCK IN SOUTH BEND
OVER OCTOBER BREAK?
BREAK AWAY with HERTZ!
as low as \$119.00/week**

These Economy Fares are
Touring Rates, subject to
change without notice
and non-discountable.
There are no minimum
day and advance
reservation
requirements, but
restrictions on when
and where cars must
be returned. Gas is not
included. Call Hertz
for details.

234-3712 at Airport
232-5871 Downtown

WHERE WINNERS RENT.
HERTZ RENTS FORDS AND OTHER FINE CARS

What can four dollars get you???

Maybe a trip to Florida

Your student union invites you to a
homecoming sui suitcase party

Sat. Oct. 10 9 - 1 am at

Century Center

tickets available at S-U ticket office
and the dining halls.

**YOU COULD SPEND OCTOBER BREAK
IN ORLANDO**

continued from page 1

other witnesses with excellent vantage points left uncertain the actual number of assassins in the attack that killed at least six people and wounded at least 28.

Abu Ghazala, who was wounded in the attack, did not specify how many of the assassins had been killed and how many arrested, but an Egyptian military source said one of the four was killed. Another source said there were six attackers, one of whom was killed.

However, Western military attaches with an excellent view above the line of fire, said there were seven or eight people involved in the attack — all armed with Soviet-made Kalashnikov submachine guns and riding in a Soviet-made truck towing an artillery piece.

Despite Sadat's expulsion of thousands of Soviet advisers in 1972, his army has retained Soviet arms and equipment.

The discrepancy in the numbers between the official version and the witnesses' accounts raised the question of whether some of the attackers escaped. It also cast some doubt on the government's contention that the assassins were an "isolated" group.

Two of President Anwar Sadat's assassins were civilians who masqueraded as soldiers to sneak into the military review that ended in a bloodbath, Egypt's defense minister was quoted as saying today.

The government scheduled a referendum next week to approve Vice President Hosni Mubarak as Sadat's successor.

Defense Minister Abdel Halim

Abu Ghazala said one of the assassins was an officer, one was a retired reserve officer and the other two were civilians pretending to be soldiers, the newspaper Al Akhbar reported in its morning edition.

Abu Ghazala did not elaborate in the newspaper account on how the two civilians, reported to be veterans of Egypt's mandatory military service, slipped into one of the trucks parading past Sadat in a military review that ended in a bloodbath.

Earlier in the day, the defense minister told reporters during a break in the parliamentary session that Sadat's assassins were not part of

a coup plot but were "an individual group and they are not even related to any group or country."

Another daily, the semi-official Al Ahran, quoted Gen. Mahmoud el-Masry, commander of the Republican Guards, as saying three "traitors" left the truck when it reached the reviewing stand.

Thinking the men were approaching the stand to salute him, Sadat stood to return the salute, El-Masry was quoted as saying. While Sadat was standing, the fourth man, still in the truck, opened fire with an automatic rifle, hitting the president with his first shots, the guard commander was quoted as saying.

... Tests

continued from page 1

"The tests do every well in what they are designed to do," said John Smith, ETS spokesman. ETS cites its annual studies as proof of the tests' accuracy.

Assistant Director of ND Undergraduate Admissions, Pat Leonardo says that the SAT has been "thoroughly and totally misunderstood." "The SAT is important within a very limited purpose," he says. "It's not God's gift to admissions officers." The test, he adds, serves in part as a "national comparison" of students coming from at least 4,500 high schools, each with different grading systems.

The SAT scores, Leonardo says, are just one tool used with many

other factors like the high school record and extra-curricular activities.

Dr. Peter Grande, assistant dean of Freshman Year, agrees that the SAT does not carry much weight by itself. In fact, Freshman Year no longer uses the SAT scores to predict freshmen grades primarily because other factors, both objective and subjective, affect grades.

At the ND Law School, admission depends on the entire picture the student presents, according to Assistant Law School Dean William McLean. The LSAT, he says, is a "part of the game; it's a requirement, but just one of many indicators, not to be used in isolation."

Director of Admissions to the Masters of Business Administration Program Larry Ballinger sees the GMAT in a similar light. Students accepted, he says, have a wide range of GMAT scores and that the "GMAT by itself would not stand" as an admission standard. Other factors, like the college record and work experience play a major role.

Notre Dame, in general, uses a "rolling admissions process" where students are accepted as they apply. Assistant Dean McLean thinks that this procedure helps put the test scores in proper perspective since admission officers have more time to examine the individual.

Nonetheless, the national attack on all these tests persists. The biggest complaint is that standardized tests simply do not predict accurately how well a student will perform. How can a four-hour test given in a tense atmosphere measure students' aptitude? The National PTA claims that the wording of many questions is ambiguous, and it points to two questions on the 1980 Math SAT each with two correct answers while only one was recognized.

The test proponents argue that the questions do measure certain aptitudes and nothing more. "What needs to be emphasized-- and what ETS has stated all along-- is that the tests are not intended to measure motivation, creativity, native talent."

Today's "Sammy" clue

Here is today's clue to this year's Homecoming Search. "Sammy Could Be Hiding Anywhere." Father Perez had the right idea before he got stopped.

When you find the answers to these clues, bring the information to the Student Union office, second floor LaFortune Student Center. The winner of the Search will receive dinner for two at a local restaurant.

THURSDAY NIGHT FILM SERIES

Thursday, October 8

The Big Heat Columbia 1953 (90 min.)

In his best American film, Fritz Lang adapted Sidney Boehm's story of a maniacal cop's battle against the syndicate. With Glenn Ford, Gloria Graham and Lee Marvin.

7:30 pm **MUSEUM OF ART**
sponsored by the admission \$1.00
ND SMC COMMUNICATION & THEATRE

Sir Richard's

HAIR DESIGNS

Open 6 days a week

417 DIXIEWAY

across from Wendy's

277-0734

personalized Hair Designs

ATTENTION ALL ND CLUBS

applications for the 1981 spring movie
lottery are now available in the
student union office.
application will be due by 4 pm thurs.
Oct. 15. in the student union office

The Nazz

Thursday Oct. 8

Tomorrow

Open Stage Night

Mary Beth Hochs
9 - 10:30

Paul Bertolina
10:30 - ?

THE ROLLING STONES

River City Records Announces the Concert of the year...

Special Guest: **SANTANA**

Tuesday - December 1, 1981 * 7:30p.m.
Pontiac Silverdome * Pontiac, Michigan

Special Charter Bus Package!

Includes:
*round trip bus transportation from
River City Records to Pontiac
Silverdome. Bus departs at 1:00p.m.,
returns approx. 3:30 a.m.
* Refreshments on bus
* Ticket to The Rolling Stones/Santana
concert
* safety/convenience/avoid driving &
parking expense and hassle!

\$1.00 OFF!
All Rolling Stones
and Santana albums
and tapes now at both
River City Records

Limited number of package
tickets now on sale at
River City Records
50970 U.S. 31 North

For more information call 277-4242

A WESTERNER'S VIEW OF AN EASTERNER'S VIEW OF THE UNITED STATES.

High court must be accountable

As Justice Sandra Day O'Connor assumes her post on the Supreme Court, it is interesting to reflect on many of the problems and issues that were raised before, during, and after her selection to the court. Justice O'Connor seems to be a good choice, as she has an impressive record and held up extraordinarily well under sometimes hostile Senate and public scrutiny. Her refusal to capitulate to the demands of the Moral Majority and other New Right groups, as well as certain senators (Alabama's Jeremiah Denton, most notably) showed a clear mind and a firm resolve, traits essential to effective service in the judiciary.

In many ways the Supreme Court is the most influential and important governmental body in the country. In recent times, the Court has considered and ruled upon most of the decisions that affect the way we live, making landmark rulings in areas ranging from affirmative action to consumer affairs to abortion. Many applaud the decisions, and just as many are upset and think the court (and courts in general) has gotten out of control. An ironic aspect of this is that every group, from radical left to reactionary right, only seems upset when the court goes against their position and causes them to lose.

An excellent example of this phenomenon was provided during the ratification of Justice O'Connor. While most conservatives (as well as liberals) were satisfied with her nomination, pro-life groups were bitterly opposed, and tried to block her confirmation. O'Connor was asked by Sen. Denton if she would vote against abortion if the issue should arise, and to her credit, she refused to answer. Denton took this as being "soft on abortion" and did not vote for her confirmation.

This kind of pressure on justices is nothing new. FDR once tried to get the number of justices increased to 15 so he could stack the court with justices sympathetic to his policies, and one of the major issues of the last campaign was a concern over the kinds of justices Reagan would attempt to appoint to the Supreme Court. Liberals foresaw the court being taken over by reactionary semi-fascists, while conservatives

saw the opportunity to get the court back in the business of "reviewing, not legislating." This calls into question the real role of the court in the American system.

Many legal scholars would say that the court is now on the verge of having too much power in the system. The court members are appointed for life, and are not accountable to the public. So, it is argued, if the court acts as a legislative body, creating laws instead of reviewing them, the court could in theory impose its will upon an unwilling American populace.

There are three main ways the court can be overruled, besides reversing itself, and each of those situations is very rare. Congress can change the language in a law that the court has struck down, essentially creating a new law. Congress can, through legislation, prevent the court from hearing a certain kind of case, or Congress can call for a constitutional amendment, which would change the basis for interpretation of a law. This is why the justices themselves are so crucial. One vote was the difference in the 1973 abortion case, and the court has been narrowly split on most of the "important" cases.

One would like to think of the court as an apolitical unit free of all influences, but this has never been the case. That is why groups try to manipulate the nomination process, in order to protect their interests. This is the nature of all courts, which are in theory impartial, but in reality reflect the opinions of the times. The justices are only human, although they seem to have superhuman powers. An example of this can be found in the *Plessy vs. Ferguson* decision, which upheld "separate but equal" statutes in the South. Looking at the case from a human rights standpoint, the court was very wrong in this decision, yet that decision let the rights of millions of Americans be usurped for almost a century.

That case illustrates why it is dangerous to place either too much or too little trust in the court. The court later reversed this decision in the 1954 *Brown vs. Board of Education* case, which went against public sentiment.

Anthony Walton

Outside Thursday

The Congress was "handcuffed" by its elective vulnerability, and was a partner in the mistreatment of blacks. This is a case where hard-liners might say that the court went against the wishes of the majority, but it would be difficult to argue that this move was a mistake. The most important job of the court was and is to protect the rights of minorities (in the broadest sense of the word) from ignorant majorities that would rob them of their rights. And it can be argued that the court is publicly accountable, because it is responsible for all citizens, not just the majorities that control the legislative apparatus.

And there is another way that the court is publicly accountable, even when it goes against the wishes of the majority. Each justice swears to uphold the republic when he assumes office. Sometimes preserving the republic means being on the cutting edge of new ideas. Though they are not elected, the justices jobs are just as important as those of legislators in running the country. As stated, *Brown vs. Board of Education* is an example of the need for the court to "create" laws when necessary, as well as reviewing those already legislated.

Viewpoint

"Viewpoint" offers members of the ND-SMC community their opportunity to speak out on issues of local, national and international importance.

This week's question: What should the Notre Dame administration's number one priority be over the next ten years?

Submissions should be sent to the Editorials Editor, P.O. Box Q on campus, and must be typed, double-spaced, and no more than 150 words. Longer submissions will probably be edited. Deadline: noon.

Attacks on New Right are misdirected, late

William F. Buckley

On the Right

The Rev. Timothy Healy, who is the president of Georgetown University, said a strange thing in a speech commemorating the opening of a new campus in Washington. He spoke of "the new religiosity that's sweeping the nation" from which he wished to detach himself. "I'm on safe ground, since when the Moral Majority says 'Christian,' it doesn't mean me. The new righteousness runs counter to Western religion."

Since Fr. Healy is a trained priest, one would assume that his knowledge of Western religion would be sound. Sounder, for instance, than his knowledge of American history. Fr. Healy went on to say that the "new righteousness" has also done damage by "its assault on the classic American idea (that) lined (U.S. foreign policy) against oppression, tyranny and human cruelty, wherever found."

One wonders whether the seminary Fr. Healy attended during the Second World War had him so cloistered that he was never informed that the United States entered into a formal alliance with Joseph Stalin's Soviet Union to defeat Hitler. It is doubtful that Fr. Healy ever read the admonition of President John Quincy Adams when he declared that America "is the well-wisher to the freedom and independence of all. She is the champion and vindicator only of her own." Or Sen. William Fulbright's relatively recent declaration that "insofar as a nation is content to practice its doctrines within its own frontiers, that nation, however repugnant its ideology, is one with which we have no proper quarrel."

It would be interesting to go back to see whether Fr. Healy was a fervent supporter of the war against North Vietnam, to test his theory that U.S. foreign policy always stood "against aggression and tyranny." I say it would be interesting, but I fear it wouldn't be, really, because Fr. Healy betrays himself as a man of fearful temper and little intellectual equilibrium.

The gravamen of America's current "bout of meanness" is, one gathers, America's toleration of the Moral Majority. In an absolutely breathtaking act of historical juxtaposition, Fr. Healy advised his (needless to say) enthusiastic audience that "America is in a rancorous mood these days, and our meanness tracks not escalating interest rates, but a sinking Dow Jones. (I

don't really know what that means, but maybe it makes sense in Latin.) These moods have found different names: nativism, Know-Nothingism, America First, the Ku Klux Klan, McCarthyism. Now we have theMoral Majority." It would surprise most historians if McCarthyism and the Ku Klux Klan had very much in common, or for that matter America First. If it is Fr. Healy's point that all those who become angry are like the Ku Klux Klan, then he might as well throw in Jesus, who got very angry at the moneychangers.

What's going on? Fr. Healy emerges as representative of the ultimate liberal, here defined as someone who is either incapable of serious analysis or else finds thought so inhibiting that he is given rather to bloviation. America, says the president of Georgetown, is showing a new face abroad. How? It is our "bitter set of new national priorities (that) puts military hardware above the promises we've made to the old, gulls children out of school lunches.... In our haste to balance the budget, we seem to ride roughshod over the human considerations...."

We're spending six percent of the gross national product to defend ourselves and the free world against a world of Gulag. Where was Fr. Healy when we were spending not six percent, but eight percent, nine percent and 14 percent for the same purpose under Presidents Eisenhower, Kennedy, and Johnson? Was he railing about the bitter priorities we were showing abroad?

We are spending 13 percent of the gross national product on welfare, where 15 years ago we spent six percent. Was he, now in such a state of agitation, then hysterical? Was it necessary to physically hold him down because of his resentment over spending priorities, back under President Johnson? Eleven years ago we were spending practically nothing on school lunches; under Reagan it is proposed to send almost \$4 billion. Is Fr. Healy capable of understanding the trend? Is he capable of understanding there is some relation between a balanced budget and the fight against inflation, which is the primary domestic enemy of the people?

I mean, of course — except for the Moral Majority. Really, I am perversely grateful for that organization for bringing out the hidden spook in otherwise apparently normal people. If Sen. McCarthy ever spoke so categorically and so spitefully against any American group as Fr. Healy has spoken against the Moral Majority, I'd like to see that statement and blush for him. And oh yes, when I quote Fr. Healy I'm on safe ground, since when he says Catholic (if he ever does), I want everyone to know it doesn't mean me.

Universal Press Syndicate

The Observer

Box Q, Notre Dame, IN 46556

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

Editorial Board and Department Managers

Editor-in-Chief John McGrath
News Editor Tim Vercellotti
News Editor Kelli Flint
Sports Editor Michael Ortman
Features Editor Anthony Walton
SMC Executive Editor Mary Agnes Carey
SMC News Editor Cathy Domanico

Photo Editor John Macor
Business Manager Rich Coppola
Controller Joe Mulflur
Advertising Manager Mark Ellis
Production Manager Michael Monk
Circulation Manager Tom MacLennan

O'Laughlin celebrates 25th anniversary

Cathleen Domanico

SMC News Editor

On October 11, 1956 a crowd of 1300 opera fans eagerly awaited the world premier of the NBC Opera Company. Reporters from all over the country gathered to view the Opera Company's premier in "The Marriage of Figaro." This Sunday marks not only the debut of the NBC Opera Company, but the debut of O'Laughlin Auditorium in the Moreau Fine Arts Center which will commemorate its twenty-fifth anniversary this weekend.

Since the opening night of "Figaro" in 1956, O'Laughlin has brought spectacular performances in the Fine Arts not only to Saint Mary's but to the South Bend community as well.

The bouncy sounds of "The King and I" and the sweet melodies of Puccini's "Madam Butterfly" have fluttered from O'Laughlin's spacious stage.

Robert Speaight, E. Martin Browne and Henzie Raeburn have directed O'Laughlin productions. Agnes Moorehead, Helen Hayes, Maurice Evans and Marcel Marceau have acted on the stage.

O'Laughlin has hosted many events in its history

Musical performances by Duke Ellington, the Vienna Johanna Strauss Orchestra with Eduard Strauss, Ravi Shankar and the Newport Jazz Festival All-Stars have set the audience's feet to rhythm.

Ruth Page's New Chicago Opera Ballet, the Alvin Ailey Dancers, Jose Greco and his Spanish dancers have also been featured.

The Notre Dame/Saint Mary's Theatre has also explored the world of Shakespeare with the presentation of "Much Ado About Nothing," "Love's Labour's Lost," and "The Tempest."

In more recent years Phil Donahue, Cicely Tyson and Betty Friedan have spoken to captivated

audiences. Even Ronald Reagan campaigned for the presidency in O'Laughlin and former ambassador Robert White described the crisis in El Salvador to a packed house.

Twenty-five years later in a formal commemoration and concert, Norman Dello Joio, a Pulitzer prize-winning composer will per-

form in O'Laughlin Auditorium Sunday afternoon at 2 p.m. In addition, a special concert featuring the works of Norman Dello Joio will be presented Friday evening at 8 p.m. in Moreau's Little Theatre.

The Fine Arts Center was named in honor of Father Basil Moreau, founder of the Sisters of the Holy Cross. It provides the facilities for the College departments of Art, Music, Communications and Theater. The Center houses a 350 seat Little Theatre as well as the 1300 seat O'Laughlin Auditorium. Modelled after Bayreuth's renowned opera house, O'Laughlin bears the name of sister Frances Jerome O'Laughlin C.S.C. Her great love for the theatre led her to ask that an inheritance of \$500,000 be used toward the construction of a Fine Arts center at Saint Mary's.

Art is contained throughout Moreau Hall. Decorating the North entrance of the Center are 14 murals painted and designed by the world famous muralist Jean Charlot. The Charlot Frescos called "The Fire of Creation," were a gift from Saint Mary's 1955-56 student body and contain all the colors that are possible in frescos. They represent the Fine Arts by picturing those who have practiced them.

'Writers and Other Troubadours' begins in South Bend area

Tari Brown

Feature

Eight hundred years ago in the midst of the Middle Ages, groups of artists wandered from town to town performing their crafts for the benefit of the farmers and townspeople. They lived from day to day in the constant pursuit of a performance that would pay a little gold to get them through the next few days. The ultimate goal was to find a permanent resting place, a court position that would provide a roof under which to sleep and daily scraps from the count or duke's table.

The artists of the twentieth century may wander to Greenwich Village or Paris to pursue their art. With a vengeance for life and perfection, they perform, constantly modifying and changing words, phrases or entire pieces. This legacy of the troubadour has found a resting place in the Michiana area in the form of "Writers and other Troubadours."

Welcoming all Writers and Other Troubadours" provides a format through which any and all artists in the area can perform in front of an audience and receive glory and praise or boos and hisses according to the quality of their craft.

Bringing with him the experience of the "Writers' and Readers' Showcase" in Philadelphia, Mike Varga, one of the initial organizers of the program, saw the need for an open forum which would cater to the needs of the artistic community of Michiana. His

experience with the Showcase in Philadelphia provided him with the knowledge of the basic groundwork and principles to use in establishing something similar in South Bend. Each Monday evening at the Philadelphia Showcase, writers of any genre were allowed to take the floor and present their works. An awareness in the Philadelphia community developed which recognized that there was renaissance occurring because of the Showcase.

Carrying the feeling of rebirth to South Bend, Varga gathered a group of area artists together to organize a showcase based on his previous experiences in Philadelphia. One major change occurred. The name became "Writers and Other Troubadours" because the organizing group realized that it was necessary to include all artists, "artists with a small 'a,'" as Varga defines it. The new format had to encompass not only the more conventional showcase-type writers and poets, but also painters, musicians and even actors.

Every Monday evening at 7:30, the Cornucopia Restaurant hosts artistic community and its patrons. A featured artist performs for the first half hour. An open forum takes over for the next half hour, allowing six area artists to perform their works on a first come, first perform basis. They are allotted five minutes each to present their material to a live audience. The format provides the opportunity for area artists to perform for a responsive audience and receive critiques that the artist needs to reevaluate and rework his or her material. The environment is one of experimentation and creativity that will hopefully foster continuing growth on the part of the artist.

Varga speaks of renaissance with a small 'r' in South Bend in the

arena of the arts. He saw the need for a forum which could generate artistic growth and administer to the public. His hope is that "Writers and other Troubadours" will feed off of the existing creative community and promote itself long after his group of organizers have departed. In addition, he recognizes that continuity will only occur if the community explicitly shows its support of the artistic community. Operating on that belief, Writers and other Troubadours collects \$1.50 admission fee of which one half of the evening's take goes to the featured performer and the other half is used to sustain the program.

The vision of "Writers and other Troubadours" is to draw the community at large into an awareness of art and the impact that art has on life. By bringing people to the Cornucopia, they hope that the residents of the Michiana area will gain more exposure to the resources of their own community. Not only will people look to the Cornucopia to provide exposure to art, but they will see alternative forms of culture that already exist in South Bend.

These twentieth century troubadours continue to thrive off of the support of the community to which they offer their art. They attempt to entertain others while they perfect their craft. Writers and other Troubadours exists to disburse the works of the artistic community. With the distribution of artistic works to the community, they will hopefully become aware of art in their lives so that from out of the dormancy of the industrial, business and academic world, they will awaken to the importance of the artistic community in their world. "Writers and other Troubadours" has come to herald that renaissance.

Homecoming this weekend

Deidre Grant

Weekend

Do me a favor this weekend. If you decide not to partake in any of this weekend's activities give me a call and take off my hands and out of my predictable college lifestyle six brothers and sisters and two parents. I've spent the past four days contemplating how I'm going to take care of "them" and do all of the things that I want to do.

I met up with my first conflict when my dad assumed I could be in my room Friday afternoon awaiting their arrival. I don't think I've spent a Friday afternoon in since my arrival here freshman year. They'll have to settle for meeting at Stepan Center at 7 p.m. for the pep rally. While I worry about sending them home for a good nights sleep so that I can get on with my social life the Notre Dame-Saint Mary's Theatre Department will be presenting "Getting Out" at 8 p.m. in O'Laughlin Auditorium. Friday and Saturday are the last two nights of the play which is under the direction of Julie Jensen.

Off campus at Morris Civic Auditorium the musical comedy "They're Playing Our Song", written by Neil Simon, will be running both Friday and Saturday at 8:30. Tickets are seven and nine dollars with student discounts available.

No matter what the weather is like on Friday night many people will be dressed for summer and on their way to the ACC for the Beach Boys concert. My biggest question about this concert concerns the

length of time the "Boys" will perform. Concert goers could hear a portion of most of the groups greatest hits in about three-and-a-half minutes and leave.

"Alien" will be showing Thursday and Friday at 7:15 and 11:30 in the Engineering Auditorium for just a dollar. Or, if the bucks are running low as break rolls around you can see the soccer team take on the visiting Marquette Warriors at 8 p.m. under the lights of Cartier Field.

This weekend marks Notre Dame's Homecoming Celebration. Any oblivious freshman should be told or will soon realize that with the exception of a football game it bears no resemblance to the high school type Homecoming Weekend. But, speaking of football games, I'm relieved to finally stop writing about awaiting victory number two. Florida State will be up against the Irish this weekend for a final test before Southern California. Somewhere I read that the first South Bend snowstorm is predicted (planned??) for the weekend of the USC battle. So, if you aren't a diehard tailgater, get out and enjoy what may be the last weekend that the sane will spend out on Green Field. Also, if you're wandering around campus waiting for kickoff, Sorin Hall is presenting their annual Talent (?) Show at 10:30 in front of the hall.

If all else fails this weekend and you just can't get motivated, the majority can find comfort in knowing that next weekend you'll be homeward (wherever home is) or else where (wherever "else" is) bound. But, if you're staying on campus over break let me know. I'm sure I could talk my family in to coming up and keeping you company.

ND-SMC Theatre: 'Getting Out'

Paul Rathburn

Theatre Review

...the tragic feeling is evoked in us when we are in the presence of a character who is ready to lay down his life, if need be, to secure one thing — his sense of personal dignity.

—Arthur Miller, "Tragedy and The Common Man"

Congratulations are in order for the ND-Saint Mary's Department and in particular to director Julie Jensen for opening this year's theatre season with an outstanding production of the difficult and moving Marsha Norman play *Getting Out*. Though set in the present, *Getting Out* finds time and space to incorporate the past. Dramatized memory is, in fact, Norman's major structural device and chief narrative technique for developing tension, clarifying facts, and making visible the invisible private drama of its heroine. The constant shifts from "present" to "present-intensified-by-the-past" and back again are made easier by virtue of the multiple playing areas of Thomas Leff's superb set, by numerous word cues, and by a well trained cast whose timing is nearly flawless. Thus presented, dramatized past events are allowed to carry their full emotional charge in the present. The play's very form reflects the mental processes of its central character, a woman for whom past and present are inseparable.

Rachael Patterson plays Arlene, a woman struggling to escape her past in Marsha Norman's "Getting Out."

Time in the play is, on the one hand, very straight-forward and compressed. We meet Arlene Holsclaw (Rachel Patterson) on the day of her release from prison in the company of Bennie, 30 years her senior, a former guard and present would-be "lover-father-figure" (Joseph Musumeci, Jr.). On her first day of "freedom" Arlene is nearly raped by Bennie, is welcomed and then insulted by her Mother (Susan Gosdick), and is propositioned by her one-time pimp Carl (Raul Aportela). The

following day (Act II) Arlene meets Ruby (Eileen Durkin) an ex-con upstairs neighbor. But time becomes complex as we are taken inside Arlene's mind and, with her, relive scenes when she was simply "Arlie."

As played by Rachel Patterson, Arlene is imprisoned — at times seems frozen — between past and present pain. She is near exhaustion, no longer able to trust, barely equal to the simplest free-world decisions and — above all — haunted by the "death" of what she was. She mourns the loss of "Arlie."

Yet, through it all, as she tells Bennie, she's "as strong as ever" with the seemingly indestructible will to achieve her humanity. This is a difficult role and Patterson is to be highly commended for a sensitive, solid performance.

Equally commendable was Heide Lucke's portrayal of Arlie. Lucke was able to be childlike, hateful, arrogant, lovable and petulant. She was also funny when the role demanded it. Betrayed and brutalized, Arlie represents that stubborn unwillingness to remain

passive in the face of repeated indignities, and that explosive capacity for retaliation and rebellion which often brings down more indignities. Lucke was superb.

Joseph Musumeci's "Bennie" deserves special notice as well. As the role is written, Bennie is tender and loving at one moment, and full of cunning self-interest and lechery the next. He is as clumsy at presenting boxed chicken and flowers as he is clumsy at making love. But he is also lonely, aging, and vulnerable. Musumeci delivered what may have been the finest performance of the evening.

Susan Gosdick as the mother, and Eileen Durkin as Ruby appeared too young for their respective roles. Gosdick is a very strong performer and gave credibility, nonetheless, to a mother who is deplorable if thoroughly understandable. Patterson and Gosdick made the mother-daughter love-hate come alive. Durkin's "Ruby" seems more the perfect friend we all wanted for Arlene than the Ruby of the text, but the actress is so strong and likable in the role that no one objects. Raul Aportela as "Carl" grew stronger in his role after an unfortunate opening wherein he seemed more comic than threatening.

In general, *Getting Out* is among the finest college productions I have seen in a very long time. It caught and conveyed the spirit of a very good play, one that is neither sentimental nor sexist but which conjures up — at least for me — the ghost of Willy Loman. And that's not bad.

Economists don't know what they're doing

Andy Rooney

The only thing I'm sure of when it comes to the economy is that economists don't know what they're talking about.

If you brought 100 doctors in to decide to treat a patient with a broken leg, they'd probably all agree the leg should be set and put in a cast. If there's a problem with the economy and the president calls in 100 economists for advice on what to do, he gets 100 different opinions.

Why don't economists admit

they're taking a shot in the dark when they start talking or writing about the economy? It seems to me that of all our experts, the economists have done the worst job of paying off on their expertise. The scientists in physics and chemistry have paid off, the mathematicians have paid off in practical ways, and even the astronomers have paid off. The Earth is round just as the earlier astronomers said it was and Saturn is really out there. The economists have never paid off and probably ought to go back to school.

The reason economists don't know what they're talking about is that they're talking about a lot of things that can't be known. The facts upon which they have to base

a prediction don't exist. There hasn't been a drought yet in the Midwest next month and they have no way of knowing it's coming; Russia has not declared war on Afghanistan next year or moved into Poland with troops. Our economy is subject to the influence of so many unpredictable events that no one should be expected to know what's going to happen to the stock market, car sales the corn crop or bank loan interest rates.

The economists who give advice to our presidents come from two places. Either they're the people who deal in money as bankers or stock brokers, or they're the theoretical economists who have been teaching college.

Rock Trivia Quiz No. 5

If you did not listen to WSNB last Friday between 8 and 9 p.m., and did not hear the answers to last week's quiz then, here they are now:

1. The story of two lovers in a supermarket — "Same Old Lang Syne" by Dan Fogelberg; 2. She lost her youth... — "Copacabana" by Barry Manilow; 3. Band member's word for a certain male organ — "Tusk" by Fleetwood Mac; 4. Ends with "Are you having a good time" — "Coming Up" by Paul McCartney (and Wings); 5. Singer insisted it was a love song to Jesus — "You Light Up My Life" by Debby Boone; 6. Song John Lennon heard in a disco — "Rock Lobster" by the B-52's; 7. Singer having troubles with his best friend —

"Jessie's Girl" by Rick Springfield; 8. Song which begins with a piece of original version — "Breaking Up Is Hard to Do" by Neil Sedaka; 9. Remake of 1960 song with new lyrics — "Stay" by Jackson Browne; 10. Hit with sexual references cleaned up for AM radio — "Good Girls Don't" by the Knack.

This week's quiz consists of long song titles. Identify the artist.

1. "If I Said You Have a Beautiful Body Would You Hold It Against Me"
2. "Where Were You When I Was Falling in Love"
3. "Everybody's Got Something to Hide Except Me and My Monkey"

4. "When You're in Love with a Beautiful Woman"
5. "Your Ma Said You Cried in Your Sleep Last Night"
6. "The Love I Saw in You Was Just a Mirage"
7. "You've Never Been in Love Like This Before"
8. "I'm Gonna Sit Right Down and Write Myself a Letter"
9. "Have You Seen Your Mother, Baby, Standing in the Shadow?"
10. "You Took the Words Right Out of My Mouth"

Tim Neely

The professors get a reputation as heavy thinkers in their academic world, so someone in government decides they ought to come out in the real world and put their theories to work for all of us. The trouble has always been, like the people who predict what's going to happen to the stock market, they're right almost exactly half the time. That's a margin of error of 50 percent and it isn't good enough.

The fact is the rhythm of our economy seems to resist being tinkered with. It goes up and it goes down. When it goes up, half the economists are right and the other half are wrong.

When the economy of our country goes up or down, it doesn't look to me as though it's happening because of any textbook kind of economic principles. Very often, for example, some big Wall Street operator

needs cash and decides to sell stock. Half a dozen brokers find out about it and first thing you know, there's a stampede at the selling windows and stocks drop 10 points. It has nothing to do with anything so classic as the law of supply and demand, but the next day the economists are talking about what happened just as if it was possible to make sense out of it.

I'm not blaming economists. It's a tough racket they're in and they don't have much to go on. The economists they studied have as much to do with economics today as the hot air balloon has to do with the F-14. I just wish economists would stop guessing and telling us what they guess as if they knew what they were talking about.

(c) THE CHICAGO TRIBUNE-NEW YORK NEWS SYNDICATE, INC.

Classifieds

NOTICES

USED BOOK SHOP. HOURS WED., SAT. SUN. 9-7. CASPERSON, 1303 BUCHANAN RD., NILES.

USED & OUT-PRINT BOOKS bought, sold, searched ERASMUS BOOKS. Tues-Sunday, 12-6. 1027 E. Wayne (One block south of Eddy-Jefferson intersection)

WILL TRADE 2 to 4 USC GA'S FOR 2 to 4 PENN. ST GA'S. CALL AL. 3549.

TYPING—Only \$.65 a page Call Dan, 272-5549, before 9:00 P.M.

TO THE TOOL WHO STOLE MY TAPE DECK FROM THE ARKY BUILDING THURSDAY NITE. YOUR GRANDMOTER IS BEING HELD HOSTAGE IN MY DORM YOU CAN HAVE HER BACK WHEN MY TD IS RETURNED. JUST LEAVE IT ANYWHERE THAT SOME HONEST PERSON CAN FIND IT. OR IF YOU AVE THE —S CALL 1678. SHE'S NOT GOING TO LIVE MUCH LONGER P.S. I WANT THE TAPES TOO.

GOING SOUTH FOR THE BREAK? I NEED A RIDE TO CENTRAL ALABAMA. WILL SHARE EXPENSES AND DRIVING. PLEASE CALL ANGIE AFTER 10:30PM AT 3750.

OVERSEAS JOBS - Summer/year round. Europe, S.Amer., Australia, Asia. All fields. \$500-\$1200 monthly. Sightseeing. Free info. Write IJC, Box 52-IN-4, Corona Del Mar, CA 92625.

MORRISSEY LOAN FUND Student loans. \$20-\$200. One percent interest. Due in one month. One day wait. Open M-F, 11:30-12:30 in LaFortune Basement.

Sewing and alterations done by Joanne 272-8450 Great also for handmade gifts for birthdays and the holidays!

AMERICAN-LEBANESE CLUB an important meeting on Thursday Oct 8, at 7 pm at the International Student Lounge. Hope to see you all there.

RIDERS WANTED FROM PITTSBURG TO ND THIS FRIDAY AND BACK TO PITT SUNDAY CALL PAT AT 412-279-2119 AFTER 4pm

GOING TO FLORIDA FOR BREAK? NEED A RIDE TO SOUTH FLORIDA WILL SHARE EXPENSES AND DRIVING. PLEASE CALL GEORGE AT 3360.

Need riders to ATLANTA—Leave Sat-back for game. 272-9913

Ride needed to Northern Illinois Univ Fri Oct 17 Please Call 1827

attention L.I.ers: L.I. CLUB HAPPY HOUR this Friday(10/9) from 4-6 in Badin's basement.

LOST/FOUND

LOST: a two tone blue sweat jacket Reward, call vince x1238

I LOST MY DIAMOND RING ON SATURDAY. IT IS VERY UNUSUAL. 2 DIAMONDS PLUS ONE LARGE PEARL-SHAPED DIAMOND. WHITE GOLD. IT WAS MADE AND DESIGNED ESPECIALLY FOR ME. I COULD HAVE LOST IT IN THE AREA OF THE BOOKSTORE OR UNIVERSITY CLUB REWARD. PLEASE CALL JEANNE AT 1-456-1311 IN FORT WAYNE. PLEASE

lost: Cream spring jacket with elastic waist, collar, and cuffs-- in mid sept. Call Bob at 3260.

lost: Black pop-up umbrella in rm. 265 in old chem bldg--in mid Sept, call Bob at 3260.

LOST: TWO GOLD RINGS AT THE ROCK. EXTREME SENTIMENTAL VALUE. IF YOU HAVE ANY INFORMATION, PLEASE CALL CINDY-3141.

LOST: BROWN TWEED BLAZER IN CORBY'S SAT NIGHT. CALL CAROLINE 41-4968.

LOST: LADIES SEIKO WATCH - BLACK LEATHER BAND - CALL EILEEN 4602 SMC.

LOST: Plastic picture holder from my wall-I MUST have it back! If found PLEASE return to LARRY KLINK (alias Greg F.) Phone 1592

BLUE & TAN VEST FOUND IN GRACE. 1694

LOST: SMC CLASS RING (pinkie), initials RMS. Reward. Call 287-2405.

Um keg est perdu- on peut le trouver sous le drapeau francais !!!

Lost: Sum of money. In EG aud. or by main doors of PW. Call Jerry at 6774 or Jan at 2958.

LOST: Brown umbrella in room 366 of Old Chem. Bldg. Call 288-9322.

FOUND. Hat last Sat., Oct 3, during play at O'Laughlin Theatre at St. Mary's. Call 288-9322 if yours.

FOR RENT

Student housing, clean, safe, laundry, kitchen, rated superior. \$100 includes all. 291-1405.

One bedroom, furnished apt. near ND. Newly decorated, private entrance, \$165/month. Call 255-8505 or 259-4629.

WANTED

WANTED. GA'S FOR ANY HOME GAMES. CALL PAUL 8509

RIDE NEEDED TO CONN. FOR OCT. BREAK. PLEASE CALL 1500.

need ride to east. PA & back for Oct break. to Reading or Phila. area will share costs. call Dean. 8643.

Two wild girls need ide to Gainesville, Fla. (or general vicinity) for October break. Will share \$ and gas. Can leave anytime. Call Pam or Susie (and they'll leave a message for the wild girls) at 41-5236.

Need many Florida St. GA's. Please call Mark. 277-0692.

NEED 2 GA'S TO FSU. WILLING TO PAY BIG \$\$\$\$. ALSO NEED 2 USC GA'S. CALL JOE AT 1945.

Need ride to Evansville, IN area for break. Will share expenses. Call Bill at 8686.

Need ride to Providence, R.I. over Oct. Break. Will share expenses. Call Lawrence at 3122.

need ride to COLORADO Springs. WILL SHARE USUAL. Call MARK 288-5208.

Help an underprivileged minority! Give a needy Filipino a ride home for October break. My homeland of Florida awaits for me. Anywhere in the Jacksonville-Daytona-Orlando-Philippines area! Will share usual (incl. rice and coconuts). Call Greg (proprietor of the lovely ABAD ABODE in Daytona Bch.)-8222.

Need ride to Maryland for October Break--Call Lisa at 4-1-5411.

Need as many Florida State tickets as possible for family. Call Julie at 277-8839.

Riders needed anywhere along I-57 to Memphis area for break. Please call Laura at 6896 a.s.a.p.

HELP HELP HELP MUST get GA's and Student tix for GA TECH game. PLEASE call Stephanie at 4347 to get top dollar for your tix

PLEASE! I NEED A RIDE TO CONNECTICUT OR ANYWHERE NEAR THERE WHERE I MIGHT FIND TRANSPORTATION TO NEW HAVEN, CONN. PLEASE CALL PETE 3049

Need 2 riders to NYC or vicinity leaving Oct. 14 AM Call Eileen 4602 or Donna 4455

RIDERS needed to EXIT 13 of the Ohio Turnpike (KENT) for Break. Leaving Oct. 16 and returning for USC. Call BUD at 288-6251.

1 RIDER NEEDED TO ALBAN, N.Y. AREA FOR BREAK. CAN LEAVE TURS EVE. CALL BOB 277-4097

RIDERS needed to Dallas area for Oct. break. Call Kevin 8327.

WANTED:

one author willing to write the drama of SIX CHARACTERS.

Going east on 80?? Need ride to Dubois, Pa. Will share expenses. Drop me off and continue east as it's right on 80. Call Chuck at 1033.

YO! I need riders to Philadelphia. I'll be leaving this place on Oct. 16. If you're interested, call Fran at 4385. If I'm not in, leave your name and number.

Need ride to NJ/NY OR ATLANTA for break. Call Michael 233-2969.

I NEED A RIDE TO DALLAS FOR OCT. BREAK. LOUIS 3160

RIDE NEEDED TO AND FROM PITTSBURGH OR WHEELING, W.VA. AREA FOR FALL BREAK. WILL SHARE THE USUAL. CALL PAUL AT 3501.

NEED RIDE EAST of Syr. on 90 for break leave anytime 1150 Bill

FOR SALE

ATTENTION PHOTOGRAPHERS.....FOR SALE: An Omega B-22 enlarger with copy stand and 36" column. This is just the condenser head and copy stand. No lense included, but head takes any standard Omega enlarger lense. Price: \$25. Call John Macor at 1715 or 8661 and leave your name and number.

FSU STUDENT TICKET. 40 yd. line 3053.

TICKETS

Penn St. ticket wanted please call Donna at 6771

Will pay top \$ for ND-USC game tickets. Need 6 tickets, best location available. Please call collect (714) 835-6505 ask for Tony Herenda or Judi Carlos.

TWO GA FSU TICKETS. MONEY NO OBJECT CALL BOB 234-0418.

NEED 2 GA TIX TO USC WILL PAY WELL CALL RAY AT 8371

I NEED 4 GA TICKETS TO THE NAVY GAME. CALL PETER 1222.

Need 2 GANeed 2 GAs and 1 student ticket for FSU call 4-1-5773

Italian GRANDMA wants to see NAVY game so do brother and parents need Grandma has plenty of money. need up to 4 GAs call John 3623

Will trade 4 FSU GA for 2 USC GA. Call Tony 289-1916

HELP! AILING GRANDFATHER HAS NEVER SEEN NOTRE DAME PLAY. NEED TWO NAVY TIX FOR HIM AND A DATE. CALL 2103.

NEED ONE FSU STUDENT TICKET. PLEASE CALL TONY AT 3588

need 2 or more GAs for Florida game. call Eileen 4-1-4420

NEED FLORIDA STATE GA'S. WILL PAY ANY PRICE. CALL PAUL 8509.

NEED Florida State GA's PAY MUCH \$\$ call 283-8598

FSU TIX FOR SALE, USC TIX NEEDED. Will make best offer or trade. Call Larry 277-3306

NEED 2 FSU tix, 2 GA's or 1 & 1 stud. tix VINCE x1238

Need 4 FSU GA's. Please call Mary Powell at 7983.

PLEASE CALL ME. NEED 8 GA FLORIDA STATE TIX. CHIP: 7443

NEED 3 NAVY TIX PLEASE CALL CARRIE 80311

USC GA tix needed call mike 3686

I NEED 2 USC GA'S TOGETHER. MOM AND DAD'S 25TH WEDDING ANNIVERSARY GIFT-PLEASE HELP!! CALL TIM 1372

PROMINENT CHICAGO STOCK-BROKER NEEDS 10 USC GA'S. WILL PAY SUBSTANTIAL PREMIUM. CALL 312-621-3799 COLLECT, ASK FOR TED.

Penn ST. tix wanted will pay big\$\$\$ or trade Navy G.A.s call Mike 2187

need FSU TIX Please call 1827

Jail BREAK Dad is breaking out of jail to see the FSU and NAVY game. I need two GA's for both games Please help Call Lynn at 6766.

Wanted: Two Penn State GA's for boyfriend's parents. Help save a beautiful relationship! Aileen X3445.

NEED 2 FSU GA'S. BIG BUCKS GREG 8377. The longer you wait, the less you're going to get

Need 2 USC GAs \$\$ Mike 1502

BADLY NEED 2 GA'S FOR FLORIDA STATE. CALL LEE AT 289-3822.

NEED 2 GA FSU TIX. CALL JIM: 289-5311

HELP! Need 1 stu., 2 Ga for FSU and 4 stu. USC Call Lou 8710

I NEED FLORIDA ST. GAs. CALL BRIAN 1073.

THE SMITH HILL GANG needs tickets for Notre Dame's date with the Trojans. Considerable money will be spent to watch the show. Call Mike O. at 8896 and earn some easy bucks.

I NEED TWO FSU GA'S CALL JOHN 277-5329

NEED 2 FSU GA TIX. PLEASE CALL SHIRLEY AT 8661 BEFORE 5 P.M.

NEED A STUDENT USC TICKET? GOES TO THE HIGHEST BIDDER. CALL 277-2248.

I need 4 GA or STUDENT tickets for the FSU game. CALL DICK at 277-6065

DESPERATELY NEED FSU OR USC TIX. CALL PETE 233-8091.

NEED 10 GA FLA STATE TIX. CALL LESLIE 277-2244

NEED GA TIX FOR FSU OR ANY GAME. CALL 4436 SMC.

FLA TIX NEEDED STUDENT PREF. DAN 1694

HELP!!!! DESPERATELY NEED GA'S FOR FLA STATE AND USC. CALL 4687 SMC.

NEED 1 GA TECH GA CALL JENNY 8026

NEED TIX FOR FSU AND USC STUDENT OR GA CALL 1777 ASK FOR JOHN D.

AHOY!! NEED 4 NAVY GA'S NOW!! WILL PAY \$20 EACH. CALL MIKE 3260.

HAVE 2 FSU WILL DEAL FOR 2 SC -ROBBY 8251

BIG BUCKS SCOTT NEEDS: one U.S.C. G.A. or student ticket. Call Scott at 8698 (Hi Diane. I'm crazy about you.)

Need 2 or 3 FSU student tix. Willing to barter \$\$ & 1 USC student tix or \$\$ only. Call Lenny or Squiggy at 3349 or 3361.

HELP!! Homesick girl wants to see parents who won't come unless they get G.A. tix for Navy. Will pay\$\$\$ Call Kathy 6997

FREE BEER OR CASH FOR A F.S.U. STUDENT OR GA TICKET. CALL LOUIS 3160

Family visiting for FSU. Need GAs or students. Desperate. call Jay at 8847.

DESPERATE-Need 4FSU GA's. Call DeMar 3410

GEORGIA TECH GAs need 2 Or 4 call ED 1068

I NEED 6 GA's for FSU game. Call 1729.

NEED FSU STU. TIX, CHRIS. -1714

HELP! Need Many FSU Tickets For My Brother And Friends From FSU! If You Have Extras Call Kathy At 277-8839.

NEEDED: 4 USC GA's in order to save my ass. Call Mick 1178

Need USC and Navy GA's urgently. Call Chris 1222.

WANTED: Two USC GA's. Will trade two NAVY GA's and/or cash. Call Bill at 6839.

Italian GRANDMA wants to see NAVY game so do brother and parents need Grandma has plenty of money. need up to 4 GAs call John 3623

No one will pay you more for 2 GA tickets for the USC game. Call 8906

URGENT! I need 2 student FSU tix. Call Mary 41-4276

DESPERATE FOR FLA ST TIXS JENNY 41-4507

There will be no turkey this Thanksgiving for this roster if I don't come up with 2 FSU GA's. Serious money and/or trade for tix for any other home game. Call Ahab or Jane at 6889 or 277-4274 nights.

FOR SALE: 2 GA FSU tickets for cash or student USC ticket. Call Andy at 1079.

I HAVE USC STUD TICKET; NEEDED TO TRADE FOR A GA. AM WILLING TO DEAL. Frank 1229.

NEED GA FSU OR ANY HOME GAME TICS. WILL PAY & TRADE USC PLEASE CALL 4392 SMC

Need MSU and Ga Tech GA's desperately. Call Paul at 1222.

Need 2 GA's for Florida State. Call Stan, 3006.

Help! Need 2 or more tix to any home game. Call Maureen at 284-4156. \$\$\$

NEED MANY FSU TIX (GA). WILL PAY BIG BUCKS AND FIRST BORN SON. CALL TOM -1175.

HELP! FAMILY WANTS TO SEE NAVY GAME! NEED G.A. TIX DESPERATELY!!! JULIE-3829

TOP DOLLAR FOR USC GA CALL SUE (SMC) 4889

HIGH SCHOOL FOOTBALL FANS NEED FLORIDA STATE TIX. Call Tom at 3573

PLEASE !!! I NEED TWO GA'S FOR FSU AND GA TECH. WILL PAY BUCKS CALL JOE at 886

NEED 3-4 FLA ST GAs FOR FAMILY. WILL PAY TOP \$ CALL TIM 277-7590

Urgently need 2 student or GA tickets for USC Game. Will pay in U.S. Dollars. Steve 234-x8293

Desperately need 1 FSU and 2 USC Tix. Call Buzz 8265

DESPERATELY NEED 3 GA TIX TO FLORIDA STATE. WILL PAY \$\$\$! PLEASE CALL PAULA AT 232-8301.

Need 4 FSU GA's. Will pay big \$, call Jasper 1744

DESPERATE ALUMNI NEEDS GOOD TICKETS TO USC GAME. CALL COLLECT (BEFORE 2PM). JOHN DE ROSA (213) 485-1100

I need GA tickets for Florida State. Please call Dave x8923.

NEED GA. FLORIDA STATE TICKETS. PLEASE CALL M.J. 4-1-4411

WANTED: FOUR GA'S TO FLORIDA STATE. MONEY NO OBJECT CALL HANK AT 1650
WANTED: THREE GA'S TO USC. AM DESPERATE. SO CALL NOW. CALL HANK OR JIM AT 1650

NEED 2 FSU tix — student or GA. Call Tim 1751

PENN ST. TIX. WILL BUY PSU TIX OR TRADE FOR USC GA'S. BILL 80 212-759-4846.

WEALTHY GRANDPARENTS need 2 FLORIDA STATE GA'S Call Bob at 3527

Desperately need FSU GA'S Please call Joe 1492.

Need USC student ticket. Please call me before you sell. \$\$\$ Jim 1050

I NEED 2 GA TIX FOR FSU \$\$\$ CALL DAVE 277-5883

HELP! I NEED TWO NAVY GA's CALL STEVE AT 8165 THANKS

Need 4 USC tix - will pay \$\$ Call 6116.

PERSONALS

GO PROFESSOR ROOS — STAY AWAY FROM THOSE CIGS — YOU CAN DO IT!!

DARBY'S PLACE IS OPEN TONIGHT FROM MIDNIGHT UNTIL THREE IN THE LAFORTUNE BASEMENT.

Happy 18th to the lil' skimo in 324! Who's your buddy? Let's go to Milwaukee!

I need a ride to Milwaukee on Friday, Oct 16 (after my 2mwf class) and back sometime Sunday. I've been invited to a wedding, and want to go. I am also looking for a ride to Milwaukee or Madison and back almost any weekend. - call Deirdre at 8013. If you can't reach me at a decent hour, call at an indecent one—I'm hard to reach.

WE EACH NEED RIDES STEVE TO SYRACUSE, NY AREA MARK TO PURDUE-LAFAYETTE, IN AREA FOR FALL BREAK WILL SHARE EXPENSES !!! CALL 8317

NORTHERN NEW JERSEY IS WHERE I WANT TO BE FOR OCTOBER BREAK, BUT I'M NOT GOING TO GET THERE UNLESS YOU GIVE ME A RIDE. My target area is Nutley, but I'll take any reasonable near-miss. Call Aileen X3445.

...lead us not into temptation but deliver us from EMIL

RIDERS TO BOSTON, te BOSTON CLUB BUS has spaces left, \$110 2-way, \$60 1-way. Returns for USC. Call Jim 1528 or Mike 8854.

BOSTON TAILGATER Sat. Greenfield FREE REFRESH. Look for MASS. flag or sign

RUNCLSNED A RIDE TO BOSTON, TAKE THE BUS, Call Jim 1528 or Mike 8854

NAVY GA DESPERATELY NEEDED IMMED. WILL PAY ANYTHING Call Mike 8854

HEY! I've got to have one Florida St. student ticket. Will definitely talk terms. Call Mike at 8896.

Happy 18th birtday Bubbles! With love, from your bestest buddy.

To all sophmores, hi! Mary.

THE ALIEN IS HERE!! Tonight and Friday in the Eng. Auditorium, 7:00, 9:15, and 11:30. Admission is \$1. Sponsored by junior class.

I have 5 GREAT tickets (ROW 14) for the BEACH BOYS CONCERT. MAKE OFFER. Call JIM at 8774

COGRATS LISA--I'M (WE RE) PROUD OF YOU! LOVE, CAROLE

SHARON, MAURA, KIM AND ALL THE FRESHMEN GIRLS ON THE SECOND FLOOR OF LEWIS (NORTH); Hang in there--only 8 more days! My crying sessions are from 8 to 9 p.m. every night--be there!

Thanks for everything y'all,

Carole

LOST: an adjustable copper ring with the words real copper on the inside. PLEASE call Deirdre at 8013--call late if you can't reach me at a reasonable time.

LOST: A white jade pendant. It fell off its necklace a week or so ago. PLEASE call Deirdre at 8013--call late if necessary.

LEAVING FOR ST. LOUIS, FT. WORTH-DALLAS AREA OCT. 17. CAN TAKE TWO STUDENTS. 256-5451 AFTER 2 P.M.

NEED RIDE TO CONN. FOR OCT. BREAK. WILL SPLIT USUAL CALL MAUREEN 41-4953

DEAREST M.E. HAPPY 21ST BIRTHDAY. IT'S ABOUT TIME! NOW YOU CCAN GET RID OF THAT STUFF ON YOUR FACE. SEE YA AT SENIOR BAR. (IF YOU MAKE IT) LOVE. "THE APARTMENT"

RIGHT TO LIFE MASS. 10 pm, Stapleton Lounge. LeMans Hall Don't miss it!

just when you thought it was safe to be in an SMC dorm on Friday 3-EW IMPORT-A-PARTY

HI COLLEEN!

THANK YOU ALUMNI HALL

...the first dorm to make a generous contribution to *The Observer-Landon Turner Fund*. Other dorms are challenged to follow your lead. Make

N.D. Women

Volleyball in action tonight

By JANE HEALEY
Sports Writer

The Notre Dame women's volleyball team will take on Oakland City College in a dual match tonight at 7 p.m. in the ACC Pit. Notre Dame goes into the match with a 7-10 record, having split a tri-meet at De Pauw Tuesday night. Notre Dame defeated the host Tigers 15-9 and 15-5, but in turn were beaten by Butler 15-10 and 15-11.

The Irish are depending on another strong defensive performance from freshman Jeanne Olson in tonight's match. The ex-St. Joseph's standout broke into the Notre Dame line-up during the Loyola-Chicago State tri-meet. Since then, she has been passing on a tremendous 80/

skill level. When you add the back row talents of Olson to those of freshman Mary Jo Hensler and junior Jackie Pagley, the Irish are equipped with a strong and consistent defensive trio that hope to stop any offensive attack Oakland City might produce.

Offensively, the Irish will look to their two hot middle attackers Jan Yurgealitis and Therese Henken to pour the power on in the front row. Henken was viewed by the coaching staff as possessing great potential at the beginning of the season. Until the De Pauw match, however, she had yet to exhibit the extent of this potential. Against De Pauw, she exploded with six solid kills to score Notre Dame points. The Irish hope Henken continues to exploit the weaknesses of the opposing teams with her newly found power.

The Irish do feel one thing that is lacking right now is an active, positive attitude. Sophomore setter Maureen Morin explains: "We have to learn not to rely on other people to pick us up when t we're down. Sure, we all have to help each other once in a while, but right now we need everyone to look inside themselves and find their own strength and intensity. When all twelve of us find that personal intensity and begin to use it, the team intensity and enthusiasm will just flow naturally."

The Irish will try to employ this positive attitude theory in their match tonight and in all their remaining games.

A's, Yanks, Expos and Astros win

KANSAS CITY, Mo. (AP) — Tony Armas hit two singles and two doubles, driving in both Oakland runs, and Steve McCatty outdueling rookie Mike Jones to give the A's a 2-1 victory over the Kansas City Royals and a 2-0 lead in the American League West Division playoffs.

MILWAUKEE (AP) — Rick Cerone lined a two-run double to cap a four-run New York fourth in-

ning, and the Yankees rode brilliant relief pitching by Ron Davis and Rich Gossage to a 5-3 victory over the Milwaukee Brewers last night in the first game of the American League East Division championship series.

Davis earned the victory with 2 2-3 innings of hitless, four-strike-out relief after the Brewers had scored their final run off Yankees starter Ron Guidry in the fifth. Gossage relieved Davis to start the Brewer eighth and finished up, allowing one single and striking out three.

Moose Haas, who had beaten the Yankees in five of his last six decisions against them, was the losing pitcher as the Yankees shelled him for eight hits and four runs in 3 1-3 innings.

MONTREAL (AP) — Tim Wallach and Chris Speier combined for the go-ahead run in the second inning

See PLAYOFFS, page 10

... Club

continued from page 12

in the country."

ROWING — There was good news and bad news for the Rowing Club this week. First, the good news. The annual "Alumni Row" was held last Saturday. The day's events included three races, pitting the men's and women's varsity and novice crews against the alumni boats, as well as a picnic. Bob Bennet, club president, says "The purpose is for everyone to have a great time, of course, but more importantly to reacquaint past oarsman with the oarsman of the club's present status."

Now the bad news. The team's boathouse was broken into sometime Monday night. According to the club's president, Bob Bennett, the garage door panel was kicked in sometime after 7:15 p.m. Monday. The burglar(s) made off with two engines the team uses to power the coaches' launches. The engines, one a 15 horse power and one 25, will cost an estimated \$3,000 to replace.

"We've filed a report with the Mishawaka Police Department," says Bennett, "but they're doubtful for recovery." The boathouse is located on the St. Joseph's River in Mishawaka.

"What makes it worse is that we just got one of the engines back from being repaired," he adds. "That cost us \$500. Since we only have two weeks left in the season, we'll probably rent engines from County Line Marina. But come spring, we'll have to buy new ones, and that will really set us back."

... Irish

continued from page 12

Plane says, "I'd like to win. I think this meet is very important. If our kids run with Florida State and beat them, that should give them the confidence that they can run with anyone in the midwest."

Saint Mary's College

Presents

O'Laughlin Auditorium

Twenty-Fifth Anniversary

Program

You are invited to participate with us in the commemoration of the twenty-fifth anniversary of O'Laughlin Auditorium and Moreau Fine Arts Center

October 8, 1981

MEMORABILIA EXHIBIT

Hammes Gallery

October 8, 9, 10, 1981

*GETTING OUT

Written by Marsha Norman

Directed by Julie Jensen

O'Laughlin Auditorium, 8:00 pm

October 9, 1981

CONCERT

Featuring the works of Norman Dello Joio

Little Theatre, 8:00 pm

October 11, 1981

FORMAL COMMEMORATION OF O'LAUGHLIN AUDITORIUM

Norman Dello Joio, guest composer-in-residence

O'Laughlin Auditorium, 2:00 pm

*Tickets required - call 284-4176

NO COUPON NEEDED

"BIG BUS" to O'HARE

(now to Midway too!)

6 times daily from ND circle

LEAVE NOTRE DAME

4:30 a.m.

7:10 a.m.

9:00 a.m.

10:45 a.m.

1:15 p.m.

5:20 p.m.

Special rate

\$25 round trip

call your travel agent or 234-3108

Indiana Motor Bus

There will be a general meeting for all those interested in working on

JUNIOR PARENTS WEEKEND

Date: Thursday, Oct. 8

Time: 7:00pm

Place: LaFortune Little Theatre

Pick Up Your Spirits

And Enjoy Lower Prices!

Miller 6.99 24/12 Oz. Case

Stroh's 6.99

Pabst 5.99

case Old Milwaukee qts. 8 19

KEGS

Bud or Busch 33.99

Michelob 37.99

Nickoff Vodka 1.75 ltr. 7.99

Kahlua 750 ml. 10.99

Carlo Rossi 3.99

Chablis, Rhine, Red Mountain, Burgundy, Pinot, Chablis, Vin Rose, Sangria, Light Chianti, Paisano 2 ltr.

Arr. v Schnapps 750 ml. 4.69

cinnamon or spearmint

Pin Asti 750 ml. 4.99

call us for all your party needs!

South Bend Ave. 233-4603

Roseland 272-2522

Sports Briefs

by The Observer and The Associated Press

Thursday, October 8, 1981 — page 10

All crew members going to Boston for the Head of the Charles Regatta are asked to attend a meeting Thursday night at 9 p.m. in the Little Theatre of LaFortune. Trip plans and final details will be discussed. Everyone is reminded to bring their insurance forms. — *The Observer*

Practice for the Notre Dame Women's Softball Club has been canceled for this week. There will be a *mandatory* meeting for all old and new members *next* Tuesday, October 13. Time and location will be announced. Call Karen Alig (7401) for more information. — *The Observer*

Scuba divers or people interested in learning more about it are invited to an organizational meeting for the Notre Dame Scuba Diving Club tonight at 7:30 p.m. in Room 2-D (off the ballroom) of LaFortune. For more information, call Rob at 289-5317. — *The Observer*

The director of the runner's clinic at George Washington University, David Brody, M.D., will speak tomorrow at 11 a.m. in the Paulin Room of St. Joe's Hospital in South Bend. Dr. Brody is an M.D. in Sports Medicine. — *The Observer*

INTERHALL

INTERHALL CROSS COUNTRY MEET RESULTS

2.6-mile event results

Teams:

- 1) Morrissey
- 2) St. Ed's
- 3) Keenan
- 4) Dillon

Individuals

- 1) Tim O'Connor 13:06
- Morrissey
- 2) Tim McMahon 13:07
- Pangborn
- 3) John Koechley 13:43
- Keenan
- 4) Dave Mohlman 13:48
- St. Ed's
- 5) Mike Gillespie 13:56
- Morrissey

The second in the series of cross-country meets will be held Monday, October 12, at 4:45 p.m. Runners should meet on the second tee of the golf course. For further details, call the NVA office at 6100.

HOCKEY

NATIONAL HOCKEY LEAGUE

Wednesday's Results

- Buffalo 5, Washington 3
Pittsburgh 5, Chicago 5, tie
Edmonton 7, Colorado 4
New York Islanders 4, Los Angeles 1

... Playoffs

continued from page 9

foot mark.

off Steve Carlton as the Montreal Expos beat the Philadelphia Phillies, 3-1, yesterday in the first game of their best-of-5 series for the National League East championship.

The Expos, winners of the second half, and the Phillies, first-half champs in major league baseball's first split season, meet here tonight in the second game.

The Expos took the lead 2-1 in the second when Wallach, a .236 hitter in the regular season, led off with a double to center and raced home on a single by Speier, who hit .225 during the season.

Steve Rogers, who posted a 12-8 season record, was the winner. The only run off the Expos' right-hander was a leadoff home run in the second inning by catcher Keith Moreland.

Moreland's drive on a 2-2 pitch just eluded a desperate one-handed effort by center fielder Andre Dawson to make the catch near the 400

HOUSTON (AP) — Pinch-hitter Denny Walling's two-out, line-drive single into right-center field with the bases loaded in the bottom of the 11th inning carried the Houston Astros to a 1-0 victory over the Los Angeles Dodgers yesterday and gave them a 2-0 edge in the National League West Division playoffs.

Walling's clutch hit on a 1-1 pitch from reliever Tom Niedenfuer scored Phil Garner from third base with the winning run.

The loser for the second day in a row was reliever Dave Stewart, who came on in the bottom of the 11th and yielded back-to-back singles to Garner and Tony Scott.

The Dodgers walked Cesar Cedeno intentionally, which loaded the bases and set the stage for Walling, who was pinch-hitting for shortstop Dickie Thon.

A NOTRE DAME TRADITION FOR YEARS

FOR RESERVATIONS — 259-9925

LUNCH— DINNER— SUNDAY BRUNCH

Enjoy dinner in our 3 story wood & brick dining room

Located in Historic 100 Center — Mishawaka

Save 25%
at Saveway

Sale ends Sunday .

on Men's and Women's
Leather Mocs

Ahoy Mates! A classic deck-shoe
look for men and women.

Genuine leather uppers and leather laces
and non-skid ribbed sole.

now \$17⁹⁸ - \$19⁴⁸

Reg. \$23⁹⁷ - \$25⁹⁷

Today's
Way
of
Buying... **Saveway
SHOES**

Molarity

Doonesbury

Garry Trudeau

Simon

Jeb Cashin

The Daily Crossword

© 1981 by Chicago Tribune-N.Y. News Synd. Inc.
All Rights Reserved

- ACROSS
1 Do sums
4 Modish
8 Graham of football
12 Prohibits
14 Amount sufficient for a bribe
15 Ollie's friend
16 Robt. —
17 Preserving one's image
19 Supplant
21 Bridge win
22 Follow relentlessly
23 Changes chemically
24 Supple
26 Carried
27 Long time
28 French artist
30 Have faith
34 — Benedict
36 Like ancient writings
38 Box
39 Plaques
41 Anglo-Saxon coin
43 Hasten
44 Takes a breather
46 Comes apart
48 Relinquishes
50 Courtyards
51 Golfer Lee
52 Journey break
55 Confronting
57 Pack
58 Czar's name
59 Lamb-like?
60 Dismounted
61 Part of USA: abbr.
62 Places
63 Understand
DOWN
1 Tucked in
2 Salvador the artist
3 Bandages
4 Fissure
5 Place buzzing with action
6 Here: Fr.
7 Heart
8 Police
9 Treatise
10 Shifts course
11 "The — I Love"
13 Dividing membranes
14 Prayer book
18 Gift of a kind
20 Territory
23 O'Grady
24 Fledgling sound
25 Theater section
26 Seats for judges
29 Blasts of wind
31 Cataclysms
32 Go to sea
33 — bien!
35 Taking long steps
37 Satiric drawing
40 Dice roll
42 Waterproof canvas, for short
45 Suits materials
47 Stringed instrument
48 Make rugs
49 Northern highway
50 Indian wheat plants
52 Barbecue need
53 Adams of song
54 Network of nerves
55 Flipper
56 Rubber tree

Wednesday's Solution

Campus

- 9:30 a.m. — opening, memorabilia exhibit, hammes gallery, smc, sponsored by moreau gallery, exhibit continues through oct. 25.
- 12:4 p.m. — arts and letters career day, second floor lafortune, sponsored by placement bureau.
- 12:15 p.m. — meeting, new faculty, carroll hall, smc.
- 4 p.m. — lecture, william caudill, faia-houston, architecture auditorium, sponsored by architecture department.
- 6:30 p.m. — meeting, aiesec, lafortune little theater.
- 7 p.m. — meeting, junior parents weekend committee, lafortune little theatre, all interested urged to attend.
- 7 p.m. — slide show, india, carroll hall, smc, sponsored by smc india program.
- 7:30 p.m. — film, "the big heat", annenberg auditorium.
- 7:30 p.m. — meeting, notre dame scuba diving club, room 2-d lafortune, all interested welcome.
- 7, 9:15, 11:30 p.m. — film, "alien", engr. aud., sponsored by junior class, \$1.
- 8 p.m. — nd/smc theatre, "getting out", by julia jensen, o'laughlin auditorium, directed by julia jensen.
- 9 p.m. — open stage night, nazz, all welcome.

Television
Tonight

- | | |
|-------|---------------------------------|
| 7:00 | 28 Mork & Mindy |
| | 16 National League Playoff |
| | 22 Magnum PI |
| | 34 Jazz: An American Classic |
| 7:30 | 46 LESEA Telethon |
| | 28 Best of the West |
| | 34 The Victory Garden |
| 8:00 | 34 Sneak Previews |
| | 28 Bosom Buddies |
| | 22 Special Movie Cagney & Lacey |
| | 46 LESEA Telethon |
| 8:30 | 28 Taxi |
| | 34 The Woodwright's Shop |
| 9:00 | 34 Masterpiece Theatre |
| | 28 20/20 |
| | 46 LESEA Telethon |
| 10:00 | 34 The Dick Cavett Show |
| | 28 Newswatch 28 |
| | 22 Eyewitness News |
| | 46 LESEA Telethon |
| 10:30 | 22 Quincy/The Saint |
| | 16 NewsCenter 16 |
| | 28 ABC News Nightline |
| | 34 Captioned ABC News |
| 11:00 | 34 Sign Off |
| | 28 Vegas |
| | 16 Tonight Show |
| | 46 LESEA Telethon |
| 12:00 | 16 Tomorrow Coast to Coast |
| | 28 Late Night Newsbrief |

Today in History

Today's highlight in history:
In 1934, Bruno Hauptmann was indicted for murder in the death of the infant son of aviation pioneer Charles Lindberg.
On this date:
In 1939, Germany incorporated western Poland into the Third Reich.
In 1945, President Harry Truman announced that the United States would share its atomic secrets only with Britain and Canada.
And in 1975, heavy fighting in Beirut and northern Lebanon took at least 25 lives, shattering the latest truce between warring Christians and Moslems.
Five years ago: president Ford apologized to Polish-Americans for saying in his debate with Jimmy Carter that the Soviet Union did not dominate Eastern Europe.
One year ago: Turkey's new military regime hanged two convicted terrorists, the first executions in that nation in eight years.

Tonight:
"The Great Gin & Tonic Special"
9:30 - 2:00
don't miss friday afternoon's
Pre-Pep Rally
CELEBRATION 4:30-7:00
AT SENIOR BAR

Homecoming Special
The Student Union & ACC present
THE BEACH BOYS
IN CONCERT Fri., Oct. 9 at the ACC
Student Lottery is Mon., Sept 14 at 7 pm in the LaFortune Ballroom
also on sale at ACC Box Office
ticket prices are \$9.50 and \$10.00

Novice boxers ready for debut

One thing one finds common in all clubs is the way the people seem to "hit it off" in friendship with new people they meet.

The boxing club (non-coed) headed by senior co-presidents Rick Hillsman and John Donovan is no exception, save for the fact that sometimes the "hitting off" part extenuates to its literal sense.

"One thing about this sport is that you'll know right off from the first week — or even day — whether boxing is the sport for you or not," says Hillsman.

At least 40 of the 80 people that had originally signed up in the first week of September found the novice boxing program in the fall suitable to their tastes. After maintaining a six-week program of developing skills for five days a week, two-and-a-half hours a day, and running three to five miles every three or four days to boot, the novice boxers get a chance to strut their talents in the "Pre-Semester Break Novice Tournament" to be held this coming Tuesday the 13th at 3:00 p.m. and Thursday the 15th (for the finals) at 7:00 p.m. in the ACC boxing room next to the hockey rink.

"The people who do well in this tournament usually do well in the Bengal Bouts in March" says Donovan, referring to the annual event that is nationally televised by NBC. "We had about 200 people attend this novice event last year, so it can get pretty exciting."

No admission is charged, but proceeds from the hat-passing do go to the missions in Bangladesh (over \$100 was collected last year).

The boxing club's activities are divided into two phases. In the first semester fundamentals are introduced, hence, the existence of the novice program, while in the second semester the program is tailored towards structuring one's own workouts in the efforts toward building gradual improvement.

"It helps in the second semester if you learned from the first" says Donovan, last year's 150-pound Bengals champion. "The first semester has the purpose of building up interest and experience for the second semester. It can give you a sense of accomplishment while also giving you something to shoot for. You can pick things up in the second semester too, but the pace of doing things is a lot faster."

Says Hillsman, "It's not until the final two weeks in the first semester that we actually work in the ring. We just drill so much in the first weeks with jabs, the punching bag, speed bag and everything else so that once the person is ready for ringwork, all the drills become a second nature for him."

"It takes a lot of patience," he continues. "We have, and had, so many good athletes here who get so frustrated when they're not instant stars. It's tough get-

Louie Somogyi Sports Writer

Club Corner

ting used to being jacked in the nose so many times, that's why we emphasize most of our time on basic drilling and body control maintenance. Then they can take it from there by applying their own style of boxing with what they learn."

One of the mistakes made with the word "novice" is correlating it with "freshman." However, it's been the skill of two seniors, John "Weekend" Mandfreda and Scot O'Brien, that have been most impressive in the ring as beginners. Both are rated by the co-presidents as "dark horses" for the Bengals. Other features of the club include the all important safety standards, a good fraternal relationship between the members which "makes it difficult to fight sometimes," according to Hillsman, and the "for the fun of it" aspect where a person can work out to get in shape, or perhaps practice on self-defense skills, but who is not obligated to enter the ring.

Next week, though, it will be all business in the ring as 40 boxers in 10 weight classes begin their dress-rehearsal quest for the Bengal Bouts, a rehearsal which the audience may enjoy more than ever.

"We had a good novice team last year, and we have a really good one this year," says Donovan. "There's more boxing talent around here now than I've ever seen."

"The tournaments this year are going to be awesome."

WATER POLO — Led by an eight-goal performance by junior Tom Austgen, the Water Polo Club evened its record at 1-1 with a 14-9 trouncing of Purdue at West Lafayette last Saturday. Sophomore John Smith scored two goals, while goalie Chris Packer played a fine game in the net.

SAILING — The club finished fourth in a 12-team regatta held at Ann Arbor, Mich., last week. Skipper Phil Reynolds and crew Carol Silva finished fourth in the "A" Division, while a sixth place performance was turned in by skipper Angelo Capozzi and crew Chris Hussey in the "B" Division. An impressive performance this weekend at Iowa could lead to an invitation to participate in the "Sugar Bowl Regatta," in New Orleans the final week of December. This is one of the largest collegiate regattas

See CLUB, page 9

Novice boxers are in training, looking ahead to the Bengal Bouts and a possible TV appearance in the spring. See story at left.

Irish runners face tough competition ahead

By EARL RIX
Sports Writer

The Notre Dame Cross Country team will attempt to rebound from a disappointing 11th place finish at last week's Notre Dame Invitational when they host a dual meet against the Florida State Seminoles this Saturday.

The six-mile race will start at 10:30 on the Burke Memorial Golf Course. "Our kids are training great," said Head Coach Joe Piane, "they just haven't been able to put it

together in a meet yet."

Florida State is expected to be tough and their runners boast some impressive credentials. Two of them qualified for the NCAA's last year, two have run 5,000 meters in 14:20 and another has run 8:50 in the 3,000 meter steeplechase. "The Seminoles are probably as good as anyone we'll run with all season," said Piane. That is not to say that the Irish don't have both an extremely talented and deep lineup.

See IRISH, page 9

Outlook bright for FSU after improvements

There comes a time in every football season that a team has to show its mettle. Football teams face challenges every week, and a coach gets an idea what kind of football team he has by how well it responds to challenges. We faced one last week preparing for Michigan State.

Our coaching staff wondered how our kids would respond during practice last week after two difficult losses, particularly the last-second one at Purdue. A lot of teams would have folded after that one, but we got an immediate answer in practice on Monday.

Right from the start our players showed us that they were determined to put the losses behind them and work to turn around the season. As the week went on, we could tell by their hard work that they hadn't lost any enthusiasm. They worked with purpose.

It carried over into last Saturday's game. I was very impressed with Michigan State as a team and Muddy Waters as a coach and a person. He had his team playing with intensity and enthusiasm.

But I was equally impressed with the way our kids rebounded. I think they showed their true character. We not only overcame the adversity of the two losses, but we played without some key offensive and defensive personnel who had been injured the previous weeks.

As I said in an earlier column, depth is an important element in college football. That became evident on our fourth play from the line of scrimmage Saturday when our co-captain, tailback Phil Carter, came up limping with a ankle sprain.

Sophomore Greg Bell, who had filled in earlier this fall when Phil was recovering from a hamstring injury, was ready when we called on him. He ran hard all afternoon, finishing with 165 yards on 20 carries and two touchdowns and had another 75-yard scoring run called back because of a holding penalty.

When Greg was forced to leave the game midway through the third quarter with a hip pointer, freshman Chris Smith and senior Bernie Adell filled in admirably to preserve our 20-7 victory. Bernie, a 5-10, 205-pounder from Ipswich, Mass., was a very pleasant surprise. We didn't really know his

Gerry Faust Football Coach

A Coach's Journal

potential until this fall because we had kept him out of spring drills so that his knee injury could fully heal.

When Bernie went into the game at the beginning of the fourth quarter, I felt the victory was more important than more points on the scoreboard. That's why we went to conservative football.

Of course, the reason why all our tailbacks enjoyed such productive afternoons was the work of our offensive linemen — tackles Phil Pozderac and Tom Thayer, guards Mike Shiner and Larry Kissner, center Mark Fischer and tight end Dean Masztak. I can't say enough about the job they did. They allowed us to control the ball all afternoon; especially in the final 5:33 of the game.

That was a key drive for us, but the two most crucial came in the first half. I felt we needed to take control of the game right away, and when defensive end Kevin Griffith recovered a fumble on Michigan State's first play from scrimmage, we had that opportunity.

On that initial drive, we twice were faced with fourth-and-one decisions whether to go for the first down or kick the field goal. On the first one at their 14 it did cross my mind to kick one, but I had confidence our kids could score seven and that's why I went for it. Unfortunately, we lost Carter on the play after he made nine yards.

There was no doubt in my mind to go for the touchdown the next time we had a fourth-down play at their one. Since it was early in the game, I figured if we missed, Michigan State would still have bad field position. As it turned out, the players made the decision a good one.

The second crucial drive came after Michigan State had scored on a 63-yard touchdown pass late in the first half. I had felt we had controlled the game to that point, but that one big play had put them back into the game and given them some

momentum. We needed to take some of it away before halftime.

There was only 1:02 left on the clock when we got the ball back at our own 18, and our kids did an excellent job moving the ball downfield to the Michigan State 21 where Harry Oliver kicked a 38-yard field goal from a tough angle with five seconds left. Those were three very big points.

The key to our defensive performance was the work of our defensive line, one that has been hit hard by injuries. Our linemen have played well this season, except on the few occasions where they've lost containment on the quarterback. That didn't happen Saturday, and I was pleased with their four quarterback sacks, the three they broke up and the two fumbles that Griffith recovered.

I'm still not pleased that we allowed another big play. We've got to work to eliminate them, but sometimes you can't. With so many great athletes today in college football, big plays will occur more because of great execution on the part of your opponent than by your own mistakes.

It's so difficult to completely shut down an opponent, and anyone who plays as difficult a schedule as we play will find out. Moose Krause, our retired athletic director, is one of my best friends, but he sure left us with one tough schedule this year.

It's easy to see why this week's opponent, Florida State, is 3-1. They have excellent team speed, they throw the ball well and their defense and kicking game are excellent. They are strong in all aspects of the game. Coach Bobby Bowden has done an excellent job, particularly when you consider his team's schedule is also one of the toughest in the country.

Saturday's game will be Florida State's third straight on the road. They must travel to Pittsburgh and Louisiana State after our game and they've already played at Nebraska and Ohio State. Last week, Ohio State's home-field advantage didn't bother Florida State at all. That's a sign of a great football team and a well-coached one.

Florida State offers our football team another challenge this week. The taste of victory in the locker room last week was sweet, but we've got to keep working and improving to meet the challenges that still lie ahead.