

The Observer

VOL XVIII, NO. 4

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

THURSDAY, SEPTEMBER 1, 1983

Out-of-court decision made in *Go Irish* suit

By MIKE WILKINS
Senior Staff Reporter

Notre Dame and Fan Action Inc. have reached an out-of-court agreement that will settle a pair of lawsuits involving *Go Irish*, a local publication covering Notre Dame football.

The agreement will settle a lawsuit filed by Fan Action in September of last year claiming that the University was interfering with the normal business operation of its publication, *Go Irish*. The University later countersued, claiming that the publication was trying to make itself appear to be connected with Notre Dame.

The terms of the agreement, which were signed and submitted to Starke County Circuit Court last week, require the publication to change its title, according to James Groves, attorney for Fan Action.

The publication has been renamed *Blue and Gold Illustrated*, but will be allowed to keep *Go Irish* as a subtitle through the end of the current football season. It will also be allowed to keep its slogan, "the newsmagazine devoted exclusively to the coverage of Notre Dame

Fighting Irish football."

Groves noted that other terms of the agreement require the publication to print disclaimers in each issue and advertisement stating that it is not and never has been affiliated with or sanctioned by the university. Notre Dame, in turn, will be required to grant basic press privileges to the publication.

In addition, *Blue and Gold Illustrated* will not be allowed to use Notre Dame trademarks anywhere in the publication. Philip Faccenda, legal counsel for the University, declined comment until the agreement has been signed.

Both sides seemed pleased with the results of the agreement and expressed confidence that the agreement would be signed soon. "I think the parties involved have reached this agreement in an amicable manner," Groves said.

"Everybody was pleased that we were able to settle this thing out of court," added John Heisler, associate sports information director. "I think the thing is pretty much over at this point."

Representatives from Fan Action could not be reached for comment.

The Observer/Pete Laches

Icc cream social

The sophomore class sponsored an ice cream social yesterday outside of the LaFortune Student

Center. The event was one of many that have been held during Welcome Week.

Swimming pool plans finalized

By PAT SAIN
Copy Editor

Plans for a swimming pool adjacent to the ACC are in the final stages.

The new pool will be 50 meters long and 25 yards wide, and features two moveable bulkheads, making it a multi-purpose facility. Construction of the four-million-dollar pool, which is being designed by Ellerbe Architects, is expected to start in March of next year, weather permitting.

"The pool has absolute flexibility," said Physical Plant Director Don Dedrick. "It will not be used strictly for competition, but also for instruction and recreation."

Two bulkheads that stretch across the pool are the key to its flexibility. The bulkheads rest on the side gutters, and can be rolled up and down the length of the pool. "We could have diving at one end of the pool, recreational swimming in the middle, and water polo at the other end," said Dedrick.

An instructional deck will be a major feature of the new pool. Part of the deck will be separated from the pool by a glass wall, and part will be in the pool area itself.

The diving area at one end of the pool will have three one-meter diving boards and two three-meter boards.

Lockers will be provided for students, the varsity swim teams,

faculty, and staff. The ACC will also gain office space, with about 12 new offices to be built in the pool building.

Space for 350 spectators will be provided in a balcony above the pool.

The pool facility will be added to the back of the ACC, starting at gate 6 and going north toward gate 5. The loading dock at gate 6 will have to be moved because the pool will block it, Dedrick noted.

The fence along Cartier field will also be moved back about ten feet to make room for a road behind the pool building.

Entry to the pool will be either through the ACC or from doors next to gate 5.

Pedestrian mall plans completed

By PAT SAIN
Copy Editor

Plans have been finalized for sidewalks and an eating area on the new mall, says Physical Plant Director Don Dedrick.

Students will no longer have to walk around a sandy desert on the way to classes or the library. "The place where the old fieldhouse used to be" will soon be covered with grass and sidewalks, and possibly a fountain.

Benches, grassy hills, and trees are other features of the new mall which Dedrick hopes to make a meeting area for the Notre Dame community.

In Dedrick's opinion, an especially important part of the mall will be the paved-over area near the LaFortune Student Center. Benches will provide eating and resting

places, and sycamores have been planted to give shade. Paving bricks will be embedded in the concrete, forming a visual focus at the center of the crosswalk.

The area also provides a visual end to the mall, which has been made into an extension of the west lawn of the library. "We continued the line of sycamores going west from the library," said Dedrick. The X-pattern of sidewalks will also be duplicated down the mall.

The mall was not finished during the summer because of the many steam tunnels, sewer lines, and sprinklers, as well as the fieldhouse foundations which had to be removed or replaced.

A continuation of the mall will be found in front of the Center for Social Concerns in the form of a concrete and brick patio.

A fountain might be constructed in the center of the mall, but no plans have been made yet, noted Dedrick.

The Observer/Scott Bower

Haggar College Center opens at Saint Mary's

By CINDY BOYLE
Staff Reporter

The Haggar College Center, Saint Mary's new multi-purpose college facility, is finally open.

The two-year, \$1.4 million renovation to the old Alumnae Centennial Library provides students and faculty with a new, informal meeting place on campus. Among the additions to the four-story structure is the Shaheen Bookstore, located on the north side of the ground floor.

Student Government, Student Activities, 1st Source Travel, *The Observer*, and the *Blue Mantle* yearbook have all relocated their offices in the Haggar Center from other buildings. 1st Source Bank has added a branch office in the new center.

Students can enjoy video games, pool, ping-pong and foosball in the Brezny Game Room, located on the ground floor. There are several different dining formats in the second-floor Snack Bar, including Bun Appetite (a grill line); the Deli (deli-style sandwiches); the Corner Market, (cash and carry); and Wild

Pizza.

Also located in the college center are rooms for meetings and workshops, areas for movies, informal recitals and displays, a hospitality room, and an information desk. A terrace was added to the rear of the building.

Saint Mary's students are excited about the campus addition. "It provides students with new opportunities to grow in a social environment," said Susan Heleringer, a junior.

Fellow junior Maura Bruen commented, "It's a good place for friends to meet and for everyday activities."

"It's nice and convenient," said Anne-Marie Boblick, a sophomore. "It has a lot to offer, especially the bookstore."

"I think it's wonderful," said Bookstore Manager Barbara Racine. "We don't have much more space, per se, but we have added paperbacks and magazines to the tradebook section."

The center, a gift of the Haggar Foundation of Dallas, Texas, and the Shaheen family of Sturgis, Michigan, will be officially dedicated on September 16.

In Brief

More than 600 people attended a funeral service yesterday for 26 students killed a week ago in Fengyuan, Taiwan, when the roof of their high school collapsed. The two-hour service, presided over by Provincial Governor Lee Teng-hui, was held at a stadium here, 100 miles southwest of Taipei. The victims, all girls, died when the roof of an auditorium believed to have been weakened by heavy rains collapsed during an orientation session for 630 newly-enrolled students. Two construction company executives, charged with improperly repairing the roof of Fengyuan High School, were taken into custody Saturday. Chang Wu-Hsiung, chairman of the I-Liu Shih Construction Co., was freed on \$7,900 bail, but his brother, unable to post bail, remained in jail. — AP

The Thames Water Authority awarded a 46-year-old auto mechanic a trophy, a fishing rod, and \$370 yesterday for being the first angler in 150 years to hook a salmon in the River Thames. "It was nothing," said Russel Doig, from the southwest London suburb of Stanwell. "The salmon was knackered (exhausted) . . . For a salmon, he didn't put up much of a fight." Doig reeled the six-pound 12-ounce salmon into his boat on Aug. 23 near Chertsey Weir pool, upstream from the capital. Hugh Fish, chief executive of the water authority, said at the award ceremony that Doig's catch proves anti-pollution efforts have succeeded in cleaning up the river. "The catching of a salmon by rod and line proves beyond all doubt that the Thames is now clean and will support even the most fastidious of fish," he said. — AP

Arabic-speaking hijackers freed their last 15 hostages from an Air France jetliner in Tehran yesterday and then surrendered, ending a five-day ordeal during which they forced an American passenger to kneel on the tarmac for 45 minutes with a gun to his head. Iranian officials said five hijackers gave themselves up, but Air France and the freed hostages said there were four in the group that seized the jet Saturday on a flight from Vienna to Paris and diverted it to Tehran Sunday. They released more than 90 other passengers at stops along the way. Dr. 55-year-old wife, Margaret Ann, of Brimfield, Mass., were among the eight passengers and seven crew freed in Tehran. They and the others were unharmed and will fly to Paris today. — AP

The Parthenon, one of the glories of ancient Greece, has lost some of its glory over two millennia and the government has announced an ambitious project to restore some of the vanished luster. Culture Minister Melina Mercouri announced yesterday that a way had been found to restore the temple without marring its famous silhouette with scaffolding. For eight years experts have been working out a plan to save the Parthenon and the Erechtheum temple, which share the summit of the Acropolis, high above Athens. In addition to the wear and tear of nearly 25 centuries, both monuments have suffered the modern ravages of industrial pollution. Acid rain already has eaten away the delicately carved faces of the caryatids — the six sculptured female figures that support a porch on the Erechtheum. The government has spent more than \$2.3 million in the past six years restoring the Acropolis temples, which are visited by an estimated 5,000 to 10,000 people daily. — AP

By a 2 to 1 margin, Americans would prefer a new national sales tax over higher income taxes if soaring budget deficits force the government to find new revenues, according to a Gallup poll commissioned by a federal-state panel. The Advisory Commission on Intergovernmental Relations said Wednesday the survey found that the income tax, considered by most economists to be the most progressive form of taxation, is viewed by the public as the least fair tax it pays. The revolt against the income tax follows pocketbook interests, the survey also found, with higher income groups giving much more support for the sales tax than lower income respondents. Asked what would be the best way to raise federal taxes, if that becomes necessary, 52 percent of those polled chose a new national sales tax on all purchases other than food. Twenty-four percent preferred higher income taxes and 25 percent said they didn't know. — AP

Weather

Mostly sunny today. High in the mid 80s. Clear at night. Low in the low 60s. Sunny tomorrow and very warm. Highs in the upper 80s. — AP

Smothered by concrete

Not only does Notre Dame install sculpture, renovate buildings and bulldoze dirt during the summer, it also plants sidewalks. And if you ever doubted the fact that sidewalks grow and reproduce, just look around LaFortune, the infirmary or the Library.

Sidewalks? But how could anyone be so frivolous as to criticize simple concrete? Don't people have better things to do than to waste their time talking about sidewalks?

But come to think of it — we've ended the Campbell's Soup Threat and copped out on a unilateral nuclear freeze. It's time to move on to a new cause.

No one can deny that Notre Dame is a pedestrian campus. Cars travel only the periphery — students and faculty need only fear golf carts and delivery trucks. It is only too bad that Notre Dame has never realized that retaining its architectural character means more than buildings of brown-yellow bricks and slate.

Have our architects ever thought of giving as much thought to the sidewalks as to trees which are unsuited for Indiana or to windows which can't open?

Architects attempt to give Notre Dame a peculiar style, free of urban blight and sprawl. But each time students walk on the sidewalks, can they help feeling offended by sidewalks that are hot enough for eggs in summer and treadless in winter?

One need only visit any Eastern or European school to see how seriously architects take sidewalks. Sidewalks are statements of direction, not mere paths between buildings. And those brick and cobblestone surfaces not only look bet-

Paul McGinn
Executive Editor

Inside Thursday

ter, they work better, too. They're cooler in summer and less slick in winter. And they last longer.

One must applaud the work of the maintenance crew this summer, however. Paths which were deserts in summer and myres in rain have become sidewalk, all be they huge sidewalks. Planners finally decided to follow the suggestions psychology teachers have been offering for many years:

let people find paths for themselves. They will invariably leave trodden grass and eventually blaze a dirt trail along the quickest paths between buildings. While this summer's plans followed such logic, one must admit there are now quite a few sidewalks, which, little used, only deface beautiful lawns.

It took all summer to grow that grass and a lot of nuns got wet dodging sprinklers which were

never shut off.

But there *are* ways to make concrete sidewalks useful. At Purdue University, planners there had the foresight to run heating pipes and steam tunnels under the sidewalks. So while Notre Dame students slip and fall on ice-coated sidewalks, Purdue students walk on relatively ice-free sidewalks. Come winter, take a look at the quadrangles. Heating tunnels leave their useless snow-free mark in untrodden dying grass.

If you're tired of concrete and want to see Notre Dame's sidewalks changed send your comments to "Plan Our Sidewalks," care of *The Observer*.

The Observer

Composition Editor..... Suzanne La Croix
Composition Assistant..... Carole Laugier
Typesetter..... Nick Laflamme
News Editor..... Vic Scullii,
& Anne Monastyrski
Copy Editor..... Tom Mowle
Sports Copy Editor..... Jane Healey
Editorials Layout..... Ken Cerabona
ND Day Editor..... Jane Panfil
Ad Design..... Bill & Bob
Photographer..... Pete Laches
Guest Appearances..... The Somnambulant
Manager, Assorted Figureheads

"... put on a gown
that touches the ground;
float on a river forever and ever..."

— Pink Floyd

In the past, when a nation felt threatened by unruly mobs, the Queen called her professionals the Royal Lancers. Today, when you feel threatened by unruly hair, call on the professionals at

THE ROYAL LANCER

University Commons Courtyard
(S.R. 23 next to Tempo Fashions)

Men and Woman's Hairstyling 272-7880

ACTIVITIES NIGHT
Monday, Sept. 5, 7-10PM, Stepan Center

Clubs and organizations wishing to have a table at Activities Night must sign up by this Friday, 4 PM, at Student Activities office, 1st Floor, LaFortune.

(Doors open at 6:30 PM for set up)

The Observer (USPS 598 920) is published Monday through Friday 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 \$30 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.

Nuclear armament class begun with address by Father Hesburgh

By THERESA GUARINO
Staff Reporter

The nuclear dilemma has painted humans into a corner from which we must emerge together, said University President Father Theodore Hesburgh yesterday at the first meeting of a new class on nuclear armament.

Father Theodore Hesburgh

The class, "The Nuclear Dilemma," is taught by a group of professors from six departments in the College of Arts and Letters.

Hesburgh's involvement in the nuclear armament issue began two years ago when the university set aside a day to look at the issue. "It suddenly came home to me that all other issues, such as world hunger, would be irrelevant if we didn't solve the nuclear threat," he said.

Hesburgh then called together two groups of world scientists and religious leaders in the hope that they could discuss the problem. The scientists were needed to lend credibility to their statements, since "people tend to say that religious leaders don't know what they're talking about," Hesburgh said.

Numerous conferences have been held in Vienna, Jerusalem and the Vatican over the past several years. Thirty-six members of the Academy of Science met at the Vatican and composed a five-page statement declaring that the only answer to the nuclear dilemma is to eliminate all such weapons.

Hesburgh also spoke about the consequences of nuclear war, saying, "at the worst we would have obliterated humanity or reduced it to the stone age."

"The first two bombs (Hiroshima and Nagasaki) eliminated what were thriving cities, and today we have one million times this force. We possess four to five tons equivalent

of TNT for every man, woman and child. Both the Americans and the Russians have enough to destroy the world seven times over."

Hesburgh ended his address by encouraging class members to become involved with the nuclear issue, calling it "the most significant cause you'll ever have."

"If the purpose here fails, there is the very real possibility that humanity will end in your lifetime. It is the greatest moral problem ever to face humankind, and no greater sin is conceivable."

According to Hesburgh, the nuclear solution will in part be spiritual. "Ultimately it'll be solved by prayers and fasting. No human problem is hopeless. We created the nuclear dilemma and we can dismantle it."

"The Nuclear Dilemma" is a result of an appeal made by U.S. bishops in their pastoral letter on war and peace. The letter will be used as a text for the class.

Hesburgh and other course directors hope that "The Nuclear Dilemma" will help students see the nuclear concern as something that must be spread throughout the world. Junior Kevin Conely remarked, "Hesburgh's immediacy made me sit up and think about how important this class will be."

The Observer/Scott Bower

Music!

Bill Rossiter and Jack Gallagher, members of the group Trinity, entertained yesterday in front of the statue of Father Sorin on the Main Quad.

SHELVING

FS 303

Decorator Steel Shelving
3 AND 4 SHELF
TAN or CHOCOLATE

13⁹⁹
3
SHELF

17⁹⁹
4
SHELF

Wernitz's
HARDWARE
HOME CENTER

1801 SOUTH BEND AVE (S.R. 23)

OPEN 8-8 WEEKDAYS 9-5 SAT 10-4 SUN

Jr. Olympians' vandalism repaired

By AMY STEPHAN
Copy Editor

Broken screens, mattresses, and sinks, locks clogged with super glue, and punched-out ceiling tiles are some of the remnants that 4,800 Junior Olympians left when they held their national meet at Notre Dame this summer.

The athletes were housed in almost every dorm on campus and caused some damage to every dorm they used, according to Father William Beauchamp, assistant to the executive vice president.

Beauchamp added that "disruptive activities", which brought complaints from some summer students and "overwhelmed" the hall managers, were an even larger concern than the damage.

"A general lack of organization on the part of the AAU (Amateur Athletic Union)" was behind the problem, said Beauchamp.

The AAU allowed students to

register late for a \$5 late fee. Thus, although only 4,000 students were registered for the program, 4,800 students showed up and university officials had to find housing for these unexpected guests.

Beauchamp said, "The primary issue is supervision." Some individuals arrived without coaches and other students were poorly supervised.

Athletes who were eliminated from the competition on Wednesday were allowed to stay until its completion on Sunday.

Beauchamp noted that the hall managers employed by the university did everything they could, but the problem was more than they could handle. In some cases these managers had little support from the adult supervisors.

Beauchamp assumes that the school "wouldn't bring in a program like this again," but added, "If we did, we would insist upon the fact that the organization would supply

adequate supervision or we ourselves would provide supervision."

"We thought it would be neat having the Junior Olympics here. On the surface, with the assurances we were given, it seemed like something that would be good to have here," said Beauchamp, adding that officials involved are "very disappointed."

"We're evaluating the whole summer program," Beauchamp said. This includes summer camps that the university sponsors and other outside organizations such as The American Youth on Parade, who stayed at the campus the week before the Junior Olympics.

"I don't want to give the impression that there were ravaging hordes running through the halls," said Beauchamp, "Overall, a large percentage were well-behaved."

"Everything that had to be repaired to be usable has been repaired," Beauchamp said. The AAU paid for all repairs.

The Science Dept
of **The**
Observer

is looking for
writers. Anyone
interested, call
Tom at

239-5303 or
283-1421

You're traveling to a new dimension...
a dimension not only of sight and sound, but of fun...
You're now entering....

WELCOME
WEEK

continues...

THURSDAY

Shenanigans will sing at Fr. Sorin's statue at noon
Stepan Mall continues 10-6
Dance Under the Stars 9:00 at the library reflecting pool

FRIDAY

Taste of N.D.: a variety of foods available at
Stepan field 11-2. North Dining Hall will be
closed. Sponsored by N.D. Food Service
Came Picnic: at Stepan Field, food 4-6, field games
and "Pat III" til 7:00-cosponsored N.D. Food Service
Cartoons at Stepan-10:30
Blazing Saddles-11:00 pm at Stepan for \$1.00

SATURDAY

Air Band competition: get your air band together
to compete at Fr. Sorin's statue 12-4
Chance to Dance at the Polish Wedding,
Stepan Center 9:00

SUNDAY

Bus trip to Warren Dunes, tickets available
at S.U. Record Store.

All from your Student Union

Student Union

Korean jet lands on Soviet island

SEOUL, South Korea (AP) A South Korean jumbo jet that was missing for hours while en route from New York to Seoul with 269 people aboard, including a U.S. congressman, landed safely today on a Soviet island, Korean Air Lines said.

The airline did not say why the plane had landed on the island of Sakhalin, although a KAL spokeswoman in New York, Bonnie Villarico, said she had been told it was a forced landing. She said arrangements were being made to send another plane to the island to pick up the passengers and bring them to Korea.

The Boeing 747 had been unaccounted for since it last gave its position southeast of Hokkaido, Japan's northernmost main island, more than six hours before the first report that it had landed on Sakhalin. The Soviet island is north of Hokkaido.

Among the passengers was U.S. Rep. Lawrence P. McDonald, D-Ga. His staff said he was going to South Korea to attend a ceremony marking the 30th anniversary of the U.S.-South Korea defense pact.

In Atlanta, Harold P. McDonald Jr., the congressman's brother, said, "we've just heard from the State Department...that the plane is

down and apparently the passengers are safe."

There apparently was one other American on the flight.

Yoo Sung-Wah, the wife of a professor from the University of Pittsburgh, said her husband, Yoo Chung-Sum, was on board.

However, KAL did not confirm if any other Americans beside McDonald were on the plane.

An assistant of Rep. McDonald, Nelson Brown in Washington, confirmed that the 48-year-old congressman and chairman of the right-wing John Birch Society was on the flight.

A spokesman for Sen. Jesse Helms, R-N.C., said McDonald was making the trip at the invitation of Helms and several other senators.

South Korea and the Soviet Union have no diplomatic relations.

Economic slowdown hailed as good news

WASHINGTON (AP) The government said yesterday its main economic forecasting gauge rose just 0.3 percent last month, the smallest gain in almost a year. But Commerce Secretary Malcolm Baldrige welcomed the slowdown, saying "this recovery's strong phase... is largely behind us" and more moderate and sustainable growth likely will follow.

Tom Robinson of Merrill Lynch agreed, saying the report offered another "hopeful sign" that the economy will not continue to spurt so rapidly as to rekindle inflation and higher interest rates.

The forecasting gauge, the Commerce Department's Index of Leading Economic Indicators, is a compilation of a dozen forward-pointing statistics covering manufacturing, employment, prices and other areas.

Other recent reports have shown that housing sales, retail sales and orders to factories fell off last month. That has led many economists to believe that the awaited slowdown has begun in the third quarter, following the vigorous annual growth rate of 9.2 percent reported for the April-June period.

July's advance in the index was the smallest since last August, when the index fell 0.1 percent, the report said. It was the only one this year that was less than a percentage point. Strong advances of 3.1 percent in January and 2 percent in March were posted.

Economists have said they feared that as businesses increased their borrowing for expansion in the recovery, their needs for credit would collide with the government's record borrowing to cover the federal budget deficit. Thus the competition for money would push interest rates higher.

Wednesday's report said seven of the 11 available indicators rose in July, with the biggest contribution coming from an increase in outstanding credit. Consumer willingness to take on more debt is often interpreted as a sign of confidence in the economy.

Also boosting the index were increases for the average workweek, manufacturers' new orders for consumer goods and materials, building permits, stock prices and the money supply, and a decline in initial weekly claims for state unemployment benefits.

One was unchanged, the speed at which vendors were delivering goods.

Index components showing worsened performance in July were formation of new businesses, contracts and orders for plant and equipment and sensitive materials prices.

One component, that measuring changes in inventories, was not available for the month.

Student Union
Presents...

TONIGHT AND SATURDAY

AN OFFICER AND A GENTLEMAN

ENG. AUD. - \$1:00 - 7, 9:15, 11:30

838 Portage-219-288-5639

Lebanese-style gyros

pita stuffed sandwiches

Sun. 11:30 to 4:30

Mon.-Sat. 11:30 to 9:30

Do you have artistic talent and a sense of humor?

The Observer

is seeking a daily campus comic strip. For more information, call Margaret at

239-5303

THUMBS UP FOR

**HOME MADE
REAL CHEESE
DELICIOUS**

GOODTIME PIZZA

836 PORTAGE SOUTH BEND

★ Free Delivery To ND-SMC ★

232-1883

OPEN 7 DAYS Sun. - Thur. 4PM - 11PM
Fri. - Sat. 4PM - 1AM

EXCLUSIVE

FROM BLOOM COUNTY— AMERICA'S HOTTEST CARTOON STRIP

The world of Opus and Friends appears for the first time on T-Shirts and in a book

Bloom County T-Shirt 8.95
Bloom County Jersey 9.95
Full-color design!

Penguin Lust T-Shirt 8.95
Penguin Jersey 9.95

Bloom County Book
Single Copy 5.95

This offer brought to you by:

The Observer

CLIP AND SEND WITH ORDER

	S	M	L	XL	
Bloom County T-Shirt	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	8.95ea.
Bloom County Jersey	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	9.95ea.
Penguin Lust T-Shirt	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	8.95ea.
Penguin Lust Jersey	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	9.95ea.
Bloom County Book	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	5.95ea.

Total

plus \$1.00 per item for postage and handling

Grand Total

Mail to
Opus-T/ THE OBSERVER
5446 Highway 290 West
Suite 301
Austin, Texas 78735

Name _____
Address _____
City/State/Zip _____
Please allow 4-6 weeks for delivery.

Wanted

delivery persons

Part or full time.
Flexible hours and days.
Must be at least 18.
Must have own car and insurance.
Must be able to work weekends.

\$3.35 an hour to start plus mileage and tips

Apply in person between 4:30pm and 9:00pm.

1835 South Bend Ave.
South Bend, IN 46637

© 1980 Domino's Pizza, Inc

Riot police clash with solidarity supporters

WARSAW, Poland (AP) Riot police clashed with more than 10,000 Solidarity supporters in two cities yesterday, but allowed Lech Walesa and 2,000 others in Gdansk to demonstrate in peace yesterday on the third anniversary of the outlawed independent labor federation.

The police also let more than 1,000 workers march peacefully in Warsaw for two hours. And when they moved in to disperse another crowd of 5,000, violence was minimal.

The demonstrations, called by Solidarity's underground committee, were the first on a national scale since the lifting of martial law July 22. However, they were not nearly as widespread as those last Aug. 31.

The biggest turnout was reported in Nowa Huta, the southern industrial city where a worker was killed in rioting May 1 and another was shot by police during a demonstration after Solidarity was outlawed last Oct. 8.

An estimated 10,000 workers poured out of the Lenin steel works after the day shift and marched toward the center of the city, chanting "Solidarity" and other pro-union slogans, a government spokesman who witnessed the march reported.

Riot police blocked them, firing tear gas and spraying them with water cannon, the spokesman said. Witnesses said the demonstrators hurled stones at the police and at streetcars.

Several people were injured, and a number of the marchers were arrested, the official said. Clashes reportedly continued into the evening.

A violent police reaction also was reported in the southeastern city of Wroclaw. Official sources there said the police used tear gas to disperse a crowd that tried to place flowers on

the grave of a young worker killed during a demonstration a year ago.

In Warsaw, more than 1,000 steel and automobile factory workers marched without interference from 2 to 4 p.m., the hours set by the Solidarity underground for a boycott of public transport and street marches.

Meanwhile, 5,000 Solidarity backers assembled in central Constitution Square, whistling and clapping at small police patrols who moved among them urging them to move on.

Eight killed in mental home blaze

SUWANEE, Ga. (AP) A fire that quickly spread through a rustic cottage-style dormitory at a rural home for the mentally handicapped killed eight people yesterday and injured two as they slept, authorities said.

The fire, which apparently started in faulty electrical wiring, broke out between 1:30 a.m. and 2 a.m. in one of four dormitories at Annandale Village, a private center located on 100 wooded acres about 35 miles northeast of Atlanta. Sixteen residents and four staff members were sleeping in the one-story building at

the time.

The dead — four men and four women, all residents of the center — were not identified immediately. Their bodies were taken to the Gwinnett County morgue.

Eight other residents and the four staff members escaped, but two of the residents were hospitalized for treatment of smoke inhalation and minor burns. They were listed in satisfactory condition at Buford General Hospital.

Johnny Griffith, one of the staff members who lived at the cottage, said he was sleeping in his basement bedroom and was awakened by one of the alarms. He said he smelled

smoke and heard someone banging on a door upstairs.

"I opened my apartment door and the smoke just rushed in and choked me," he said. He rushed next door to another cottage and asked someone to call the fire department.

Tom Griffin, acting fire chief of Gwinnett County, said the survivors "got out right away . . . I have no real way to determine why some got out and some did not."

The building, the oldest of Annandale's dormitories, was equipped with smoke detectors and fire alarms, and the fire department had conducted drills at the home recently, Griffin said.

ALL YOU CAN EAT
★ **BBQ** ★

\$7.95
ONLY **PER PERSON**
\$4.95 Children Under 12

BBQ BEEF RIBS • BBQ CHICKEN
• BBQ SPARE RIBS
• SPICY CHICKEN WINGS
• BBQ STYLE SLICED BEEF

Baked Potato Bar with Six Toppings • Baked Beans
Corn Cobs • Homemade Soup • Corn Bread

Help yourself to as much as you like of these
charcoal broiled meats and freshly prepared items.

Offer good during dinner hours only. Cannot be used in conjunction with
other offers. Tax and tip not included. Products must be consumed on premise.

52885 U.S. 31 North, South Bend, 272-5478
Continental Restaurant System 1981

Announcing a new Max Lerner 1 credit hour
course: American Studies 306

"Eros in America"

Thursdays 9:30 - 10:45 AM

Beginning 9/8

Sign up in 339 O'Shag

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

Make the connection

277-2151
1835 South Bend Ave.
Plaza 23 Center

Free Coke!
Free 6-pack cans of
Coke with any 16"
2-item pizza. Good
Thurs. - Sun.
One coupon per pizza.
Expires: 10/1/83
Fast, Free Delivery
1835 South Bend Ave.
Plaza 23 Center
Phone: 277-2151
25188 / 2850
© 1983 Domino's Pizza, Inc.

**ART
SALE**

RENOIR - In The Meadow
DALI - Persistence of Memory
TANNER - Banjo Lesson
LAUTREC - Jane Avril
MONET - Water Lilies

PICASSO - Petite Fleurs
VAN GOGH - Starry Night
WYETH - Christina's World
MAGRITTE - Voice of Space
DEGAS - Ballet School

**PERFECT WALL DECORATIONS
GREAT GIFTS**

OVER 100 MASTER ARTISTS

ANY 3 - ONLY \$10

2 DAYS ONLY... 9AM - 4:30PM
LAFORTUNE CENTER
(IN THE NAZZ)

Challenger successfully launches Indian weather satellite

CAPE Canaveral, Fla. (AP) Challenger's astronauts launched a triple-duty satellite for India yesterday and were told by President Reagan that the space flight of America's first black astronaut demonstrates that "we are in an era of brotherhood here in our land."

But the astronauts were later startled by the high, piercing sound of an alarm signaling the possibility of fire in an instrument bay. The alarm turned out to be false.

Reagan also found inspiration in the part being played by Dr. William Thornton, who is aboard the shuttle to learn why some astronauts get sick.

"Bill, at 54 the oldest astronaut ever to fly in space, you have an especially warm place in my heart," said the president, who likes to joke about the fact that he is 72. "It makes me think some day I might be able to go along."

The president was at his ranch near Santa Barbara, Calif., and the shuttle was 184 miles high, en route from Hawaii toward the West Coast on its 23rd trip around the Earth. The astronauts were ending a day in which they made their \$8.36 million satellite delivery, the most important part of their six-day flight.

Reagan told Lt. Col. Guion Bluford, the first black man to earn

the gold pin that denotes an astronaut who has flown, that he is paving the way for many others.

"You are making it plain we are in an era of brotherhood here in our land and you will serve as a role model for so many others and be so inspirational," Reagan said. "I can't help but express my gratitude for you."

Earlier, when Mission Control asked Commander Richard Truly how things were going, he exclaimed: "Shoot, we never had so much fun in our whole lives."

The satellite, which can handle more than 8,000 telephone circuits and beam television to receivers in

100,000 rural communities, will also improve weather forecasting in India.

"The deployment was on time... and the satellite looks good," mission specialist Bluford reported as the payload spun away. He said the crew felt a "slight clunk" as the satellite was released.

It was the sixth successful communications satellite launch for a shuttle crew. Bluford gave the commands that started the satellite spinning at 40 rpm for stability. At 3:49 a.m. EDT, he pushed a button that sprung the payload out of the cargo bay.

Truly fired Challenger's engines

so the ship was a safe 12 miles away when the satellite's onboard rocket fired 45 minutes later to propel it toward a parking space 22,300 miles above the equator south of India. It will reach that spot Friday.

INSAT is equipped to transmit weather photos every half hour, a boon to many segments of India's economy, including agriculture and aviation. Flood control, irrigation planning and disaster warnings are important benefits anticipated.

Frick named assistant to Father Hesburgh

By VIC SCIULLI
Assistant News Editor

James W. Frick, vice president for public relations, alumni affairs and development at Notre Dame was named assistant to Father Theodore Hesburgh, University president, this summer.

William P. Sexton, chairman of the University's management department was named as Frick's replacement. Sexton will assume the position Thursday.

James W. Frick

Frick's new position will be as a consultant to the University. He had announced his intentions to retire last spring and to serve as a consultant.

Among Frick's notable accomplishments is raising more than \$300 million for the University.

As vice president, Sexton will oversee the alumni association, special projects for development, information services and the *Notre Dame Magazine*.

Sexton came to Notre Dame in 1966 as a faculty member in the College of Business Administration. He has been head of the management department since 1978 and has directed the master's program in administration.

NEED HELP WITH YOUR STUDENT LOAN?

If you've attended college on a Guaranteed Student Loan or a National Direct Student Loan made after October 1, 1975, consider spending a couple of years in the Army.

If you train for certain specialties, the government will release you from 1/3 of your indebtedness (or \$1,500, whichever is greater) for each year of active duty.

Obviously, a three year enlistment cancels 100 percent of your debt. But if you sign up for the Army's exclusive two year enlistment option, we'll still cancel 2/3 of your debt.

Plus, you may be eligible for generous educational incentives.

To find out how to serve your country and get out of debt, call the number below.

SGT Jones 234-4187
Call Collect

ARMY. BE ALL YOU CAN BE.

"Hi, it's my first semester here at Notre Dame and I don't know anybody and your Grandmother told my Aunt Jean that you're a nice guy and that I should look you up..."

Welcome to Miller time.

© 1983 Beer Brewed by Miller Brewing Co. Milwaukee, WI

Accident site

This pier on the St. Joseph river, built this past summer, was the site of the Rowing Club's accident Sunday. Six members suffered burns caused

by a weather-resistant pier finish in the water. The students are now recuperating.

The Observer/Scott Bower

Shamir, Levy vie for Begin post

TEL AVIV, Israel (AP) Foreign Minister Yitzhak Shamir and Deputy Prime Minister David Levy agreed yesterday to put their contest to succeed Menachem Begin to a party vote tonight.

The shift from the Herut Party's Cabinet caucus to the 930-member central committee appeared to boost Levy's chances, since he is stronger in the committee than among the senior party leaders, who overwhelmingly support Shamir.

Defense Minister Moshe Arens said the committee vote would be by secret ballot. No matter who won, he added, "we will continue the policies that have been followed under Mr. Begin."

Much depended on whether the popular 70-year-old prime minister would give his blessing to either candidate. In the past, he has preferred Shamir, a 68-year-old comrade in the underground fight for Jewish statehood in Palestine.

The Laborites were in touch with members of at least two of Begin's partners, the National Religious Party and TAMI, an ethnic faction representing Sephardic (Oriental) Jews. They have nine seats.

The leader of another religious party in the present coalition, Avraham Shapira of Agudat Israel, made clear that Begin's successor would have to negotiate to retain the support of his party's four members in the Knesset.

Lebanese government recaptures West Beirut

BEIRUT, Lebanon (AP) About 10,000 Lebanese army troops, backed by tanks, artillery and machine guns, swept into West Beirut in three columns yesterday, routing Druse and Shiite Moslem militiamen in fierce house-to-house combat. The state radio said the troops restored control over virtually all the city's Moslem sector.

Thunderous artillery barrages, either from Syrian-held positions outside the city or Lebanese army batteries, shook the city. Police said 24 people were killed, including six Lebanese soldiers, and 49 wounded. The army said it captured 50 militiamen, including seven Palestinians and four Syrians.

The latest deaths brought the casualty toll in the fighting that began Sunday to 79 killed, including two U.S. Marines, five Frenchmen and 27 Lebanese soldiers, plus 326 wounded, including 14 American Marines, seven French troops, three Italians and 89 Lebanese soldiers.

The Americans, French and Italians are part of an international peacekeeping force in Beirut.

Fighting also broke out in Tripoli yesterday between rival Moslem militia groups, and police said 25 people were killed and 60 wounded in the battles 50 miles north of Beirut.

With the army pursuing the militiamen in West Beirut, President

Amin Gemayel offered his political opponents a "national reconciliation dialogue" designed to "chart Lebanon's future within the framework of territorial integrity and total sovereignty."

But Druse leader Walid Jumblatt, whose Progressive Socialist Party militiamen battled the army alongside Shiite Moslems, rejected the offer and called on all other Lebanese politicians to do the same.

"It is treachery," Jumblatt said in a statement issued in Damascus. "On the one hand they send their army to kill and butcher the Moslems of West Beirut and on the other, they invite us for a dialogue just to fool our people and public opinion."

Nabih Berri, leader of the largest Shiite militia group, Amal, denounced sending the army into West Beirut and appealed to Arab heads of state to halt "the massacre of Moslems in Beirut."

Gemayel, a Christian, is allied with the dominant rightist Phalange Party, and his army is Christian-led, although made up largely of Moslem troops.

The three Lebanese army brigades pushed westward from the old Green Line that divides the city into Moslem and Christian halves.

Their M-48 tanks and armored personnel carriers advanced with tank cannon and machine guns firing.

838 Portage Avenue
vegetarian & meat
dishes...
delightful pastries

South Bend
288-5639

S T O P !

Tour Memorial Library

Mon., Aug. 29 through Fri., Sept. 2

2pm

Sun., Sept. 4 and Mon., Sept. 5

7pm

Lunch

A Taste of Notre Dame

North Dining Hall will be closed
11:00 - 2:00 Stepan Center

80 vendors will have displays set up and distribute samples of their food products.

Dinner

“Welcome Back Picnic”

4 - 7 Stepan Field

Both dining halls will be closed

- Par III performing
- Picnic games with prizes

Sponsored by Notre Dame Food Service and YOUR Student Union

The perils of politics

A photo of two bodies on the airport tarmac in Manila — one a party leader returning after years of exile to take up battle against the strongman president, and the other the presumed assassin, shot down by soldiers right after his act of killing. And in that picture a

Max Lerner

The Max Lerner Column

mystery to be cleared up and another case history of the risks taken in the perilous game of high power and politics.

There is talk in Manila that the two killings "smell," that the assassination of Benigno Aquino — as the strongest contender against President Ferdinand Marcos — was a government act, with the assassin silenced by death.

Filipino politics has had a more violent history than most, and President Marcos has

maintained his power with a turbulent and steely authority. Since Imelda Marcos, the president's wife, had warned Aquino in Boston of the plot to kill him, it seems both unlikely and counterproductive that Marcos would have staged so dramatic and public an execution. Only a political idiot would do it — and nothing about Marcos suggests that he is.

The episode underlines the perils of politics in an age of political violence, and the kind of men who disregard them.

Aquino was an unusual political figure — a rich man who took a radical stance, an intellectual who exalted in political battle. In the face of Mrs. Marcos' warning it took a rash courage for him to insist on returning. "If it is my place to die from an assassin's bullet, so be it," he told his brother-in-law on the flight. Then he stepped out to his death.

Americans who have lived through the Kennedy and King slayings, and the attempt on President Reagan, know that political leader-

ship has become the world's most dangerous vocation. Yet so many continue to take the risks. It is because the stakes — ambition, fame, commitment — are even higher than the dangers.

The real nightmare for political leaders is not death but failure. Charles de Gaulle is a good instance. He was a target for right-wing army officers, and narrowly escaped several assassination attempts. Each made him more determined.

Yet at one point he was brought to the bottom rung of despair. As Bernard Ledwidge recounts it in a recent biography, *De Gaulle* (St. Martin's), it happened during the student revolt in 1968, when the universities and trade unions combined in an effort to topple his regime.

De Gaulle felt isolated and trapped. He even thought it possible that his opponents, including the Communists, might storm the Elysee. It was the only time, Ledwidge tells us, when

he suffered a failure of nerve. He sent his family away, and ordered a plane to take him to the French military headquarters Baden-Baden, planning to await the outcome in West Germany.

But his old friend, Gen. Jacques Massu, in command of the French troops, rallied his spirits and persuaded him to return to France and fight it out. He did, and found the support of a vast demonstration by a million people, and won a landslide victory in the June elections.

De Gaulle would have understood Aquino. It is despair, not the fear of death, that is the enemy of a political leader.

Editor's note: Max Lerner currently occupies Notre Dame's Welsh Chair in American Studies. His columns are distributed nationwide by the Los Angeles Times Syndicate.

Drafting an alternative

All students who applied for federal aid for the 1983-84 academic year received a mailing from the Office of Financial Aid recently. Though the government has required students to certify educational intent before, this is the first time students have been ordered to

Keith Picher

Short of Profundity

certify compliance with draft registration.

Actually, the government did not force all students to attest their cooperation. Females, active members of the armed services, those under 18 years of age, those born before 1960, and permanent residents of the Trust Territory or the Northern Mariana Islands can merely check a box to that effect.

But the non-registrant is thrust into a Catch-22. He must either 1) register against his conscience 2) not register and not receive federal

aid, or 3) not register, but lie on the form. Though the law hopes to force men into the first two options, many will choose the third since the Education Department will not require verification until the 1985-86 academic year. Hence, students who lie on the form will probably not be caught for the next two years.

The biggest challenge to the law, however, is the Supreme Court. Requiring such certification raises questions of Fifth Amendment protection and selective criminal enforcement.

The Fifth Amendment states that no person "shall be compelled in any criminal case to be a witness, against himself." Strictly speaking, the government does not force anyone to incriminate himself, since they only withhold a benefit from the non-registrant.

The real question is whether or not the government should withhold loan money from those who have not been convicted of a crime. The law will, in effect, presume all students guilty until proven innocent.

The law also seems rather arbitrary. What would keep the government from asking "Please certify that you have not committed any federal crime within the statute of limitations in order to secure your loan," or "Have you ever driven while drunk?" or "Have you ever raped or molested a young child?" Surely Congress would never pass such laws, but nothing would prevent them from doing so.

Proponents of the law might suggest that those unwilling to follow laws pertaining to draft registration should not be trusted to repay federal loans. While this may be true, the loans are not meant to be disbursed according to the likelihood of repayment.

The more serious constitutional question involves selective enforcement of justice. Courts have already challenged the government for prosecuting vocal opponents of registration while not pressing charges against less vocal people.

In this case, the law discriminates against the less wealthy. Only those who happen to

need aid will be forced to certify. Suppose the federal government required only Hispanics or Frenchmen to certify that they filled out their taxes honestly. Clearly this would be discriminatory. Yet the current registration law treats members of the middle and lower income classes in a very similar way.

Until the Supreme Court rules on the case, men across the country will have to make a decision they should not have to make. While most of the men at Notre Dame may not have to worry (since they registered) they should be concerned about the dangerous precedent the law sets.

The University should consider a special fund to aid those who object to the certification process. Several Ivy League schools as well as local schools like Goshen College and Michigan State are providing loan money. While the interest rates may not compete with the government, those with conscientious objections could avoid a troublesome choice.

Thank - you

Dear Notre Dame Community,

The parents and family of Cathy Pax wish to express our sincere appreciation for the visits, for the prayers, for the masses, for the cards and flowers from so many Notre Dame staff and students following the death of our daughter and sister, Cathy.

Alfred Pax
Sue Pax
Linda Pax
Greg Pax

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

The Observer

Box Q, Notre Dame, IN 46556

(219) 239-5303

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

Editorial Board

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

Department Managers

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

Sports Briefs

The Student Managers Organization is looking for freshmen interested in becoming a part of Notre Dame athletics. There will be a meeting at 8 p.m. on Wednesday, September 7 in the ACC football auditorium. — *The Observer*

The volleyball team is looking for statisticians and line judges for its home games this fall. A good knowledge of tennis or volleyball is preferred but not necessary. Matches are played on weekday nights and on the mornings of home football games. There is a small salary. If interested, call the volleyball office at 284-6281 as soon as possible. — *The Observer*

The Non-varsity Athletics Office has announced deadlines for signing up for some fall sports. Wednesday, September 7 has been announced as the deadline for interhall football, both men's and women's, mixed doubles tennis, both men's and women's interhall tennis singles, and grad/faculty tennis, men's, women's, and mixed. September 7 will also be the deadline for sign-ups for the 16-inch softball tournament and co-rec softball. The NVA office also has announced that aerobic exercise classes will start on September 7. If there are any questions, call 239-6100. — *The Observer*

The Notre Dame Rugby Club will hold an organizational meeting today at 8 p.m. in the LaFortune Ballroom. New players are encouraged to attend. The guest speaker will be Bob Fink. — *The Observer*

The ND-SMC Women's Crew Team will hold a mandatory meeting today at 8 p.m. in LaFortune. — *The Observer*

Purdue tickets will be lotteried this weekend. Fill out a lottery form at the Irish Gardens on tomorrow afternoon between 12 p.m. and 5 p.m. Winners will be posted on Monday on the LaFortune bulletin board. Tickets are \$12 and can be picked up at the Student Union T Ticket Office/Record Store starting Monday. — *The Observer*

The Notre Dame Wrestling team will hold an important meeting for all students interested in participating tomorrow at 4:30 p.m. in the ACC small auditorium. For further information, contact Brother Joe Bruno at 239-7454. — *The Observer*

The off-campus intramural football team is now being organized. For information, stop by the intramural office or leave your name and telephone number at Apt. 1C, Notre Dame Apartments. — *The Observer*

U.S. Open tennis continues

NEW YORK (AP) — France's Yannick Noah, showing no ill effects from his knee injury or from a rain delay, defeated young Scott Davis 6-1, 3-6, 7-6, 6-4 yesterday in a first-round match in the U.S. Open Tennis Championships.

The fourth-seeded Noah, who captured the French Open in May — the first Frenchman to win that clay court title since 1946 — was joined in the second round by Ivan Lendl of Czechoslovakia, the No. 2 seed. Lendl brushed aside Florin Segarceanu of Romania 6-2, 6-0, 6-2 at the National Tennis Center in Flushing Meadow, and No. 5 Mats Wilander of Sweden stopped Guy Forget of France 3-6, 6-1, 6-2, 6-2.

Also winning her opening-round match was defending women's champion Chris Evert Lloyd, who dropped the first game before crushing Britain's Shelly Walpole 6-1, 6-0.

Noah has played only one Volvo Grand Prix tournament since the French Open — partly because of a 42-day suspension and partly because of tendinitis in his right knee.

The injury forced him to retire during a match in the Players' International tournament in Montreal, and he later pulled out of the ATP championships for the same reason.

Against Davis, a member of the U.S. Junior Davis Cup team and a qualifier here, Noah's all-court game was in command. The match was delayed for 75 minutes after Davis held serve to begin the fourth set. But Noah got the only service break he needed in the seventh game, then served out for the match.

The rain put off the first-round match of Martina Navratilova, the top women's seed. She will meet Emilse Raponi Longo of Argentina in the first match on today.

Besides Lloyd, other seeded women who won their opening-round matches Wednesday included No. 9 Andrea Temesvari of Hungary, No. 14 Jo Durie of Britain, No. 10 Zina Garrison, No. 13 Barbara Potter, and No. 13 Claudia Kohde of West Germany.

Temesvari stopped Jill Davis 6-3, 7-6; Durie ousted Ros Fairbank of South Africa 6-1, 6-3; Garrison eliminated Leigh Thompson 7-5, 6-1 and Kohde defeated Marie-Christine Calleja of France 6-2, 6-2.

Other seeded men who advanced were No. 12 Johan Kriek, who outlasted Harold Solomon 5-7, 7-5, 7-5, 6-4; and N. 13 Steve Denton, who stopped Mike Gandolfo 7-6, 6-4, 6-4. "I'm not the greatest starter," Lloyd admitted when asked about dropping the opening game. "That's why when I win the toss, I choose to

receive serve."

After that, it was a breeze for the women's No. 2 seed as she reeled off the next 12 games.

"She basically didn't have anything to hurt me with," Lloyd said of her 17-year-old opponent, who joined the professional tour full-time this past January.

... Scores

continued from page 12

by the Braves Sunday in a trade with the Cleveland Indians.

Joaquin Andujar, 6-13, went 5 1-3 innings, allowing five hits, while striking out four and walking one. Bruce Sutter picked up his 16th save with 1 2-3 innings of one-hit relief.

Barker, 0-1, who had an 11-13 record at Cleveland, left the game in the fifth after giving up 10 hits and three runs.

Phil. 4, S.D. 3

PHILADELPHIA (AP) — Pete Rose snapped an 0-for-20 slump with a ninth-inning pinch-single over a drawn-in defense to give the Philadelphia Phillies a 4-3 victory over the San Diego Padres last night.

With one out, Ivan DeJesus singled to left and raced to third on a double by Joe Lefebvre, both hits coming off Elias Sosa, 1-3.

Rose was sent up to hit for Al Holland, 8-2, and Gary Lucas came on to pitch for the Padres.

San Diego Manager Dick Williams elected to let Lucas, a left-hander, face the switch-hitting Rose instead of issuing an intentional walk to face the left-hand hitting Joe Morgan, who was on deck.

With a 1-0 count, Rose lined a shot over the head of center fielder Tony Gwynn who was playing shallow behind the drawn-in infield.

Cin. 6, Chi. 4

CINCINNATI (AP) — Johnny Bench, making his first start as a catcher in Riverfront Stadium in

over two years, singled with two out in the seventh to break a 4-4 tie as the Cincinnati Reds defeated the Chicago Cubs 6-4 Wednesday night.

Paul Hulse started the winning rally with a one-out double off reliever Rich Bordi, 0-2. Warren Brusstar replaced Bordi, and one out later, Bench laced a single to center to score the go-ahead run.

Kelly Paris ran for Bench, who received his second standing ovation of the evening from the crowd of 17,474. Paris stole second and scored on Dan Driessen's third single of the game. It was Bench's first starting home appearance as a catcher since April 29, 1981.

The Cubs tied it in the seventh when Mel Hall hit his second homer of the game off Rich Gale, 4-5. It was Hall's 14th homer of the season, and fifth in his last 11 at-bats.

Seat. 4, Mil 1

SEATTLE (AP) — Pat Putnam sealed a two-run double as the Seattle Mariners spoiled Pete Vuckovich's first outing of the season by beating the Milwaukee Brewers 4-1 last night.

Vuckovich, the 1982 Cy Young award winner, diagnosed during spring training as having a torn rotator cuff, pitched five innings and gave up two runs on five hits. He struck out four, walked two and hit a batter in throwing 85 pitches.

Bob Stoddard, 7-14, went 7 1-3 innings and gave up four hits, including Ted Simmons' ninth home run in the seventh inning. Mike Stanton went the final 1 2-3 innings for sixth save.

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

Classifieds

NOTICES

Surrealism to Impressionism we have it all! Something for every wall, gigantic selection at student prices. You'll be astounded. Art print and laser photograph sale. Today thru Friday. LaFortune Center (in the NAZZ)

Dirty walls? Clean up your act with really fine art prints by really fine artists. Over 8,000 prints in stock at low student prices. Today thru Friday! 4-30 daily. LaFortune Center (in the NAZZ)

Typing. ALL KINDS 277-8534 after 5:30 M-F. All day weekends

TYPING AVAILABLE - 287-4082

MORRISSEY LOAN FUND Student loans \$20 to \$200 1% interest due in 30 days Hours 11:30-12:30 Mon-Fri Office in LaFortune basement

LOST/FOUND

REWARD FOR LOST BLUE VELCRO WALLET CALL 8318 OR PANGBORN ROOM 39. SEE TONY ANDERSON.

LOST: gold watch--on Tuesday, August 30 at approx 4:45 Watch was lost in Bookstore, between Bookstore and South Dining Hall, or en route to Lewis Hall. If found, please call Leanne 7009 or 3845 REWARD OFFERED!!! THANKS!!

LOST HELPI!!! Whoever "borrowed" a hand truck with two boxes of my clothes, some books, and my clock radio from outside Grace Hall's receiving room Thursday night please return these things as I REALLY NEED THEM!! NO QUESTIONS ASKED!! Call Lou at 1658 or leave them outside my door. 507 GRACE signed DESPERATE!! these things as I REALLY NEED THEM. NO QUESTIONS ASKED!! CALL LOU at 1658 or leave them outside my door. 507 GRACE.

FOUND ROOM KEY LOST AT SOPHOMORE CLASS PICNIC ON MONDAY

LOST Set of keys containing 7 keys. Key chain is green and reads Royal Motors. Owego, New York. Please call Dan at 277-1532 or Deanna at 284-4069 if found

FOR RENT

2 bedroom apt., convenient location, nicely furnished, very clean, \$175 mo. plus utilities 783 L W E. 233-8388.

House for rent 5 bdrms., furn., \$100 mo. plus util. 2 mi. from campus. Call 233-2245 or 255-6823.

FURNISHED HOUSE CLOSE TO CAMPUS

WANTED

ND 2 GA PURDUE Tix for CASH OR 2 GA Pitt, MSU, Navy CALL 2560354 10-12PM

WANTED: Writers for *The Observer's* Science Dept. Call Tom at 239-5303

WANTED: STEREO TO BUY OR RENT FOR YEAR X8845

TICKETS

HELP! Need two tickets for Michigan St. game. Will pay well. Call Keith at 6710, 310 Carroll.

I desperately need 1 or 2 Mich. St. tickets. If you can help, call Ken at 234-4511. Will pay top dollar.

GA Football Tix wanted for USC and Pitt. Will buy or trade Michigan State GA's. Call Alex at 277-1326

NEED 1 ticket for the PURDUE game. Call MICHELLE: 8136

I need 4 GA's for the Navy Game. Call Kevin at 239-7141 or 283-3121.

NEEDED 2 GA TICKETS FOR MICH. STATE GAME GOOD MONEY--PLEASE CALL LAURA AT 8050 ASAP.

HELP! Need 3 Mich State tickets. Name your price--thanks. Call Jim at 8277.

HELP Need 2 MSU tickets for my parents. Please call Brian at 1507

WANTED: 1 GA or STU Tix for MICH. STATE. Will pay well. Call after 5 at 277-0953.

NEED TICKETS GA FOR MICH. STATE OR MY DAD WILL SEND ME TO MICH. STATE! HELP. AL 3709 TOP DOLLAR

PERSONALS

DECORATE NOW! Art prints at 2 cents per square inch! Over 8,000 prints in stock of over 100 master artists. We have beautiful laser photographs too! Don't miss out! Today thru Friday, LaFortune (in the NAZZ) til 4:30 p.m.

Salvador Dali prints. 8 different in stock...you'll be overwhelmed in confusion! Thru Friday only...art print sale...great inexpensive wall decor...huge selection...LaFortune Center (in the NAZZ).

Bring a friend and enjoy the scenery! We bring the Louvre to you! Art print and laser photograph sale. til 4:30 p.m. thru Friday...in the NAZZ (LaFortune).

Bare wall blues??? We cure them...the doctor is in! The art print and laser photograph sale at LaFortune will put beauty on your wall and leave bucks in your pocket. Don't suffer needlessly...see us today for your custom prescription. til Friday only!

EARN \$500 OR MORE EACH SCHOOL YEAR. FLEXIBLE HOURS. MONTHLY PAYMENT FOR PLACING POSTERS ON CAMPUS. BONUS BASED ON RESULTS. PRIZES AWARDED AS WELL. 800-526-0883.

Telemarketing representatives - Must project positive image over the phone. 12 to 24 hrs. per week. Hourly plus commission. Excellent working environment. Apply by phone 287-9010.

BAND ORGAN RESTAURANT is now hiring for all positions. 211 E. Day, 2nd fl. of campus off Edison. Musically inclined students encouraged to apply.

The Science Dept. of *The Observer* is looking for writers. If you're interested, call Tom at 239-5303.

Immediate openings for cooks/waitresses at the best little restaurant in S.B. Must be over 21 & be able to work late hours. Call 289-8031, ask for Amy or Dee. Original Coney Island Dogs, 107 E. LaSalle, So. Bend.

CAMBRIDGE DIET PLAN - meetings, personalized counseling. FREE! Cambridge Center, 256-5400. Clip this ad for savings!

SOPHOMORES! FLOAT YOUR CARES AWAY ON THE SOPHOMORE CLASS CANOE TRIP SAT SEPTEMBER 3rd AT 1PM. LIMITED SPACE AVAILABLE! CONTACT SUSIE AT 2909.

ATTENTION SOPHOMORES! BISHOP JOSEPH CROWLEY WILL PRESIDE AT THE 1st SOPHOMORE CLASS MASS SUNDAY, SEPTEMBER 4th AT 2pm AT THE GROTTO. BRING YOUR OWN BLANKET AND BE THERE!!

TRANSFER FORUM TONIGHT THURSDAY NIGHT IN THE LIBRARY AUDITORIUM. STUDENT GOVERNMENT WILL HOLD AN INFORMATION FOR ALL INTERESTED TRANSFER STUDENTS. VARIOUS INFORMATION WILL BE PRESENTED AND ANY AND ALL QUESTIONS WILL BE ANSWERED.

ATTENTION TRANSFER STUDENTS!!! Tonight in the Library Auditorium, Student Government will hold an information session for all transfer students. It would be valuable if you could attend. All questions you have will be answered.

Uncle Guido wants to come see the inch destroy Pitt. But Uncle Guido wasn't able to purchase a ticket. If you want to keep Uncle Guido happy (it is in everyone's best interest to keep Uncle Guido happy) then please sell your student or general admission ticket to his contact. Call Sarah at 1311.

FRESHMEN Saint Mary's Activities Night is Tuesday September 6 at 8:00 in Angela Activities Facility. Get involved and talk to representatives from all clubs and organizations.

Going West? 1 plane ticket one-way to DENVER or PORTLAND only \$100. Call 284-5402; ask for Heather.

Bayer aspirin, institutional size

... Linebackers

continued from page 16

says Kelly. "I would be terribly disappointed if he didn't get better day by day, week by week."

If he does continue to improve, the defense may have to change its name from the "Gold Rush" to the "Gold & Blue Wrecking Crew."

On the strongside is the season veteran, Rick Naylor. The coaches are expecting more from the veteran Naylor than he contributed last season.

"He's had some great games," recalls his coach Greg Blache, "but he needs consistency."

The consistency to which Blache was referring was lacking in Naylor's game last season. For example, against Michigan, Naylor played su-

perbly with nine tackles, but the next week against Purdue he failed to make a stop. Against Oregon he was credited with eight stops, but, in the next game against Navy, he had only one tackle.

In the unbalanced 5-2, Naylor will line up on the line of scrimmage alongside the down linemen, but occasionally he will drop off to form a 4-3. Blache also indicates that the Irish will play a 3-4 if necessary.

"Rick has the leeway to play on and off," says Blache. "With his experience, he knows how to handle those situations." At defensive end is Mike Golic, perhaps ready to step out of the shadow of his older brother, Bob, who is now with the Cleveland Browns.

"Mike worked hard this summer,"

comments Blache. "He's bigger and stronger and doing a good job for us so far."

Playing behind Kevin Griffith for two seasons, Golic turned heads at the Blue-Gold game in May when he was the game's defensive MVP with six tackles.

Backing up Golic are sophomore John McCabe and freshman Robert Banks. McCabe appears to have found a home at end while Banks is going through the pains of transition from high school to college.

"Banks is struggling with the system," says Blache. "He's handling it all well but he needs time and experience. We are not disappointed. He's had to go from learning 3 or 4 coverages in high school to 10 or 12 here."

With the lone exception of Naylor, the middle of the defense will be inexperienced and thus unpredictable at times. Larkin was counted on heavily because of his experience and consistency, but his absence forces Coach Faust to shuffle his cards knowing all the while the ace is on the sidelines.

The 5-2 Defense

- 1 Weakside Linebacker ?
- 2 Middle Linebacker Tony Furjanic
- 3 Strongside Linebacker Rick Naylor
- 4 Defensive End Mike Golic

Ivan Lendl, the No. 2 seed at the U.S. Open Tennis Championships, breezed past Florin Segarceanu in the first round of play. See the U.S. Open story on page 10 for a round up of other first round action.

NOTRE DAME
SAINT MARY'S
THEATRE

OPEN AUDITIONS
no experience necessary

THURS SEPT 1 7:00
O'LAUGHLIN --- SMC

VISA

MasterCard

OPEN ALL DAY
LABOR DAY
9 AM - 10 PM

KINGS CELLAR

BEER BY THE CASE

KINGS CELLAR
BEER
24 LOOSE
5⁴⁹

MICHELOB 8⁹⁹

BUDWEISER 24 LOOSE 6⁹⁹

HEINEKEN 4/6 NR 14⁹⁹

LaBatt's Canadian case.. 10⁹⁹

Molson Golden case..... 11⁹⁹

Jack Daniels 750 7⁹⁹

Tanqueray Gin 750 8⁹⁹

Wild Turkey 101 750 9⁹⁹

Fighting Irish
Bourbon ltr. 6⁹⁹

BUDWEISER
KEGS
1/2 BARREL
29⁹⁹
PLUS DEPOSIT
APPROXIMATELY 200 SERVINGS

Miller keg, 1/2 b 32.50

QUARTS

Old Milwaukee 6⁹⁹

Budweiser 8⁹⁹

LIQUOR

Seagrams Seven

Crown 750 4⁹⁹

Kings Cellar Vod. 1.75 7⁹⁹

Kings Cellar Gin 1.75 8⁹⁹

Everclear Grain

Alcohol 100 Proof 750 6⁹⁹

Southern Comfort 750 5⁹⁹

Bailey's Irish Cream 750 10⁹⁹

Crown Royal 750 10⁹⁹

Stolychnaya

Vodka 80 750 8⁹⁹

Bacardi Rum 750 4⁹⁹

WINE

CARLO ROSSI 4 LITER 4⁹⁹

ALMADEN MOUNTAIN WINES 1.5 LITER 3⁴⁹

CODORNIU BLANC de BLANC CHAMPAGNE 750 ML. 4⁹⁹

ZONIN LAMBRUSCO 750 ML. 1⁹⁹

Bacardi Rum 151 750 8⁹⁹

Aranas Tequila 750 4⁹⁹

H.W. Schapps 750 4⁹⁹

Gilbeys Gin 1.75 7⁹⁹

Gilbeys Vodka 1.75 8⁹⁹

"N.D. Grand Opening Specials"---Register for free T.V.,
Drawing Sept. 30, no purchase necessary. Must be 21.

Baseball Standings

AMERICAN LEAGUE					NATIONAL LEAGUE				
East					East				
W	L	Pct.	GB		W	L	Pct.	GB	
Baltimore	77	52	.597	—	Pittsburgh	68	63	.519	—
Milwaukee	75	57	.568	3.5	Philadelphia	67	64	.511	1
Detroit	74	57	.565	4	Montreal	66	64	.508	1.5
New York	73	57	.562	4.5	St. Louis	65	65	.500	2.5
Toronto	72	62	.537	7.5	Chicago	59	73	.447	9.5
Boston	63	69	.477	15.5	New York	55	78	.414	14
Cleveland	58	76	.433	21.5					
West					West				
Chicago	75	57	.568	—	Los Angeles	75	55	.577	—
Kansas City	64	67	.489	10.5	Atlanta	76	57	.571	.5
Oakland	65	70	.481	11.5	Houston	70	62	.530	6
California	61	72	.459	14.5	San Diego	66	69	.489	11.5
Texas	61	72	.459	14.5	San Francisco	63	70	.474	13.5
Minnesota	57	76	.429	18.5	Cincinnati	61	73	.455	16
Seattle	51	82	.383	24.5					

Yesterday's Results

Baltimore 10, Toronto 2
Minnesota at Boston, ppd rain
Texas 5, Detroit 1
Chicago 7, Kansas City 3
Cleveland 7, California 5
New York 6, Oakland 4
Seattle 4, Milwaukee 1

Yesterday's Results

St. Louis 6, Atlanta 3
Montreal 4, San Francisco 3
New York 7, Los Angeles 1
Cincinnati 6, Chicago 4
Philadelphia 4, San Diego 3
Houston 4, Pittsburgh 1

... Baseball

continued from page 16

third of the season, skidded past diving right fielder Mike Marshall and rolled all the way to the wall.

Bob Bailor then singled off Valenzuela's glove, stole second and one out later Jose Oquendo was walked intentionally. Torrez singled to center scoring Bailor, and Wilson followed with his fifth homer of the season.

Tex. 5, Det. 1

DETROIT (AP) — George Wright and Dave Hostetler belted solo homeruns, and the Texas Rangers made five double plays in beating

the Detroit Tigers 5-1 Wednesday night.

Wright hit his 15th homer in the first inning, a shot into the lower right field seats, and Hostetler hit his 10th homer in the second.

In the Texas fifth, Mickey Rivers hit a two-out single, stole second, and scored on Buddy Bell's single to deep short. Detroit shortstop Alan Trammell made the long throw trying to get Bell, and Rivers never stopped, sliding in under first baseman Enos Cabell's throw.

The Tigers' run came in the bottom of the fifth on successive singles by Glenn Wilson, Tom Brookens and Lou Whitaker.

Texas scored twice in the ninth as Bill Stein walked and Hostetler

followed with an RBI double. Hostetler went to third on throw home and scored when Detroit catcher Lance Parrish threw wildly.

Mont. 4, S.F. 3

MONTREAL (AP) — A throwing error by San Francisco second baseman Joel Youngblood allowed the go-ahead run to score in the fourth inning, enabling the Montreal Expos to gain a 4-3 victory over the Giants last night.

Bill Gullickson, 13-11, allowed six hits in 8 1-3 innings, walking one and striking out five winning for the sixth time in his last seven decisions. Jeff Reardon got the last out for his 19th save of the season.

Trailing 3-2 in the fourth, the Expos loaded the bases with one out against starter Fred Breining, 8-11, on Al Oliver's single, a double by Tim Wallach, and an intentional walk to Warren Cromartie.

Doug Flynn then hit a grounder to shortstop Darrell Evans, who flipped to Youngblood to force Cromartie at second as Oliver scored the tying run. When Youngblood's relay sailed into the Expos' dugout, Wallach scored to make it 4-3.

St. L. 6, Atl. 3

ATLANTA (AP) — Ken Oberkfell had four hits and drove in three runs to lead the St. Louis Cardinals to a 6-3 victory over the Atlanta Braves Wednesday night.

The loss by Atlanta, it's third straight and fifth in six games, spoiled the National League debut of right-hander Len Barker, acquired

see SCORES, page 10

The Observer

There will be a meeting for all *Observer* typesetters and anyone else interested in typesetting. This meeting will be at 7:30 pm, Thursday, September 1. If you can't make it leave a message for Kevin at

The Observer.

The Observer

is accepting applications for the position of Sports Editor. For more information, call David or Margaret at 239-5303.

Deadline: 5 pm Friday, Sept. 2

BARNABY'S

COUPON

\$2.00 OFF On Any 14" Pizza

25c Carry Out Charge With Discount Coupons

COUPON

\$1.00 OFF On Any 10" Pizza

Limit 1 Coupon Per Pizza

OPEN SUNDAYS 4 to 10 P.M.

The Family Inn
Open Weekends Until 12:30

713 E. Jefferson, So. Bend
288-4981
3724 Grape Road
Mishawaka-256-0928

Two Great Locations

Bring in this Leprechaun for a free salad

THE FIGHTING IRISH

Larkin's Box Score

1981

Time Played - 55 minutes
Tackles made - 10
Tackles for losses - 1 (15 yards)
Fumble recoveries - 1

1982

Time Played - 264 minutes
Tackles made - 112
Tackles for losses - 8 (23 yards)
Fumble recoveries - 0

Quarry scores TKO against Guerra

ALBUQUERQUE, N.M. (AP) — Former heavyweight contender Jerry Quarry began his comeback bid last night by making short work of unheralded Lupe Guerra, needing only four punches to score a first round TKO.

Quarry, who had fought only once in the past eight years, roared out of his corner and raced out to meet Guerra. The 38-year-old wasted little time as he slammed Guerra to the canvas with a powerful left hook seconds into the first round.

Guerra, who was named as an 11th-hour replacement this week for Rocky Casale, got back on his

feet. But he did not stay up long.

Quarry was immediately on top of him. He threw three punches and the third was another left hook that put Guerra on his back again.

Guerra's corner threw in the towel, and the bout was stopped only 32 seconds after it had begun.

Quarry, whose last fight was in 1977, has returned to the ring with hopes of winning a world championship. Although he never captured the title in the heavyweight ranks, he has started down the road that he hopes will end with a cruiserweight crown.

"I threw that left hook perfect,"

Quarry said of the first blow that stunned Guerra and determined the outcome of the bout.

Quarry said he will next fight on Sept. 28 in Scranton, Pa. The announced opponent is Steve Morino.

Quarry, who in his prime had fought heavyweight champions Muhammad Ali and Joe Frazier, improved his record to 52-8-4. Guerra, out of Omaha, Neb., dropped to 22-9-1.

Thursday is
Tankard Night in the
"Terrace Lounge"

South Bend's largest
34 oz. tankard
of beer is only
\$2.50

(Sorry. No mug sales this year.)

Thursdays are fun at
the Marriott!

SOUTH BEND **Marriott**
HOTEL

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

The Observer

is accepting applications for the
position of Features Copy Editor.
Deadline, 5 pm. Friday, Sept. 2. This
is a paid position.

For more information,
call Sarah at 239-5303.

You're young,
free-spirited.
We think
Generra™
sportswear
is just what
you're looking
for.

The Varsity Shop introduces
Generra sportswear for fall.
A light-hearted, unstructured
dressing strategy that's built
around comfort. True to the
spirit of young men like
yourself. Poly/cotton button-
down shirt, 24.00. Pleated
pants, 26.00. Heavyweight,
all-cotton jersey, 30.00.
Plain-front pants, 26.00.
See these and other
Generra collectibles
in light-washed
autumn colors at
The Varsity Shop,
Scottsdale Mall
and University Park.

L.S. Ayres & co.

Berke Breathed

Campus

- 7, 9:15 and 11:30 p.m. — **Film**, "An Officer and a Gentleman," Engineering Auditorium, Sponsored by Student Union
- 7:15 p.m. — **Slide Presentation**, The Vatican Collection, Annenberg Auditorium, Free
- 7:30 p.m. — **Lecture**, "Art and the Rhythms of Learning," Prof. Stephen Rogers, Notre Dame, Library Lounge
- 9 p.m. — **Meeting**, Notre Dame Gaming Club, Grace Hall Pit

Speed Walker, Private Eye

Cris Hammond

SHMEN

John Gibbs

The Daily Crossword

- ACROSS**
- 1 Spanish home
 - 5 Inherent quality
 - 10 Provided
 - 14 Musical work
 - 15 Lasso loop
 - 16 Approach
 - 17 Kind of store; abbr.
 - 18 Reel good sport?
 - 20 Brought to bear
 - 22 Wait upon
 - 23 Rake
 - 24 Miss Garson
 - 25 Roll
 - 27 Spanish river
 - 29 Strip clean
 - 33 Big bird
 - 34 Creep furtively
 - 36 Permissible
 - 37 Circuits
 - 39 Over
 - 41 Fitzgerald
 - 42 See 34A
 - 44 Russian coin
 - 46 Until now
 - 47 Eton sports rival
 - 49 Flat bean
 - 50 Whisky
 - 51 Fragrance
 - 53 Within: pref.
 - 55 Flattered
 - 57 Food allowances
 - 60 German spa for double dippers?
 - 62 Feds
 - 63 Related
 - 64 Drop — (write)
 - 65 Wife of Zeus
 - 66 Regrets bitterly
 - 67 Categorized
 - 68 De — (superfluous)
- DOWN**
- 1 Body of laws
 - 2 Summit
 - 3 Outstanding con man?
 - 4 Houston athlete
 - 5 Weaken
 - 6 Disclosed
 - 7 London attention getter
 - 8 Wilde or Levant
 - 9 In place
 - 10 War prisoner
 - 11 Sinn —
 - 12 Smooth wood
 - 13 Assn.
 - 19 Girder material
 - 21 Calendar abbr.
 - 24 Freight car
 - 25 Kind of rabbit
 - 26 Iowa communal group
 - 28 Skating area
 - 30 Gossip about homely lodger?
 - 31 Long-time Chicago mayor
 - 32 Uplift
 - 35 Military cap
 - 38 Crusaders' foes
 - 40 Belittled
 - 43 Moslem scripture
 - 45 German philosopher
 - 48 Marsupial
 - 52 Dry and crumbly
 - 54 Stingy
 - 55 Caspian Sea port
 - 56 Actress
 - 57 Lacoste of tennis
 - 58 Detective Wolfe
 - 59 Cinch
 - 60 Legal profession
 - 61 Immerse

Wednesday's Solution

© 1983 Tribune Company Syndicate, Inc. All Rights Reserved

9/1/83

9/1/83

The Far Side

THE FAR SIDE By GARY LARSON

Stepan Mall

Thurs. Sept 1

10AM - 6PM Stepan Center

Featuring

Furniture, plants, graphic arts, lumber and

Used Book Exchange

and

Refrigerator Rentals

A SERVICE OF YOUR STUDENT UNION

AUDITIONS

AUDITIONS

AUDITIONS

AUDITIONS

fiddler on the roof

Wanted: Actors, Singers, Dancers
No Previous Experience Necessary

Thurs Sept 1

Fri Sept 2

Chautauqua

2nd Flr Lafortune Ballroom

7:00PM

Junior linebacker Mike Larkin is lost for the 1983 football season due to a broken arm. Irish head coach Gerry Faust made the somber announcement yesterday at the annual Skywriters luncheon. See Mike Sullivan's story at right for the details on Larkin's injury.

The Observer/File Photo

Broken arm sidelines Larkin for season

By MIKE SULLIVAN
Assistant Sports Editor

Gerry Faust's voice was understandably somber yesterday afternoon when he announced at the annual Skywriters' Luncheon that junior linebacker Mike Larkin would be lost for the 1983 season with a broken left arm.

The injury occurred in practice on Monday, but was not diagnosed as a broken arm until yesterday. The arm was the same one that Larkin broke last spring which kept him out of the final practices and also out of the Blue-Gold game.

"Mike had broken his arm about here," said Faust, pointing to a spot halfway up the forearm. "The doctors said that the arm was fine this fall, but he caught a helmet in the same place."

"He had been wearing a pad over his arm, but it was a case of wearing the wrong pad at the wrong time."

The 6-1, 219-lb. Larkin was the regular weakside linebacker last

season after having an impressive freshman year. He was second on the team to Mark Zavagnin in tackles with 112, only one behind Zavagnin's total of 113.

A number of college football publications thought enough of his talent and experience to place him on their all-America squads. *Street & Smith* and *GamePlan* both named him honorable mention at linebacker.

Obviously, Larkin, probably one of the quickest linebackers in Notre Dame history, will be difficult to replace. It is no surprise that Faust is not ready to make a commitment on a replacement.

"I'm not ready to make a decision about who'll replace Mike," he said. "I'm going to talk to the players before I make the decision."

It appears that sophomore John McCabe, senior Tom Murphy, or junior Joe Bars will take over the spot. Fortunately for the Irish, the linebacking corps is one of the deepest groups on the squad.

White Sox & Orioles increase division leads

CHICAGO (AP) — Ron Kittle hit a three-run homer to lead the White Sox and Floyd Bannister to a 7-3 victory over the Kansas City Royals last night.

Bannister, 13-10, earned his 10th victory in 11 starts since the All-Star break, and the White Sox won their fifth straight game and increasing their American League West lead to 10 1-2 games.

Larry Gura, 10-16, took the loss as the Royals fell for the fourth straight time.

in relief for the Pirates as he was charged with two runs in 2-3 innings.

With two out and the score tied 1-1 in the eighth, Bill Doran singled and moved to third on a single by Terry Puhl. Kent Tekulve replaced Scurry, and Thon bounced an infield hit down the third base line scoring Doran. Phil Garner sliced a double down the right field line to score Puhl and Thon.

Clev. 7, Cal. 5

ANAHEIM, Calif. (AP) — George Vukovich singled home two runs with two outs in the 10th inning last night to give the Cleveland Indians a 7-5 victory over the California Angels.

Pat Tabler began the inning with a single off right-hander Luis Sanchez, 8-7, but was forced at second on Broderick Perkins' sacrifice attempt. Perkins moved to second on Gorman Thomas' deep fly to center and Ron Hassey was walked intentionally before pinch hitter Chris Bando also walked to load the bases.

Vukovich, who had entered the game for defensive purposes in the eighth inning, then lined his single up the middle.

Rick Sutcliffe, 15-9, who was ejected in the fourth inning of his Tuesday night start after throwing brushback pitches, made his first relief appearance of the season and picked up the win. Jamie Easterly pitched the 10th for his fourth save.

N.Y. 7, L.A. 1

NEW YORK (AP) — Mookie Wilson's three-run homer and Mark Bradley's inside-the-park home run highlighted a five-run, fourth-inning as the New York Mets defeated the Los Angeles Dodgers 7-1 Wednesday night.

Mike Torrez, 9-14, won his third straight game, scattering eight hits while striking out six and walking two. Fernando Valenzuela, 13-8, gave up all seven runs in six innings. He struck out seven and walked two in dropping his second straight decision.

Bradley's one-out home run, his

see **BASEBALL**, page 12

Experienced Naylor leads defense

By STEVE LABATE
Sports Writer

The 1983 Notre Dame defense will line up in what is called an unbalanced 5-2 by the coaching staff. Like last year when they ranked tenth in the nation in total defense, this year's defense should be among the best in the country. And this year, like last, the defense will be particularly strong up front and in the middle.

Up until yesterday it was thought that the Irish defense would again be led by its linebacking trio of Mike Larkin, Tony Furjanic and Rick Naylor. However, yesterday, Gerry Faust announced that weakside linebacker Larkin had broken his left arm in practice and would be lost for the season.

Now with only nine days left until the Purdue opener, the Notre Dame defense finds itself with only one experienced linebacker, that being Rick Naylor. In addition to Naylor and the three down linemen, the Irish will start Mike Golic at defensive end (two starts in 1982), Tony Furjanic at middle linebacker (one start), and most likely either Joe Bars or Rick DiBernardo at Larkin's vacated weakside position.

Although the Irish are fairly deep at linebacker, Larkin's injury hurts the Irish badly. Neither DiBernardo or Bars is as quick or possesses the foot speed of Larkin whose speed enabled him to cover fast wide receivers who normally are too quick for most linebackers.

Against the run few in the country are better than Larkin. Last season he totaled 112 tackles just one behind team leader Mark Zavagnin. Larkin, thought by some preseason publications to be an all-America candidate, will have to watch from the sidelines now as sophomore Rick DiBernardo or junior Joe Bars fills in.

If the job goes to DiBernardo it will require that he switch from the strongside to the weakside, a tough transition to make by September 10. Bars also has no game experience on the weakside, as last season his playing time came as a strongside linebacker. After experimenting in the middle this past spring, he was switched to the weakside at the outset of fall practice.

Whoever gets the starting nod, though, the Irish will be weaker on

defense without Larkin. As linebacker coach George Kelley said Tuesday before learning of the injury, "We've never had another one like Mike here before."

Also trying to fill large shoes is Tony Furjanic who will try to add his name to the list of recent greats in the middle. People will always make comparisons to Bob Golic, Bob Crable, and Mark Zavagnin, but Tony is not listening.

"I'm not really letting it (the comparisons) play in my mind," says Furjanic. "I'm just worrying about the upcoming season and my play as a middle linebacker. I'm not really concerned about the tradition or anything like that."

"I think my game has improved

since the spring, but I'm still having a little trouble with my pass coverages. But that should be straightened out by the end of this week."

In addition to possessing intelligence, strength, field savvy, and six *Playboy* magazine covers signed by the centerfold, Furjanic has become a Notre Dame fan favorite after only one season.

No wonder. In 1982, his play on specialty teams could best be described as an exercise in search and destroy — perhaps something he learned this summer while working for National Wreckers in Chicago.

"He's playing extremely well,"

see **LINEBACKERS**, page 11

The Observer/File Photo

Senior Tom Murphy is just one member of a highly rated Irish defensive corps. Steve Labate outlines how the defense stacks up for the upcoming 1983 season in his article to the right.