

The Observer

VOL XX, NO. 20

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

WEEKEND EDITION, SEPTEMBER 20-21, 1985

Mexican earthquake injures thousands; 10 ND students safe

Associated Press

MEXICO CITY -- A devastating earthquake struck central Mexico yesterday morning, toppling buildings, triggering fires and trapping hundreds in rubble in the world's most populous capital. Police said at least 170 are dead and thousands injured, but a far higher toll is expected.

None of the 10 Notre Dame students involved in the Mexico City program were injured, according to Isabel Charles, assistant provost and director of the Foreign Study Program.

The Notre Dame program operates through the Universidad Iberoamericana, located in the southern section of the capital city. This area was not reported to be heavily damaged.

Notre Dame students Paul Oeschger and Jeff Woode contacted their parents by ham radio from Mexico City and informed them that all participants in the program were accounted for and safe. The students' parents then informed Charles of the news.

"I expect to hear from program director Nancy Gurrola as soon as communications are restored," said Charles. "She's a responsible person and knows the students' parents will be worried."

Hours after the quake, the army and police patrolled ruined streets against looters as fires still smoldered in Mexico City, 250 miles northeast of the quake's center on the Pacific Coast. President Miguel de la Madrid, declaring a national disaster emergency, toured stricken neighborhoods and appealed for people to remain calm and stay indoors.

"Unfortunately there appear to be many dead," de la Madrid said on Mexican television. "All of the hospitals are on a state of alert to take care of the injured. The army is in a state of alert."

Dozens of aftershocks rattled the area through the day. Reports on the Mexico City TV station Televisa said buildings continued to collapse and debris from others was falling into streets hours after the quake.

By nightfall half the city lacked electrical power. Local telephone service had been restored but international telephone lines are still down.

At least 60 are dead in Mexico City, a city of 17 million people, where schools, hotels, hospitals and high-rises were flattened. Snapped gas and power lines touched off dozens of fires.

In the state of Jalisco, 100 miles to the northwest, 110 to 150 people were killed and about 1,500 injured. Lt. Juan Manuel Sanchez said from the fire department's headquarters in the state capital of Guadalajara.

The Mexican Embassy in Washington reported damage in the states of Guerrero and Michoacan, which lie to the south of Jalisco along the coast.

Only minor damage was reported in the cities of Acapulco and Guadalajara.

In Jalisco, most of the dead were in the towns of Guzman and Atentique, Sanchez said in a telephone interview broadcast live by the Bogota radio station Caracol.

"In Atentique a part of a mountain slid away, falling on several peasants

see QUAKE, page 7

Run Aground

A student learns the basics of kayaking yesterday at a clinic sponsored by Non-Varsity Athletics. Although they still are beached here, the students

later got the chance to test their skill on the rapids of Saint Joseph Lake.

The Observer/Dan Piscatelli

World must return to natural law according to civil rights lawyer

By MARY REYNOLDS
News Staff

The working class must participate more in world order, said civil rights attorney Daniel Sheehan last night, lecturing at the Center for Social Concerns.

He said the United States needs to return to natural law, "the sharing of authority in the decision-making process."

Sheehan spoke in support of church workers prosecuted for giving sanctuary to illegal aliens, and said the denial of political asylum to refugees is a violation of the law.

The attorney said there are approximately 500,000 Central American refugees in the U.S., 55 percent who qualify as political refugees by United Nations stipulations. Yet only 1.5 percent of these have been approved for legal asylum by the Reagan Administration, he said.

The refugee problem and the power conflict in Central America are only symptoms of something greater. The real problem, said Sheehan, is that the Western culture has rejected the concept of natural law and its role in the concept of democracy.

"It is here in the U.S. that we make decisions that inflict agony on the rest of the world."

The sanctuary movement, according to Sheehan, "has the seeds of a major revolution," which would allow the working class greater participation in world order.

"You don't have to be a priest, minister or rabbi to be involved in these civil rights issues, though," he said. To bring about the sharing of authority in the decision-making process, "the laity and the professed religious have to join together to do this job which is not the job of the Church."

Sheehan, nationally known for his

Daniel Sheehan

participation in the Karen Silkwood Supreme Court case, also has been involved in the Pentagon Papers and Wounded Knee cases.

A primary reason for his visit was to get students "on board the movement toward social justice," he said. Sheehan said he also wanted to encourage law students to consider civil rights rather than corporate law.

Sheehan is the general council and public policy director of the Christic Institute, an ecumenical public interest law firm in Washington, D.C. The Institute seeks to arouse public support for human rights, both in the U.S. and abroad.

As part of its program to increase public awareness of these issues, Sheehan said the Institute will be conducting religious education seminars starting next year. The seminars will be conducted in local churches and synagogues in six states.

Sheehan received his undergraduate education at Harvard University, and went on to graduate from Harvard Law School in 1970. He later studied at Harvard Divinity School.

Anti-apartheid group formulates petition

By ELLYN MASTAKO
Staff Reporter

The Notre Dame Anti-Apartheid Network formulated a petition last Friday calling for the Board of Trustees to issue a progressive policy on investment in firms operating in South Africa.

The network, a coalition of students, faculty, and staff, is working to increase campus awareness of the situation in South Africa.

The petition is now circulating on campus and will be presented to the Board of Trustees by network members at the board's October meeting.

An ad hoc committee of trustees has been formed to study the issue and make a recommendation to the board.

The petition calls for the University:

- to revise its policy regarding investments in firms operating in South Africa and to include the

revised Sullivan Principles, which call for the elimination of apartheid.

- to put pressure on these firms to demand that the South African government begin negotiations with legitimate black leaders, and commit itself to the elimination of the entire apartheid system.

- to initiate shareholder resolutions demanding that pressure be placed on the South African government to implement the above measures.

- to affirm that Notre Dame will begin divesting its stock in these firms if by Feb. 1, 1986, the South African government has not committed itself to the dismantling of apartheid and begun negotiating with legitimate black leaders.

"The Feb. 1, 1986 deadline was set in light of the escalating violence in South Africa. Things are moving so quickly that reform must move as quickly to

see APARTHEID, page 7

In Brief

A late night vote of the South Bend Fraternal Order of Police resulted in a decision not to boycott the Notre Dame football game tomorrow. Displeasure with contract negotiations almost left Notre Dame "severely undermanned," according to Associate Athletic Director Joseph O'Brien. At home football games, the South Bend Police are in charge of security inside the stadium as well as traffic flow to and from the games. - *The Observer*

Of Interest

The Notre Dame Rowing Club celebrates 20 years of sweat and tears tomorrow with the 13th annual Alumni Row. Past rowers as well as present rowers will enjoy a day of rowing activities, beginning at 11 a.m. at the boathouse, located at the end of Notre Dame Avenue. All are welcome to attend. - *The Observer*

The American Association of University Women will hold its annual book sale Saturday, Sept. 28, from 9 until 4 at the North Village Mall on U.S. 31. To donate books, call 291-2959. - *The Observer*

Freshmen registers will be distributed to members of the class of '89 from Notre Dame and Saint Mary's today from 1 to 4:30 in LaFortune Student Center. An ID is required. - *The Observer*

A canoli sale is being held today from noon to 4 on the Fieldhouse Mall at Notre Dame, and LeMans Hall at Saint Mary's. Espresso also will be sold. The event is sponsored by the Club Italia. - *The Observer*

Senior Informal registration and ticket sales have been extended to today from 2 to 4 p.m. at the LaFortune Student Center information desk. - *The Observer*

Parking changes. Security has announced revised parking regulations because of Saturday night's football game. No parking will be permitted today in the stadium area while lights are installed. A security officer will be stationed at the west entrance on Dorr Road to direct motorists to proper parking areas. Vehicles parked illegally in this area will be towed to Green Field at the owner's expense. - *The Observer*

NAACP at Notre Dame. The first general meeting of the Notre Dame college chapter of the NAACP will be Sunday at 7 p.m. in the Memorial Library auditorium. The one-year membership fee is \$3 for students less than 21 years old and \$10 for students 21 and older. - *The Observer*

Jimmy Still and Max, a ventriloquist act sponsored by the Student Activities Board, will perform tonight at 8:30 in Washington Hall. Tickets cost \$2 for Notre Dame and Saint Mary's students and \$4 for general admission. Tickets may be purchased at LaFortune Record Store. - *The Observer*

Free tickets for the Oct. 1 presentation by John Cardinal O'Connor and Joseph Cardinal Bernadin will be distributed on Sept. 23 from 11 a.m. to 4 p.m. at the LaFortune Record Store. There are 165 available tickets for non-law students and faculty. Valid IDs must be presented to pick up tickets. Limit one per person. Tickets for law students will be distributed in the Law School Lounge on Sept. 23. The Cardinals' visit is sponsored by the Thomas J. White Center on Law and Government. - *The Observer*

Weather

The endless summer weather continues today, the first day of the official fall season. Highs today between 85 and 90. Clear tonight with a low around 60. Mostly sunny and warm for tomorrow's pre-game parties with a high between 85 and 90. - *The Observer*

The Observer

- Design Editor.....Maureen Murphy
- Design Assistant.....Melissa Warnke
- Layout Staff.....John O'Neil
Suzanne Ritger
- Typesetters.....Tom Small
Mary Ellen Harrington
- News Editor.....Jane Kravcik
- Copy Editor.....Cindy Rauckhorst
- Sports Copy Editor.....Marty Burns
- Sports Spectal Layout.....Alex Peltzer
- Viewpoint Copy Editor.....Aimee Storin
- Viewpoint Layout.....Elizabeth Vogel
- Features Copy Editor.....Sam Moore
- Features Layout.....Maria Groner
- ND Day Editor.....Lynne Strand
- SMC Day Editor.....Mary Jean Sully
- Ad Design.....Jeanie Grammens
Michelle Martin
Jesse Pesta
- Photographer.....Dan Piscatelli

The Observer (USPS 599 2-4000) is published Monday through Friday and on home football Saturdays, except during exam and vacation periods. The Observer is published by the students of the University of Notre Dame and Saint Mary's College. Subscriptions may be purchased for \$30 per year (\$20 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.

Negative 'fan' shows what Notre Dame does not need

"The moron, he's a stupid idiot. You call that coaching?"
It was not even five minutes into the first quarter of the first game of the season and this loyal Notre Dame fan had really begun to cheer.

"Look at that. My mother could call better plays."
This alumnus raged on in the midst of 105,522 other people at Michigan Stadium last Saturday, never stopping to say anything positive.

"I've seen Ara. Devine was even better than this."
Notre Dame still had a lead at this point, yet this man continued to show his respect for the team from his alma mater. He continued to question every call and every move on the field, filling the air with his profane and decidedly less than profound commentary.

While the mothers of many Domers probably could have called some more imaginative plays, and a certain amount of discussion is inherent to a football crowd, there are limits. Most people did not find it necessary to burden sections 41-43 of Michigan Stadium with their feelings on the game. Others did not show their intense loyalty to Notre Dame.

After listening idly to this man's great discourse on the game, or cheering twice as hard to drone out his cries, another Notre Dame fan addressed him.

"I wonder how well off we would be if the team shared your optimism," this other fan quipped.

"Oh, I'm sooo sorry. I'll apologize to you now, and you can apologize to me when they lose."

This man probably had been following Notre Dame football for years. He probably had been to many games in the great era of Ara. He had seen Devine bring in a national championship.

In all those years and all those games Notre Dame had not always looked great and the coaches' actions did not go unquestioned.

Parseghian was questioned when the number one Irish played number two Michigan State to a tie in 1966. Could the Irish have aired the game out on the last drive rather than just killing the clock?

Devine did not use Joe Montana as a starting quarterback for a long time, causing many to question his coaching sensibility.

Through it all the Irish had managed to win. The alumni, students and friends who cheered, hoped and prayed for the team couldn't have hurt the chances of the Irish.

This man at Ann Arbor not only insulted the coach and the players, but he insulted Notre Dame. He was

John Mennell

Production Manager

right that Notre Dame would lose.

The "fan" seemed to take this as a personal insult. He did nothing to help the team; he just took a seat in the stadium from someone who might have been willing to cheer.

Other fans yelled their lungs out and clapped their hands together until the end - with no regrets.

Tomorrow night the Irish play here - home. Most of the 59,075 people who will attend tomorrow's game consider themselves fans. Most will show that they are real Notre Dame fans. These are the fans who won a most-valuable player award at a basketball game a few years ago. These fans are winners.

Notre Dame is place to win. Over the past four years there has not been as much winning as anyone - students, faculty, alumni, players and coaches - would like.

The campus will be full of people looking for a win. They would all be disappointed if the Irish lost, but if they come with a negative attitude they deserve to lose.

Negative attitudes are the last thing Notre Dame needs. Home football weekends have so much to offer. The excitement of the band, the crowd, the anticipation of a win and the beauty of this campus are just part of what Notre Dame is all about.

Tonight at 7 there will be a pep rally. Tomorrow at 6:45 p.m. the Irish will play Michigan State. Notre Dame fans will be there and they will be strongly (loudly) supportive.

And if you see that guy from Ann Arbor, buy his ticket and give it to someone who really wants to cheer.

MARK WEIMHOLT

9-20

Help Prevent Birth Defects

FONDA—U FONDUE PARLOR
100 Center
Mishawaka 255-1526

EXPIRES
12/13/85

DIVIDEND TO BEARER SEVEN DOLLARS

\$ 7.00

This check is worth \$7.00 off the purchase of a Total Combination Dinner for 2. Not valid with any other promotional offer. Valid Tuesday through Friday Dinner only

Fonda-U Fondue Parlor

Go Irish Beat Spartans

Good thru Oct. 85

The Colonial Pancake House

\$1.00 OFF With This Ad
OUR SPECIALTY OVEN-BAKED APPLE PANCAKES Limit 1 per person

U.S. 31 North in Roseland
(Across from the Holiday Inn) 272-7433

Open 7 days a week at 6:00 am

Student government appointee should promote communication

By MARK PANKOWSKI
Copy Editor

Student Body President Bill Healy, citing a need to "open communication channels" with students and the administration, named Charles Beretz to the newly-created position of student government press secretary.

Beretz's primary responsibility as press secretary will be to issue press releases to The Observer, the administration and student leaders, Healy said.

Observer reporters will not have to go through Beretz to speak to student government leaders, Healy said.

Beretz said he will "not be like Larry Speakes is for Reagan" but will be acting in the same capacity for student government as "the in-

formation office does for the administration."

"Basically I will issue information regarding student government from the inside instead of reporting it from the outside like The Observer," Beretz said.

The main reason for creating the unpaid position of press secretary, Healy said, was student government's "problem of vocalizing what we were doing up here."

"We felt it was necessary because we all work hard up here and we felt we should let people know about it," Healy said. "We need to explain the work we're doing and what's going on."

Beretz, who also is serving as editor-in-chief of the new student government newsletter and as vice president of Adworks, agreed with Healy.

"People don't really understand

what student government does," Beretz said. "Hopefully this will make us more accessible to the students."

The purpose for the press releases, Healy said, is to get better coverage from The Observer for events sponsored by student government. "We want enough people to know about events so they can show up," Healy said.

In addition to The Observer, the press releases will be sent to student leaders to "keep them informed of what's going on" and to administrators to increase the level of communication, Healy said.

Because The Observer sends reporters to student government meetings, Healy said, Beretz normally will not issue press releases of those meetings.

But, Healy added, "If I don't think something is adequately covered, we'll issue a press release."

"It's not like The Observer prints only the bad news and we'll print only the good," Beretz said. "(The press releases) will not be rah, rah, here's all the good things we're doing."

'Confront psalms,' scholar suggests

By ANNE MARIE WOLF
News Staff

"Confront the psalms. Have the courage to let yourself enjoy the psalms," urged Father Roland Murphy, scripture scholar, at a packed O'Laughlin Auditorium last night.

Murphy, an internationally-known expert on scripture, is spending this semester at Notre Dame as a John A. O'Brien Chair of Theology visiting scholar. He is a faculty member at Duke University.

"One has to confront the psalms and make a decision, either that the psalm is meaningful or that the psalm is boring. You are allowed to have boring psalms, but that list should decrease as you are aware of the Old Testament situation," he said.

It is the task and the gift of modern scholarship to give the living of the psalms, he said. In doing so, modern scholars analyze the setting, nature of the

language, and the motifs of the psalms.

Essential to understanding the psalms is understanding how they were used. About 90 percent of them were written for use in Hebrew liturgy, Murphy said. "Words like 'sing' and 'rejoice' were statements of a master of liturgy as he directed the community. Furthermore, it was a liturgy such as you have never experienced. It was wild and boisterous."

Murphy quoted theologian Karl Rahner: "The poetic is a prerequisite for Christianity." He added, "We have to open ourselves to the imagery of the psalms, to the imagery of creation. We have to learn to savor the psalmists' world of reference. We cannot pray what we do not understand."

The Christian liturgy is filled with Old Testament imagery, he said. "We must ask, 'What is our identity as Christians?' and recognize that Hebrew scripture is part of that."

GREAT WALL

Restaurant And Cocktail Lounge
Authentic Szechuan and Hunan Taste

Mon.--Fri. Luncheon Special
\$2.95

Sat. & Sun. Luncheon Special
\$4.95

130 Dixie Way South, South Bend
(next to Randall's Inn) 272-7376

The Student Activities Board presents

JIMMY STILL

Renowned Ventriloquist
and

MAX

Tickets available at SAB Record Store

Friday, September 20 8:30 Washington Hall

\$2 ND/SMC
\$4 Gen. Admission

Weir warns of impatient kidnappers

Associated Press

WASHINGTON - The Rev. Benjamin Weir said yesterday that he was let go to warn that his Lebanese kidnappers "are not willing to wait much longer" for the freedom of 17 men imprisoned in Kuwait - the terrorists' only demand for releasing their six other American hostages.

He said he was given no timetable for action.

Weir said he saw four of the six Americans before he was freed Saturday after 16 months in captivity. He said the four - Terry Anderson, David Jacobsen, the Rev. Lawrence Jenco and Thomas Sutherland - all appeared well. But he said he knows nothing about the other two, Peter Kilburn and William Buckley.

After the tuesday conference, Weir met privately with the families of the hostages.

Weir said he felt fit, and that doctors confirmed that he was.

"Not tonight darling"

"We simply must go to Fables and see the Maavelous new and exciting objects d'art."

DISCOVER ...

FABLES

where gift giving is an art

514 Lincolnway East Mishawaka 255-9191
Open Tues.-Sat. 10:00-5:30 Thursday till 8:00pm
Open this Sunday 1-4pm.

Red Lobster® is bringing America to you on a platter.

Presenting the Seafood Tastes of America.
Red Lobster is bringing home the tastes that make America great.
As we present 5 new combination platters.

The Alaskan Platter.
Tempt your tastebuds with Snow Crab Meat, Halibut Steak and a Salmon Fillet.

The Southern Platter.
Savor the flavor of lightly fried, Farm-raised Catfish, Calico Scallops and Shrimp in the Round.

The Louisiana Platter.
Taste the magic of Shrimp Creole, Bayou-style Seafood Gumbo and Cajun Blackened Snapper.

The New England Platter.
Experience the delicious differences of Maine Lobster Mornay, Boston Bluefish and New England Clam Chowder.

The California Platter.
Indulge yourself with a Shrimp Kabob, Halibut Kabob and lightly fried Calamari Rings.

Red Lobster®

201 West McKinley, Mishawaka, 256-1565

Most Major Credit Cards Accepted

© 1985 Red Lobster

ELEK-TEK... SAVES YOU MORE ON CALCULATORS

EL 5510	70	PC 1350A	135
EL 5500T	70	PC 1500A	150
EL 5520	85	CE 125	119
PC 1250A	70	CE 126P	55
PC 1260	75	CE 150	150
PC 1261	135		

FREE! NEW ADVANTAGE SOFTWARE MODULE FROM HP WITH THE PURCHASE OF ANY HP-41 AT ELEKTEK. OFFER ENDS 11/15/85.

HP-41C	105*
HP-41CV	168
HP-41CX	245
HP-71B Computer	399
Optical Wand	95
Card Reader	145
Printer (82143A)	283
HP-IL Module	95
Dig. Cassette Drive	400
HP-IL Printer	335
Think Jet Printer	375
9114A Disk Drive	600

HP HEWLETT PACKARD

*While limited supplies last.

CALL TOLL FREE 800-621-1269 EXCEPT ILLINOIS, ALASKA

Accessories discounted too. MasterCard or VISA by phone or mail. Mail Cashier's check, Money Ord., Pers. Check (2 wks to cli). Sorry no C.O.D.'s. Add \$4.00 1st item \$1 ea add'l shpg & handl. Shpg to IL address add 7% tax. Prices subj to change. University/College P.O.'s Welcome. WRITE (no calls) for free catalog. 30-day return policy for defective merchandise only. ALL ELEK-TEK MERCHANDISE IS BRAND NEW, 1ST QUALITY AND COMPLETE.

ELEK-TEK, Inc.

SMC faculty locked up by parietal hours

By MARY FRAN GISCH
Staff Reporter

Saint Mary's faculty, administration and staff who have expressed their unhappiness with building doors locked at 4 p.m. because of the parietal hours apparently will have to put up with the inconvenience.

"We are making no plans to change the current hours," said Sister Karol Jackowski, dean of student affairs.

To monitor entrances and exits, all residence halls are locked when parietals begin.

The parietal hours were extended in April 1985 from 5 to 10 p.m. to the current 4 p.m. to midnight on weekdays.

Anne Marie Kollman, student body president, said, "I have heard many complaints from people about side doors in the residence halls being locked. Since the doors are locked when the administration and staff are still in the building, they have been upset by this change."

"We sent out questionnaires to all faculty, staff and administration in the residence halls to ask them, simply, if this was an inconvenience to them or not. The response we got was excellent," she said.

Of the 74 respondents, 29 said they were inconvenienced by the parietal time. "Some of those that were unhappy wrote pretty ex-

tensive reasons explaining why they were inconvenienced by this earlier time," said Kollman.

In a study to determine if the parietals extension had proved worthwhile, the residence halls were monitored on an average week to estimate the number of students who used parietals during the 4 to 5 p.m. hour.

"The results were that 1.8 to 4.2 percent had male visitors during that time on Monday through Friday. Those results are pretty low. It would certainly be busier on football weekends, but this was a typical week," said Kollman.

"Most of the people inconvenienced are in LeMans," said Jackowski. "I don't think all of them are aware that in addition to the front door being open, there is also an east door open at the other end of the building."

"It has nothing to do with parietals itself. It's a very minor inconvenience to a handful of people," Jackowski said.

"The needs of the students supersede the slight inconvenience," she said. "Just because the number of students that use parietals during that time is not great does not mean we will cut hours. Nor should we adjust parietals for convenience's sake. It's the principle of the thing."

Jackowski said a letter will go out to the staff who responded informing them of the doors which are open during parietals.

Out to Pasture

A cardboard horse was tied to the new wooden fence outside Zabm Hall yesterday, giving the area

a feeling of authenticity.

The Observer/Dan Piscatelli

ENJOY

"The Best Coffee In Town"

Taste . . .

The Big Difference

Really Good

Coffee Makes

- We proudly carry the largest selection of the World's Finest Superior Gourmet Coffee Beans
- Whole or custom ground to your order
- Always Fresh
- 100% Satisfaction Guaranteed- ★ Mail Order
- Safe to drink, Water processed-Decaffeinated
- Also delicious tea, coffee makers and filters
- Gourmet Coffee and Tobacco Shop

TOBACCO BARN
SINCE 1964
A KEEN PIPE SHOP

6502 Grape Road, University Center
Mishawaka, Indiana (219) 277-6887
Behind Jeremiah Sweeney's

TIVOLI'S
NIGHTCLUB

Come to Tivoli's

South Bend's Party Headquarters

Open 6 nights a week
Drinking and Dancing
9 :00 pm - ?

Located on U.S. 33 N. at North Village Mall
277-1877

While on campus,
visit the 2nd floor of
the N.D. Bookstore. We have
the Best-sellers!

non-fiction! Religion! Sports! Fiction!
Cooking!

AND
Children's Books & Calendars

Store hours:
Friday 9~5
Saturday 9~6:30

80,000 expected in Champaign for FarmAid concert

Associated Press

CHAMPAIGN, Ill. - As this heartland college town braced yesterday to house and police 80,000 visitors at the star-studded FarmAid benefit concert, a top Ford administration agriculture official questioned the need for it.

"There is still a rainbow in agriculture," former Agriculture Secretary Earl Butz told approximately 400 businessmen across the state in Sterling. "There are some bright spots. It's not all gloom," he said.

"We're having a FarmAid concert in Champaign to call attention to the farm plight, which is a much publicized event. This is news now," Butz said.

"I think we've overdone it," he said.

Butz said there is no doubt that farming is in distress.

But while federal officials say at least 25 percent of American

farmers are in serious financial trouble, he estimated "10 to 15 percent are really in a tight fix and some won't make it."

Butz said almost half the nation's farmers don't have any debt and added, "I'm convinced that man's number-one challenge today is to build a peaceful world and then to make it a well-fed world."

FarmAid, the brainchild of country singer-songwriter Willie Nelson, is aimed at helping farmers with financial problems and spreading the word about their difficulties.

The nearly 80,000 tickets for Sunday's 14-hour concert - with a lineup of 50 top country, rock, blues and bluegrass performers - were sold out in three days.

Another kind of contribution was announced yesterday by a Rome, Ga., disc jockey, who said 5,100 radio stations will join the FarmAid effort by simulcasting Merle Haggard's "Amber Waves of Grain."

Bob Wolfe of WROM said the

broadcast, scheduled for 9:50 a.m. CDT today, will be carried by the ABC radio, United Stations and Mutual Broadcasting networks, with thousands of member stations.

Champaign, home of the University of Illinois, was expecting Sunday's concert to generate slightly more havoc than the Illini football games that usually crowd Memorial Stadium.

Every hotel and motel room within a 40-mile radius is booked for tomorrow night, along with rooms in numerous private homes, according to Judy Kaufman, director of the Champaign-Urbana Visitors Bureau.

Authorities will not allow overnight camping near the football stadium or in city parks, but provisions are being made at the Champaign County fairgrounds in northeastern Urbana, about 2 1/2 miles away.

"We've never done anything like this before - we're not really equipped as a campgrounds," said

fairground manager Keith Kesler. "But we'll try."

Security measures for the concert also will go beyond the stadium routine, with state and university police handling crowd and traffic control in and around the site and local officers patrolling outside the stadium grounds and handling most street traffic.

"There's going to be lots of police,

but they're not going to conduct themselves any differently than during a Univ. of Ill. football game," said James Skilbeck, an aide to Illinois Gov. James Thompson.

Publicists said yesterday they had prepared FarmAid's 1,000th media credential. The figures mean there will be approximately one reporter for every 80 concert-goers and 200 for every performer.

Development director named at Saint Mary's

By DIANE SCHROEDER
Staff Reporter

Fundraising activities at Saint Mary's now will be under the charge of Becky Drury, the newly-named director of development.

Drury was attracted to the job by the challenge of fund-raising at Saint Mary's, a college relatively new at the task, she said.

"Newness lends itself to molding," said Drury. "I like to be a part of something new and essential to the college."

The director is responsible for various aspects of campus fund-raising. She oversees the annual fund and alumni fund, and also controls the direct mail campaign and state planning.

The development department has several new goals slated for the 1985-86 school year, Drury said, the most important of which is to build an endowment at Saint Mary's comparable to that of other private colleges for women.

Among colleges in this specific category, Saint Mary's ranks among the top in fundraising, Drury said. Assistant Vice President of Col-

lege Relations Anne Reed, however, stressed the need to compete with private schools, such as Smith College and Mount Holyoke College, who have been raising funds for a longer period of time.

Drury plans to initiate two new fundraising programs. The Saint Mary's class of 1961 will be the first class involved with a reunion gift project. In celebration of their 25th anniversary, an anonymous donor has agreed to put up \$10,000 if the class can raise \$40,000 by the first week of June.

Also initiated will be the National Endowment for Humanities Grant.

Drury said she is looking forward to the success and continued growth of similar fundraising programs.

One way in which she plans to carry this out goal is by hiring the Institutional Development Council to organize solicitation funds. The IDC will replace the annual 4 to 5 day phone-a-thon by hiring students to phone alumni over a 12-month period, and also will free the development department to manage other areas of fundraising.

SEÑOR KELLY'S

MEXICAN - IRISH CAFE

Featuring Mexican, Irish & American Cuisine

Cocktails & Dancing in

A division of Edmarde's Inc.

KELLY'S TOO

Located Inside Senor Kelly's

119 N. Michigan St., South Bend, IN 46601

THE ALL-PURPOSE NOTRE DAME ATHLETIC SHOE

- White, all leather upper
- Incredibly comfortable, white cushiony sole
- Lightweight (11.5 oz, Size 9 men's)
- Terry sockliner and padded terry collar lining
- Unisex design
- Sizes 5-14, Medium width

Available only at the
**HOCKEY
PRO SHOP**
Saturday from 9 a.m.
North Dome, ACC.

**ONLY
2,000 PAIRS**

**\$39.95
LIMITED EDITION**

Correction

Because of an editing error, the photographer of the picture appearing on page 3 of yesterday's paper was incorrectly identified. The photo was taken by Paul Pahoresky.

**Knights of Columbus
Presents:**

"Gorky Park"

**Friday Sept. 20
7:00, 9:15 & 11:30
at the Engineering Aud.**

\$1.50 (members free)

Tired of Running Around
for Bargains?

used cars
"Where reliability is always BEST!"
**BASNEY
HONDA**
BOB WELCH
Sales Representative
Phone (718) 758-5550 3820 N. Grapes Rd
Mantoloking, NJ 08053

Welcome Home, Fighting Irish!

polkaudio
The Speaker Specialists®

Polk Audio Monitor 7

State-of-the-art technology, performance and value

Sound quite magnificent with a good mid-powered popular brand receiver... They make the popular speakers in their price range seem dim, colored, boxy and just plain insufficient. **Our advice is not to buy speakers until you've heard the Polks.**

Musician Magazine

Reg \$500pr

\$199 ea.

"Exceptionally pleasing sonic balance... transient response is absolutely first rate... hemispherical dispersion is superb... frequency response covers the entire audible range with commendable flatness... **Open, box-less, three dimensional quality**... sensitivity is adequate for use with a 10 watt amplifier, yet it could absorb the full output of a 200 watt amplifier without damage... certainly a very fine speaker. **Polk's key design goals have definitely been realized.**"

Stereo Review

MITSUBISHI

Save over 40%

Our Best Buy in Stereo Receivers

The Mitsu DAR-25 has 60 watts per channel into 8 Ω from 20 to 20K with no more than 0.015% THD. Quartz tuning accuracy with presets and seek tuning, variable loudness contour, tape dubbing with 2 decks in either direction, subsonic filter and much more.

3 years parts, 2 years labor limited warranty. Reg. \$600

\$319

CAR STEREO

Alpine, Nakamichi, Proton, PolkAudio, Boston Acoustics, Panasonic, Pioneer, JVC, Sherwood, Yamaha, Sentrek, Sanyo, and much more.

HOME AUDIO & VIDEO

Linn Sondek, VSP, Nakamichi, Bang & Olufsen, Signet, B & W, Klipsch, NAD, Mitsubishi, JVC, Canon, Pioneer, Fisher, Polk Audio, Yamaha, Vector Research, Phase Technologies, Paisley, Naim, Sanyo, Panasonic, Luxman, Ohm, NEC, Sylvania, AR, Proton, Hafler, Conrad Johnson, CWD,

...and much more.

YAMAHA

YHD-2 Orthodynamic design for maximum high fidelity reproduction quality, with minimum listener fatigue. Extremely lightweight at 4.7 ounces. Phone plug adapter can be used with mini-stereos or full-size components.*

Now

\$49

*Innovative fold-away design makes carrying these headphones a snap. Both the YHD-1 and YHD-2 come with convenient Phone Plug Adapter to allow use with portable type products as well as home systems.

YAMAHA CD-2

CD-2 The CD-2 represents the pinnacle of digital audio technology. It's the ultimate in user convenience with an incredible array of controls which make operation faster and easier. 13-beam laser pickup offers exceptional tracking accuracy for stunning clarity and fidelity. Three-way play mode gives you the flexibility of starting in either AUTO, NORM or SINGLE mode. Random access memory system lets you "reprogram" a disc for the playback order you want. Three-way Music Search makes finding selections or individual passages easy. Dynamic range is an astonishing 96dB. Cordless remote control is standard equipment. Available in black finish.

COMPACT disc DIGITAL AUDIO

Yamaha's Best CD Player

Reg \$600

Save \$100 **\$499**

YAMAHA K-220

Yamaha's K-220 cassette recorder is not designed for the individual who wants buzzers, bells, lights and whistles, but rather for the serious audiophile. It's two-motor transport is very reliable and Dolby B/C NR lets even Jazz and Classical buffs enjoy quiet passages without annoying tape hiss.

Now

\$179

Hurry!

Limited Supply

YOUR FRIEND IN STEREO

6341 UNIVERSITY COMMONS • SOUTH BEND, IN 46635 • 219/277-1515

Across Hwy 23 from University Park Mall

Quake

continued from page 1

who were just getting up to go to work," Sanchez said.

In other Jalisco towns "the streets split open as people ran in panic. Many people died, crushed inside churches," he said.

Televisa said in Guzman 25 people celebrating Mass in the cathedral were killed when the church collapsed.

In Ixtapa, a resort just north of Acapulco, two tourists reported their 10-story hotel was shaken and "the damage was just massive."

"Huge chunks of cement and glass

started crashing down and people ran out into open lobby," said Dale Zolnai, 45, a Defense Department staff specialist, who returned to Dallas yesterday.

State Department Spokesman Bernard Kalb said the U.S. Embassy in Mexico City was undamaged and communications with the embassy had been restored.

First reports of the quake, which occurred just before rush hour at 9:18 a.m. EDT, came from the U.S. Geological Survey, which said it measured 7.8 on the Richter scale of ground motion. The survey put the epicenter on the Pacific Coast, 150 miles northwest of Acapulco and

about 250 miles southwest of Mexico City.

Radio station XEQ in Mexico City said it had confirmed reports of 250 dead, and the SIN television network said without attribution that deaths were estimated up to 300.

The center of the city appeared to be hardest hit. Dust clouds surrounded collapsed buildings, broken glass and concrete chunks littered the streets everywhere, and people gathered in crowds on the streets, many weeping and some fainting.

Interviews seen on government-owned Channel 13, monitored in Bogota, Colombia, were sometimes drowned as people screamed out

the names of loved ones. Men, women and children could be heard crying and wailing as they wandered through rubble-strewn streets.

The report said there had been 10 aftershocks by 4 p.m.

The Hotel Regis in downtown Mexico City had split in two and was still burning yesterday afternoon. Firemen, the Red Cross and volunteers had pulled 14 bodies from the building, said Channel 13.

A spokesman for the Mexico City police said on Channel 13 that at least 100 multi-story buildings were destroyed or heavily damaged.

A ham radio buff in Mexico described outlying parts of Mexico City as "like a war," in addition to the

damage in the business district, reported Jim White, a talk show host with KMOX radio in Saint Louis.

"At first I heard a tremendous noise and I grabbed my daughter and jumped out the window. I had no chance to help my wife, who was killed when she was buried by rubble," said a young man shown on Mexican television, his voice choked with emotion and tears streaming down his dust-covered cheeks.

Charles Young, a 26-year-old freelance reporter from Madison, Wis., and Andy Daitzman, 26, a historian from Milwaukee said they saw the 12-story Principiado Hotel collapse a block from the monument to the Mexican Revolution.

Outdoor Trading & Tackle Company

415 E. McKinley (U.S. 20)
Mishawaka, In. 46545
5% discount with student identification
(219) 255-8700
VISA & MASTERCARD

BEAUTY TAMES THE BEAST

Cold and rain succumb to the classic styling and quality of our fine goose down and Gore-Tex outerwear

Only the finest outdoor equipment and clothing available

THE NORTH FACE
● SIERRA WEST

KELTY ● LOWE ALPINE SYSTEMS
● ASOLO

VASQUE ● SIERRA DESIGNS
● ASOLO

1 1/2 BLOCKS EAST OF MAIN STREET

Apartheid

continued from page 1

prevent a bloodbath," said Margarita Rose, a graduate student and chairman of the Anti-Apartheid Network.

"We want the trustees to know that the student body is concerned about this issue. We want to help create a mandate," Rose said.

She added, "We want the trustees' statement to be more formal than the 1978 University Principles."

The University Principles state that Notre Dame can influence company policy more effectively by cor-

respondence, shareholder resolutions, and public statements than by divestiture.

"If they were active shareholders, pushing firms to put pressure on the government, then that could be effective," Rose said.

"To our knowledge, The University of Notre Dame has not initiated any resolutions calling for the firms to put pressure on the government. Therefore, we are calling for more rigorous and progressive actions," she said.

John Dettling, chairman of the Notre Dame Issues Cabinet would not comment on the petition.

BANKING...

ON CAMPUS AT SAINT MARY'S

1st Source Bank's office, located at Saint Mary's College in Haggard College Center, offers **free checking** to Saint Mary's and Notre Dame students and faculty

In addition, this office brings you the convenience of 24 banking locations to serve you!

Banking Hours - Monday through Friday

Mon. thru Thurs. - 11:30 a.m. - 3:30 p.m.
Friday - 11:00 a.m. - 4:00 p.m.

Member F.D.I.C.

Join Michiana's 1st Team for unsurpassed banking service!

RENT BY SEMESTER

Color TV
\$70/semester

Microwave Ovens
\$50/semester

Color City

259-7661

Students! Parents! Get Back to the Future

General Micro announces the last month of its' Back to school bundle

**Includes: 512K Mac
Imagewriter w/ Accessory Kit
External Drive
Carrying Case 2,382.60**

★ Save \$ 255.00 over the cost of buying the individual components.
★ Think to your future. Buy the 512 K Now!

General MICRO

LaFortune Student Center 239-7477 283+ 2726 Monday-Friday, 9am to 5 pm

SUPER SAVINGS

on film developing

12 Exposure Roll

97¢

\$1.07
15 Exposure Disc

\$1.97
20 or 24 Exposure Roll

\$3.97
36 Exposure Roll

Check our SUPER SERVICE!

Back next day or **FREE 6 days a week!**

Offer good thru Sun.
Must show student ID Card

SUPER VAL DRUGS

933 N. Eddy Street
(Goodwill Plaza)

287-3663

**MERRICK'S
Maple Lane
Pharmacy**

18075 State Rd. #23

272-7747

Special Notice:
Weird Harold of Super Val Drugs Predicts that Notre Dame will beat Michigan State 28-10. If "Weird Harold" is correct... He promises to take 20% off ALL PURCHASES!

"GO IRISH"

Notre Dame athletes win both on and off the field

Most of the campus this week quickly devoured the immortal words of Doctor Ruth whose advice appeared in Dorm magazine. The unfortunate few who could not obtain copies of this publication digested small morsels of information on relationships in Campus Voice which also was on the campus newsstand.

Joe Murphy

here I stand

Not finding any copies of either magazine by the hall mailboxes, unable to "steal" my neighbor's, locating not one issue in any of the dorm's common trash cans, I was doomed to hustle off to lunch with the only magazine in my room - Newsweek On Campus. I felt silly sitting there surrounded by students engrossed in the two smaller magazines. It was like reading The Wall Street Journal in a union hall.

Why I went to the dining hall I do not know. My stomach was still weak, as the stomach of every good Irish fan should have been, after the Irish were upset last week.

As each page blurred into the next, I found some food for thought which I wish to share with those who eyed the other two magazines instead.

In an article by Frank Maier, accompanied by shots of Notre Dame athletes and the Golden Dome, words poured forth of a unique tradition, not only of athletic accomplishment, but of academic achievement attained by those who play sports for our University.

The statistics Maier put on the table are impressive - no, awesome. "Basketball Coach Digger Phelps boasts a 100 percent graduation record for his players since he arrived in 1969 . . . Last year, for the third year in a row,

Notre Dame won the College Football Association's Academic Award for graduating 27 of its 28 scholarship seniors."

In an article in the October 4, 1984 issue of The Observer, Jeff Blumb recited some enlightening numbers. "The College Football Association's most recent estimates say that the national graduation rate of football players stands somewhere around 46.8 percent."

It is, indeed, not just Irish luck which separates Notre Dame from the pack.

In short, the longest mile our athletes will run, the highest hurdle they will overcome, the roughest water they will swim and the biggest line they will face will be in the classroom. It is there they face their greatest competition and it is there they will find their greatest reward.

Our administrators and our coaches expect our players to be winners both on and off the field. Notre Dame scores its first victory in the field of academics. We should be proud of our athletes because they are students who live, study and eat with their strongest supporters - their fellow students.

To borrow a famous phrase from Robert Frost, Notre Dame has taken the road less traveled, and that has made all the difference.

Or to expand upon Frost's words, the Irish have maintained the highest principles of athletic competition, which has inspired the Notre Dame legend and tradition. For this, they deserve our greatest recognition.

So savor the victory; we have already won.

Here I stand. I can do no other.

- Martin Luther

I did not mind waiting in the line, which was not supposed to have formed, for football tickets. I did not even mind the scarcity of student tickets for the Michigan game, but I must

take a stand about the game itself.

When I finally got to Michigan Stadium last week, I was forced to take a seat.

For those of you not present at the game, the student section - where I stood and sat depending upon who said what to whom - was the site of quite a battle. All the students stood in front of the alumni, and that in itself was the problem.

I missed much of the first quarter, not because I could not see (I was standing at the time), but because those around me: the alumni (sitting behind) and the students (standing), were engaged in a spirited debate. The alumni refused to stand. The students refused to sit.

I missed much of the second quarter because I could not see. Students in the rows directly in front of the alumni sat down out of courtesy (I sat down out of fear of violence as one of the alumni was throwing peanuts at those standing). The remaining students

stood. By the third quarter, security troops had been called into the area and we all sat perfectly still and watched the game (quietly).

Fortunately (or unfortunately), I got to watch the final quarter.

Will whoever arranged for the student section to be in front of the alumni section please stand up? Many attending the game, both students and alumni, think you obviously were sitting on your brain when you allocated the tickets.

Seriously, it would be a good idea to make certain at future away games, alumni come before students - make that - sit in front of the students.

My message to both is do not sit the season out, stand together.

Joe Murphy is a government & international relations major and the Viewpoint editor at The Observer.

Students should appreciate support of ND alumni

This weekend hosts the first Notre Dame football game of the season. It also welcomes back all the alumni. I may be slightly biased (having many alumni in my immediate family), but I truly believe we have the most unique group of alumni of any college or university I know. What makes them so different? First, they are supportive and very entertaining, but most importantly they have an overabundance of pride.

Joan Wrappe

talking loud and clear

This institution could not survive without its alumni. Financially they provide much of what we have. Many students could not afford to study here without the many alumni contributions. Many of the buildings would not have been built nor would the teacher student ratio have remained as low as it has if Notre Dame received no funds from the alumni. Yes, Notre Dame is like many universities with respect to financial support from its alumni; however, unlike some others ours continue to be a source.

Not only are Notre Dame alumni a source of monetary support, but they are also a source of knowledge and opportunity. They are concerned for the present and the future of the students. Alumni clubs across the country

express their views on policies which the administration considers and enforces. Their influence sometimes may cause problems, but generally their opinions favor our needs and wants.

Graduates benefit from alumni contacts when entering the job market. Notre Dame has the reputation of preparing students well for their professions. This encourages companies and institutions to recruit Notre Dame graduates. This reputation and the recommendation of many alumni aid many students in getting positions which might have been out of reach without alumni assistance. Definitely, the camaraderie between alumni and students is a valuable asset.

A home game is quite an experience. The main reason I believe in the Notre Dame football team is that all the alumni do.

Often, the alumni are more obnoxious than the students. Do you expect to park your car for a tailgater a week in advance? Alumni do. Are you going to rent a helium balloon that will be a marker for your friends to find your tailgating party? Alumni do. Are you going to wear a pair of corduroy green pants with leprechauns all over them and dance on top of your RV? Alumni do. Just watching all their zaniness outside the stadium is a spectator sport in itself.

Along with their bizarre actions at football games, Notre Dame alumni have an excessive

amount of pride. Otherwise, they would not care to drive across the country for a game they could see on television, contribute money annually or express their opinions on policies which concern the students. Had it not been for the enthusiasm expressed by many alumni, Notre Dame would not be home to many who are enrolled here now. Just think how many of your friends come from families which in some way are connected with an alumnus. Almost all, I would bet.

We should be proud to have such wonderful alumni. They have given us all so much. We in return should appreciate them and their efforts more often. They are our friends and need our support, too. Within the next four years we will be wearing those wild outfits and making our pilgrimages back to Notre Dame.

Joan Wrappe is a junior in the College of Business Administration.

Doonesbury

Garry Trudeau

Quote of the day

"History repeats itself, that's one of the things wrong with history."

Clarence Darrow
(1857-1938)
Scopes Trial, July 1925

Contact with home an important part of college

How do you make a college student happy? Send a care package with a letter or phone him.

Most freshmen spend the greater part of their summer handing out their addresses to every friend, relative and acquaintance who is literate. It is amazing how acquaintances become such good friends when they write letters.

Kim Yuratovac

my views

These seemingly trivial matters can make or break the average student's day. This becomes evident daily during the mad dash to the mail. Emotion is intense as an eager freshman retrieves three letters. That is, three real letters, one flyer from the Pre-Law Society and

endless freshmen council campaign literature. The three real letters consist of a letter from a faraway beau, a report on the "party situation" from a friend at a state school and, of course, a note from Mom and Dad.

Next, a nonchalant senior struggles with her box only to find it empty. She storms away as she devises a plan to keep at least one of yesterday's letters in the box in case she does not receive any mail tomorrow.

Another example of the importance of outside contact surfaces in care packages. I am sure most will admit that they do check the message list at least five times a day. I have known people to send care packages to such

exotic places as across the hall just to satisfy a friend's need to see her name on the board. However, the most common form of care package comes from home. Grandma's cookies, the favorite sweater and several

sappy notes from Mom make up the average parcel.

Even though the mail is vital, the most important means of contact remains the telephone call. Ma Bell makes billions a year helping homesick students phone home.

Strange things happen when the phones ring in the dorms of Notre Dame and Saint Mary's. If the phone rings a single ring, most just casually answer. But, if it is a double ring, signifying an off-campus call, people run to the ends of the hall struggling with the key to the door just to get there in time. Weeknights after 11 p.m. are the prime time for long-distance calls. The rates are low and most of us are feeling pretty mellow by that time. There are students talking to their home-town-honeys while pacing up and down the hall with the telephone cord choking them. But, of course, their dazed looks indicate their oblivion.

The SYR calls are conference calls where roommates and neighbors alike collaborate on whether or not to go.

Let us not forget the calls from home. This is where the true actor and actress reveal talent in acting cool so Mom and Dad cannot detect even a trace of homesickness.

Domino's Pizza should have a direct hotline to Notre Dame and Saint Mary's to make it easier for hungry patrons to order a pizza. The orders after midnight require enough thought without the extra burden of a many digit number.

Just remember, if you want to get calls or letters you have got to send them also. Yes, this does include writing home for more money - and we all know what the answer to that question is.

Kim Yuratovac is a freshman at Saint Mary's and a regular Viewpoint columnist.

P.O. Box Q

Saint Mary's should not pay same for tickets

Dear Editor:

Kelly Portolese, in her article of Sept. 18th, complained that Saint Mary's students do not receive equal treatment where football and basketball tickets are concerned. How ridiculous! Her very headline, "Equality ends where ticket lines begin," is absurd. She seems to assume that Saint Mary's students have the privilege or the right to receive equal treatment as regards ticket prices and distribution.

Before deciding that the ticket office is a grossly chauvinistic bureau of Saint Mary's College-hating officials. Let us keep several things in mind. First of all, Saint Mary's is *not* Notre Dame. As Portolese so cleverly pointed out, we are on the other side of U.S. 31. We are not fellow students. Sure, some of us take classes there (and vice-versa), but every summer thousands of students attend hundreds of colleges across the country. Should we allow the students at these various schools equal ticket treatment, too?

Secondly, in drawing up a ticket policy for student tickets for Notre Dame sports, it seems only logical that the students of Notre Dame receive some form of preferential treatment. After all, it's not the Notre Dame/Saint Mary's football or basketball team. What? "Cheer, cheer for old Notre Dame and Saint Mary's"? No, Notre Dame is Notre Dame and Saint Mary's College is Saint Mary's College.

Do not get me wrong here, I find no fault at all with Saint Mary's girls. I think everyone should date one at least once.

In conclusion, before equality can end (as her headline suggests), it must start.

*Don Johnson
Notre Dame student*

Notre Dame is more than a sports facility

Dear Editor:

To all those people who complain about Gerry Faust and the football games we lose, I've got the solution.

Let's recruit kids regardless of their academic records and character. Slip some money into their pockets, do not force them to attend classes. Look for football players; it doesn't matter if they can read and write. Red-shirt players and keep them here for six years like Nebraska. Buy automobiles for their fathers and arrange vacations for their mothers.

High school transcripts should be forged. What does it matter if they graduate or not? How about starting a whole new curriculum

for football players? Offer assistant coaching jobs to high school coaches if they can bring along their studs. Provide female companions when they visit the campus. Football players should never have to meet Dr. Hofman. He would only corrupt their minds anyway. What does it matter if their SAT scores are less than their weights. The whole program can be turned around; we can beat Miami and SMU. Get rid of all this righteousness and get down to the solution of winning.

After all this has been done, Faust will have unbeaten seasons. So big deal if Notre Dame is not allowed on television. Some people must think that a university is structured for learning and research - we all know that winning football games is the only thing that counts. Look at Rice, Northwestern, Duke and Cornell - they never win and everybody knows what terrible schools they are. When those students hear us screaming about Faust, they must all realize that our priorities are in the right place.

Oh yes, while you are at it, close the Grotto - there is no purpose in it. Instead, build a tote board with direct lines into Las Vegas. As long as you are going to win every game, make some money doing it.

After you straighten out this football problem, give Digger some help; he lost a few games last year. Maybe Tulane can send us some suggestions.

*Joe Schmitt
Sayreville, NJ*

Studying harder is not the 'simple' solution

Dear Editor:

This letter is written in response to Richard Flint's solution to the poor quality of teaching because professors spend too much time on research and not enough time preparing for class. He offers what he calls the simplest of solutions: "study harder." This, he contends, will obviously offset teaching deficiencies. But, why stop here, Richard? Why do not we eliminate class altogether and take each course as independent study, relying on professors only as advisors? This would allow professors even more time for research, and we could study even harder. Better yet, why do not we cut off all contact with our professors and take all of our courses by mail correspondence? This would allow still greater research time. Professors could have assistants make up all assignments and tests and then have them grade everything as well. And, then we could really study our buns off. Maybe we could have cots set up in the pit of

the library so students could make a second residence. In addition, professors could use our tuition money to fund further research, since they will not be paid for teaching us. This would effectively eliminate all of the responsibility they have to "teach" their students. They do have a responsibility to teach, don't they?

*Scott Sulentic
Notre Dame student*

Leary mistaken about born again religions

Dear Editor:

I remember from the New Testament Greek I learned at Notre Dame, that the word pharmacist comes from the Greek word *pharmakon*, which translates in the Greek lexicon as one who prepares or uses drugs, a sorcerer. A sorcerer implies one who enchants, casts a spell, or deceives.

Knowing this, I was curious to see if Timothy Leary might enchant or deceive in his talk Thursday night. I did not sense any dangerous error in what he said until his very last statement about faith. He said that faith is important but this "born-again fundamental Protestantism" scares him and that it is a real threat to the freedom and greatness of our country. He felt that the religion that came over on the Mayflower, with its doctrine of hell or heaven; saved or damned; elect or not elect, was very narrow minded and dangerous. Leary, who went to Catholic schools, said he feels much more comfortable with Catholics because who ever heard of a born-again Catholic?

While Leary urged us to support everything that has made our country great and free, he strangely attacked what the French Catholic historian Alex de Toqueville said was the main reason our country was great - our Protestant and Catholic fundamentalist churches. Hopefully Leary deceived only a few by reasoning that the so called born-again faith of this country's founders is bad and even referring to the Holy Scriptures as that "old book."

*Peter Helland
Notre Dame Alumnus*

Many questions exist about drug plausibility

Dear Editor:

I was the guy in the blue sweater who asked Timothy Leary a three-fold question on the night of his talk in Washington Hall. Before my question, I told him I liked almost everything

he had said about thinking for oneself and questioning authority. But I also told him I found myself questioning *his* authority. He seemed to be contradicting both good sense and himself by advocating the use of hallucinogens:

- Isn't creating one's own reality with drugs in effect hiding from the common reality?
- Is one still "thinking for oneself" when one is on a drug-induced trip of hallucinations? And I had to throw in, • Aren't hallucinogens bad for the old brain?

Being a relatively inarticulate kid challenging the guy the Beatles wrote "Come Together" for, I pretty much just stood there as Leary talked in circles and avoided my first two questions. Then he pounced on my third. He told the crowd and me that hallucinogens are not at all damaging if used responsibly, and added that I should go read up on them. Then he smoothly moved on to the next question.

Now, although Leary did not choose to answer my first two questions, I would guess he could have come up with plausible, if unsound, arguments against their challenges. It is just that questions like my first two and others concerning the philosophical and moral aspects of drug use are very hard to answer, for they depend ultimately on what one thinks is important in life.

I will now admit, after having done some reading, that science knows more about the workings of LSD and other hallucinogens than I previously had thought. But not enough.

The fact remains that however extensively scientists may be able to map out and explain the structure and mechanics of hallucinogens like LSD, the effects of these drugs are dependent on undependable factors like the physical and emotional characteristics of the user. Most people are not as amazing - or perhaps simply as lucky - as Leary seemingly has been.

So my hope is that we will all take Leary's dictum of "think for yourself and question authority" more seriously than he does.

Do not swallow anything whole.

*Mike Sparkey
Flanner Hall*

Policy

- The Observer accepts letters to the editor at the above address. All letters received become the property of The Observer. Letters must be typed, no longer than 250 words and signed by the author.

The Observer

P.O. 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 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..... Sarah E. Hamilton
Managing Editor..... Amy Stephan
News Editor..... Keith Harrison Jr
News Editor..... Dan McCullough
Saint Mary's Executive Editor..... Theresa Guarino
Sports Editor..... Jeff Blumb
Accent Editor..... Mary Healy
Viewpoint Editor..... Joe Murphy
Photography Editor..... Peter C. Laches
Copy Chief..... Frank Lipo

Operations Board

Business Manager..... David Stephenitch
Controller..... William J. Highducheck
Advertising Manager..... Jim Hagan
Systems Manager..... Mark B. Johnson
Production Manager..... John A. Mennell

Founded November 3, 1966

Accent

Senior gains insight from bout with crippling disease

Mary Healy
features editor

May 11, 1985:

It was final exam week, and Lisa Brown, a junior from Breen-Phillips, was looking forward to a long, leisurely summer working for RCA and playing in softball and basketball leagues. After that, senior year - classes, interviews, and hopefully a job with Nabisco or Proctor & Gamble.

May 16, 1985:

Lisa Brown was lying in a bed in St. Joseph's Hospital in South Bend, unable to walk, speak, or even breathe on her own.

The doctors told her she had Guillain-Barre syndrome, a virus that can strike athletes of all ages, attacking the myelin sheaths surrounding the nerves and paralyzing every muscle of the body. The paralysis is usually temporary, they said, as long as the patient makes it alive through a critical two-week period.

It all had started out that morning of May 11 when Brown was doing her usual dining hall chore of removing used glasses from trays on the conveyor belt. As a former varsity basketball player who still lifted weights regularly, the 21-year-old Brown was not used to feeling down. But the simple actions suddenly became strenuous, and she was forced to switch to progressively easier jobs until she finally ended up doing the work seated.

That night, Brown felt so ill she asked Notre Dame Security to take

her to St. Joseph's Hospital. That trip quickly ended with the doctor on duty kindly informing her that she was suffering from the usual finals-week fatigue and stress.

But after further examinations and Brown's mention that her feet had been tingling and her skin had seemed strangely wrinkly for the past few days, doctors diagnosed the more serious virus.

Brown listened, numb with apprehension and fright. "They put me in a wheelchair and left me there (in a hospital waiting room)," she said. "There was a man there and I said, 'Mister, Mister, come over here and hold my hand.' So he did."

Brown was placed in the hospital's intensive care unit, and from then on, her condition was a steady progression for the worse. "All I could think about was, will I ever play basketball again? But that thought quickly left my mind. My first thought was staying alive," she said.

Day by day, she lost control of her body from the legs up. Soon she could neither move her hands nor speak, and could barely even close her eyes. "Finally I said I can't breathe - I would gasp for air. It was one of the scariest feelings I ever had," she said. Brown was attached to a respirator through a tube in one nostril, the other nostril being taken up by a feeding tube.

Brown spent three weeks in the ICU, most of the time immobile yet alert and unable to sleep. Occa-

sionally, the nurses would turn her over in bed to prevent bedsores. She communicated with the nurses by jerking her head - the only movement left - as they pointed to letters on an alphabet chart. At times, Brown's temperature read 106 degrees and her heart rate was three times greater than normal. At one point, she contracted pneumonia and had blood clots.

Every day, a doctor came in to take blood samples and to sit Brown up in bed for X-rays. "I had no sense of balance. I felt like I was going to tip over," she related.

"I was lonely and scared and I didn't know what would happen. I thought in terms of minutes, because the clock was right in front of me." For company, she would try to keep nurses in her room by continually signaling for help. Her mother and a friend, who had flown out from their home in Palmyra, N.J., also helped pass the time.

But Brown's mind worked overtime as her body lay motionless. "As I was lying there defenseless a lot of things were going through my head," she said. "It was like, what am I going to do to change my life?"

"The little things I would take for granted, in the hospital I learned not to. I had so much time to think about my values." Brown thought of all the things she had always wanted to do but never had.

After days of this, the disease at last began reversing and the helplessness started to disappear. Brown slowly began to regain the use of her muscles. The painful respirator came off, and she had to concentrate to learn to breathe all over again. Soft food and liquids were all

Photo by Mary Healy

Senior Lisa Brown relaxes for a moment in her Breen-Phillips room.

she could handle. "I love bananas, but it was getting ridiculous," she said. Her right hand came back first, followed slowly by the left.

Two more months of rehabilitation in the hospital, and Brown was almost back to her old self. Just before the school year began, she even began to walk, haltingly. And today, she has even stopped using her cane. All that is left is a slight tingling in her feet and stiffness in her toes, and a refusal by her legs to run or play basketball.

But Brown's transition from normal life to the brink of death and back has not left her unchanged.

"If God wanted to, He would have taken me away," she said. "I saw there was a reason for that. He was telling me, 'While you were in the hospital, people reached out to you. Now it's time for you to reach out to other people.'" God had tried to reach her before through the deaths of close friends, she said, but the message hadn't hit.

This year, Brown said, she has a

different attitude and has begun translating it into reality. Last weekend, for instance, she completed the training program for counselors at the Women's Care Center in South Bend, which provides help for unwed mothers.

"These young girls need someone to listen to, to reach out their hand to them. I'm kind of glad I went through what I did, because I can better help others," she said.

Brown, who is a marketing major, is also planning to get involved in Big Brothers/Big Sisters, in addition to her position as Breen-Phillips hall clerk and her hobby of photography.

"I learned a valuable lesson. You have to live day by day. I'm not on a religious kick. I'm still Lisa. Yes, I do want a good marketing job. I do want nice things," she said. "But I still think, am I going to get this job - I have an interview on the 30th. Well, I don't even know if I'll live to tomorrow."

It's storming - and it's sink or swim for the Irish team

Editor's note:

This is the first episode in The Observer's serial publication of the new Notre Dame football story, "The Gipper's Ghost," written by Notre Dame graduate Robert Quakenbush. Every Friday's Accent section will contain one or two chapters of the story, which follows the fortunes of a fictional Irish football team.

No more time outs for the Fighting Irish. Hart Collins called his own number and scrambled to the Michigan 18-yard line. The Irish offense regrouped, and the sophomore quarterback flicked a 10-yard pass to Ryan O'Connor.

O'Connor fought off the Wolverine defender and slipped out of bounds to stop the clock at 0:06.

Collins took a deep breath. Again, the ball was snapped. He rifled a bullet to O'Connor

press. At 38, Kelly was everything the nation's sportswriters had come to expect in a Notre Dame head coach. Irish. Catholic. And a loser.

"Notre Dame's been playing football for more than a century now," sniped John Thornton, the well-known sports columnist of the Chicago Tribune. "By rights, the

Fighting Irish should be contenders for the national championship. Instead, they're the doormats of college football. What happened this time?"

Thornton's colleague from Blue & Gold Illustrated, a once-popular Notre Dame fan magazine which had recently filed for Chapter 11 chimed in, "Who's at fault, Coach? Your players? Your assistant coaches? You?" "Coach Kelly, has Notre Dame simply forgotten how to win?"

From below, the muffled sounds of the Notre Dame Victory March filtered into the room as the marching band exited through the stadium's north tunnel. Kelly thought to himself that an Irish lullaby might be more appropriate.

Rising from their seats in the highest level of Notre Dame Stadium's press box, Father Patrick Romano, president of the University, Father Martin Cockrell, executive vice-president in charge of athletics, and William "Wild Bill" Fallon, the athletic director, appeared uniformly shamefaced. As they grimly donned their raincoats, they knew tonight's special reception for distinguished alumni would not be pleasant.

They would, of course, maintain dignity by pointing with pride to the Notre Dame athletic department's most hallowed statistic: 98 percent of the school's student-athletes earned their diplomas. And all three men would affirm the administration's faith in Kelly.

Besides, Kelly still held a three-year contract.

In the locker room, Collins was inconsolable. Many of his teammates had already showered, yet he still wore what remained of

his uniform. His tattered blue jersey sported a new, sleeveless look invented 40 minutes earlier by a particularly aggressive Michigan linebacker. His gold helmet shone dully underneath the fluorescent light; it was splattered with mud from the third of five sacks he had endured.

Collins had been unaccustomed to losing during his "glory years" as an all-state quarterback at Birmingham Brother Rice, a suburban Catholic high school on the outskirts of Detroit. The Brother Rice Warriors had been undefeated state champions during his junior and senior seasons. His dad had been so proud of the two touchdowns he had scored in the title game his senior year.

Collins wondered what his dad must be thinking now. Today, he had thrown three interceptions - all to the same Wolverine linebacker. Coach Kelly's concession that the Michigan defender had been the only man open all day offered little consolation.

Indeed, had the Fighting Irish of Notre Dame forgotten how to win? Overhead, the sound of thunder shattered the autumn calm. A bolt of lightning raked across the Indiana skies.

In Heaven, a frustrated and angry God - Self-proclaimed as Notre Dame's "Number One Fan" - decided His divine intervention was more than a little overdue.

He issued a memo.

To be continued . . .

From "The Gipper's Ghost," copyright 1985 by Robert Quakenbush. Published by O'Connor Publishing Co. Reprinted by permission.

The Gipper's Ghost

Chapter One

at the goal line. The ball skittered off his fingertips.

Two seconds left.

Back in the huddle, Collins called the same play.

The snap. . . the throw. . . TOUCHDOWN NOTRE DAME!

The Irish had averted an opening day shutout. The extra point narrowed the final score to Michigan 45, Notre Dame 7.

In the post-game interview room, Joe Kelly dutifully answered the questions of a scornful

The Game

Irish vs. Michigan State

Time

Saturday, September 21, 1985
6:45 EST

Series

Notre Dame 32, Mich. State 17,
one tie

Last Meeting

September 15, 1984
Notre Dame 24, Mich. State 20

Rankings

Notre Dame unranked
Michigan State unranked

Tickets

Game is sold out

The Schedule

Notre Dame

Sept. 14 - lost to Mich., 20-12
Sept. 21 - MICHIGAN ST.
Sept. 28 - at Purdue
Oct. 5 - at Air Force
Oct. 19 - ARMY
Oct. 26 - USC
Nov. 2 - NAVY
Nov. 9 - MISSISSIPPI
Nov. 16 - at Penn State
Nov. 23 - LSU
Nov. 30 - at Miami

Michigan State

Sept. 14 - def. Ariz. St., 12-3
Sept. 21 - at Notre Dame
Sept. 28 - W. MICHIGAN
Oct. 5 - at Iowa
Oct. 12 - MICHIGAN
Oct. 19 - ILLINOIS
Oct. 26 - at Purdue
Nov. 2 - MINNESOTA
Nov. 9 - at Indiana
Nov. 16 - NORTHWESTERN
Nov. 23 - at Wisconsin

The Stadium

Notre Dame Stadium (59,075)

TV and Radio

WNDU-TV (Ch. 16)
Jack Nolan and Jeff Jeffers
ESPN national telecast
Jim Simpson and Paul McGuire
Notre Dame Mutual Radio Network
Tony Roberts and Tom Pagna
WNDU-AM 1500

Irish Extra

The Observer

Weekend edition, September 20-21, 1985

Photo courtesy of Notre Dame Sports Information Department

Irish Heisman Trophy winner John Lattner catches a pass against Oklahoma in 1952. The Sooners' football tradition ranks second only to Notre Dame's.

Computer spits out decision: Irish football tradition No. 1

By ERIC SCHEUERMANN
Sports Writer

Great tradition. It is something every football program covets and hopes to protect. And according to statistics dating back to 1936, Notre Dame heads the list of college football programs with the greatest football tradition.

A year-and-a-half ago, a poll of 60 college coaches was taken to decide the top 10 football traditions. The results placed Nebraska in the No. 1 slot, followed by Penn State, Notre Dame, Texas and Michigan. Alabama ranked sixth, ahead of Tennessee, Georgia, Southern California and Oklahoma.

But Timothy Sauls, a longtime football fan, questioned the validity of these judgements made by the coaches.

"The results never rang true with me," Sauls said. "The fact Nebraska could nose out Notre Dame or Alabama did not sit well with me. I began to think of a way to subjectively determine which program has the greatest tradition."

So Sauls merely placed the significant data into a com-

puter and waited for the results. His Top 20 was as follows:

1. Notre Dame; 2. Oklahoma; 3. Alabama; 4. Southern Cal; 5. Ohio State; 6. Texas; 7. Nebraska; 8. Michigan; 9. Tennessee; 10. Penn State; 11. Georgia; 12. Louisiana State; 13. Minnesota; 14. Pittsburgh; 15. Army; 16. Michigan State; 17. UCLA; 18. Arkansas; 19. Auburn; 20. Mississippi.

The criteria were simple. The Associated Press national championship was worth 10 points in the calculations. Five points were earned for a second-place finish. Third place was worth four, fourth place three points, fifth place two and sixth through 10th place one point each.

Two points went to a winner of the UPI national championship, but no other points were awarded for lower finishes in the coaches' poll.

A program that produced a Heisman Trophy winner received four points. A major bowl appearance gave a program one point, while one-half point was awarded for a minor bowl appearance. A half-point also was given to a program with an Outland Trophy winner.

see TRADITION, page 2-3

Irish defensive tackle Kleine was destined to play for ND

By MICHAEL J. CHMIEL
Sports Writer

When deciding on a college to attend, most students either know right from the start where they want to go or they make a choice in their final year of high school.

Irish defensive tackle Wally Kleine, however, was destined to attend Notre Dame from early on in life. His "destiny" was to the advantage of the Irish, as he has become a mainstay on the Notre Dame defensive line.

"I've grown up in the Notre Dame tradition forever," explains Kleine. "While my dad never went here, he was what you call a 'subway alum' and he grew up the same way I did - his dad always loved Notre Dame and rooted for Notre Dame. Since I was born and came home from the hospital, I was dressed in Notre Dame T-shirts."

Kleine, a Midland, Tex., native, was rated the best tight end in the state of Texas during his senior year in high school, catching 16 passes

for 237 yards and three touchdowns. Recruited as a tight end by Notre Dame, Penn State, Texas and SMU, Kleine picked the Irish.

"I sat back and thought about it, and I realized that I've dreamed of this all my life," says Kleine. "I could never pass (the chance to play at Notre Dame) up, and I'm glad to be here."

When first joining the Irish, Kleine had envisioned the running of short, quick passes over the middle and blocking from the end of the line. Realizing that he did not necessarily fit the role of the collegiate tight end, though, Kleine explored his options so that he might get some playing time and contribute to the efforts of the team.

During his freshman year, a rash of injuries and a lack of sufficient back-up strength on the Irish defensive line influenced the 6-9, 274-pounder to utilize his skills on the other side of the line, despite his exclusive play on offense throughout high school.

"I got recruited as a tight end, and I really

see KLEINE, page 2-3

Photo courtesy of Notre Dame Sports Information Department

Kleine stacks up Miami's Warren Williams last year.

Faust looks for answers before Michigan State

Chuck Freeby

Irish Items

Hello again everybody!

On Sunday night, long after the last racquetballs had been smashed off the ACC walls, the lights in the football office were burning brightly. Through the window of an outside corner office, you could see a lone figure talking on the phone, running his hands through his hair. As one would expect, a beleaguered Gerry Faust was hard at work.

He was looking for answers to questions. Questions like "Why?" and "How?" Questions that don't have easy answers, but that must be answered quickly... and preferably before tomorrow night.

Gerry Faust looked tired in that office Sunday, mainly because he is tired. He's tired of having to look for answers to problems that should have been solved a week ago. He's tired of seeing his team get whipped. As he said himself, he's tired of this "horse crap."

"Horse crap" is a good phrase to describe the entire situation after last week - at least it's a good one that's printable. Some would use other synonyms of horse crap to describe the play calling, the mistakes and the general attitude of the Irish during the game. While those phrases can't be printed here, rest assured they carry the same general idea.

Now is the time for the horse crap to stop. The field has had enough fertilizer in the off-season, and it doesn't need more added tomorrow night. Instead, one would hope the stench of last week's performance would serve as a smelling salt to the Irish, waking them up from their state of unconsciousness.

It has worked with some players. Irish quarterback Steve Beuerlein said after the loss to the Wolverines, "It's a real slap in the face. We can fold or get ticked off and come back next week. I hope we've got enough character to get ticked off."

That quote must have made Rockne and Leahy roll in their graves. That Beuerlein should even have to question the character of the "Fighting Irish" is a sad commentary on the attitude of the team. If they aren't mad after having their performance called "horse crap," what's it going to take?

Still, it seems the only way to get this team inspired is to get them mad. Remember last year when the students booed the Irish off the field after the South Carolina game? The Irish got mad and won the next four in a row. It shouldn't take that, but maybe it does.

Take for instance the comments of quad-captain Tim Scannell. Scannell said of the loss to Michigan, "It jolts you into reality. Maybe we're not as good as we as we think we are."

That's a distinct possibility, although one must wonder why it should jolt the Irish into reality. What visions of greatness could a team that has compiled an 18-14-1 record over the last three years possibly have? If the Irish thought they were world-beaters, they only need to look at the game films of last October to see that just isn't so. Notre Dame has the potential to be a great team. That's the problem - it has the potential, but it has yet to be realized.

What will it take to realize that potential? It may be something besides talent or coaching. It may come down to heart and desire. If that's the case, some of the Irish seem to have their work cut out for them.

Tomorrow we will know if the Irish have that last ingredient. The students will cheer from the stands (remember if you go on the field at any time this year, it's at least five and maybe 15 yards), and it will be up to the players to do the job on the field.

We shall see if the Irish have the horses to win or just the "horse crap" to lose.

Pick of the Week... Michigan State also will kick off a big weekend for the Irish soccer team this weekend, as it faces its two toughest games of the home season.

The Irish and Spartans meet under the lights of Cartier Field tonight at 7:30. Notre Dame has played well against some good teams in the early part of the season, but it hasn't been able to notch a victory. Hopefully, they can pull off the upset tonight in front of a big crowd.

No matter the outcome of tonight's match, though, an even tougher test is on the horizon for Sunday, as the highly-touted Indiana Hoosiers come to town. That game starts at 1 p.m. at Alumni Field, and it promises to be a good one. Hope to see you there.

Photo courtesy of Notre Dame Sports Information Department

A standout on the special teams, Cusack is a throwback to the simplicity of old-time football. Originally a walk-on, he was awarded a scholarship last spring. Cusack contributes as a back-up wide receiver, as well.

Cusack carries

By NICK SCHRANTZ
Sports Writer

Football has become increasingly specialized over the years. Most of today's athletes play solely on either offense or defense. Now there are third-down pass rushers, tight ends who come in only for short-yardage situations and the nickel back. It's quite a change from the way the game was played years ago.

If you think the simplicity of old-time football is completely gone from today's game, though, then you haven't met Pat Cusack, a senior wide receiver and highly respected special teams performer for the Irish.

"I love the special teams because it's good old-fashioned Notre Dame football," says Cusack. "You fly down the field on a kickoff to stick your head in there and get your face busted just like the good old guys used to do. Now that's what football really is."

Also in the tradition of the old-time players, Cusack plays several important roles on the team. Besides his play on the kickoff and punt return teams, Cusack is a very capable back-up receiver.

He had only one catch during his junior year, but after a fine spring

Kleine

continued from page 1

wanted to play tight end," says the junior. "Coach Faust told me that I could come in and play tight end for the whole year, and then at the end of the year, we would sit down and decide if tight end is what I should play.

"In the middle of my freshman year, they had some injuries on the defensive line, and the coaches decided to ask me if I wanted to move over there and try that position. At that time I was real anxious to switch because I knew that the college-type tight end wasn't for me. Those guys had burner speed and I didn't quite fit that mold."

Kleine's move to the defensive front was a surprise not only because he would not be catching the ball, but also because he went from one side of the ball to the other. Lacking the experience of playing a single defensive down, Kleine was redshirted freshman year and spent that time learning a new approach to the game.

In 1983, he played his first official downs as a defender in a back-up role to Irish all-American Mike Gann at the flip tackle spot. When not backing Gann, Kleine spent time on the Irish special teams, making 62 appearances in that capacity.

After receiving the Hering Award as the most improved defensive player in the

"I've grown up in the Notre Dame tradition forever. Since I was born and came home from the hospital, I was dressed in Notre Dame T-shirts."

— Wally Kleine

1984 spring drills, Kleine went on to be named the defensive MVP in that year's Blue-Gold game. His spring efforts helped him to gain a starting spot on the defensive line, where he uses his ability and size to his advantage.

"Being 6-9, 274, helps and certainly doesn't hurt," says Kleine. "I got a lot better and was able to react more to the blocks. I became more comfortable and

Notre Dame statistics

TEAM STATISTICS		ND	OPP	DEFENSE		TMTL-YDS PBU FR BK	
TOTAL OFFENSE YARDS		257	325	Furjanic	11	0-0	0 0 0
Total Plays		62	69	Larkin	10	1-2	1 0 0
Yards per Play		4.1	4.7	Lawrence	10	0-0	0 0 0
Yards per Game		257.0	325.0	Dorsey	9	0-0	0 0 0
PENALTIES-YARDS		3-33	2-13	Kovaleski	8	0-0	0 0 0
FUMBLES-LOST		1-1	2-2	Ballage	6	0-0	0 0 0
TOTAL FIRST DOWNS		15	21	Kleine	5	1-1	0 0 0
By Rushing		6	15	Banks	4	0-0	0 0 0
By Passing		9	4	Wilson	4	0-0	1 1 0
By Penalty		0	2	G. Dingens	3	0-0	0 0 0
THIRD DOWNS-CONV		14-4	13-6	Figaro	3	2-5	0 0 0
Percentage		28.5	46.1	Spence	3	0-0	1 0 0
POSSESSION TIME		29:09	30:51	Kiernan	2	0-0	0 0 0
Minutes per Game		29:09	30:51	Weissenhofer	2	0-0	0 0 0
Carney		1	0	DiBernardo	1	0-0	1 0 0
ND		1	0	Kunz	1	0-0	0 0 0
OPP		1	2	M. Dingens	0	0-0	0 1 0
NOTRE DAME OPPONENTS		82	4-8		4	2	0
OPP		1	2		11-49	5	1
NOTRE DAME OPPONENTS		82	11-49		5	1	0
PUNTING		G NO YDS AVG LG					
Sorensen		1	5	210	42.0	50	
NOTRE DAME OPPONENTS		1	5	210	42.0	50	
OPPONENTS		1	3	113	37.7	43	
PUNT RET		NO YDS AVG TD LG					
Cusack		2	5	2.5	0	3	
NOTRE DAME OPPONENTS		2	5	2.5	0	3	
OPPONENTS		4	8	2.0	0	15	
KICKOFF RET		NO YDS AVG TD LG					
Brown		2	20	10.0	0	10	
Jefferson		1	5	5.0	0	5	
NOTRE DAME OPPONENTS		3	25	8.3	0	10	
OPPONENTS		1	12	12.0	0	12	
INT RET		NO YDS AVG TD LG					
NOTRE DAME OPPONENTS		0	0	0	0	0	
OPPONENTS		1	2	2.0	0	2	
RECEIVING		G NO YDS AVG TD LG					
Ward		1	2	37	18.5	0	20
Brown		1	2	32	16.0	0	23
Pinkett		1	2	29	14.5	0	22
Cusack		1	1	19	19.0	0	19
Williams		1	1	15	15.0	0	15
Rehder		1	1	14	14.0	0	14
Eason		1	1	11	11.0	0	11
Stams		1	1	3	3.0	0	3
NOTRE DAME OPPONENTS		1	11	160	14.5	0	23
OPPONENTS		1	7	74	10.5	0	17

... on tradition of old-fashioned Irish football

the Irish coaches expect to be a valuable reserve flanker and split end position. Cusack's role became even more important after the season-ending loss to Milt Jackson and the loss of Alvin Miller. Cusack responded by playing well in the loss to Michigan, coming off the bench to grab for a 19-yard gain.

The extra work it involves, Cusack enjoys his many roles on the

special teams have a lot of fun. No one really knows how it is. In fact, many games

Run down the field on your own, off to stick your nose in there and get your hands dirty just like the old guys used to do.
— Pat Cusack

won or lost on the play of the special teams," Cusack says.

It is a high to be so psyched to run down the field as fast as you can and run head on to the line as a wedge breaker," he says. "There are no great skills for special teams, just desire

to act at ease in there — it all comes with experience."

After the game in 1984, Kleine saw over 45 minutes of playing time and racked up 11 tackles. He led the Irish with 11 yards for lost yardage in that season, second only to Gann in playing time accumulated among defensive players. With his credentials, he was named to the 1984 Sophomore All-American team of Football News.

As a junior, Kleine is looking forward to another strong season. He will return to the defensive front as its leader, with no other returning

Wally Kleine

... playing over 67 minutes last season. Kleine believes he has the Irish fans to thank for his successful season on the defensive line.

"There's no doubt that this is the best coaching staff I've ever been around," Cusack says. "(Defensive line) coach (Rick) Stoops has really helped me and all the coaches he's around, both on and off the field. Everybody feels a type of close-

... and, Kleine believes the Irish offense is well balanced, excelling in both the run and pass. He also believes this year's squad possesses the talent and spirit to be successful.

"I got a great attitude from last year and everybody is working hard," Cusack says as a junior. "We've got a better attitude on this team than I've ever seen. After losing to Michigan, I don't want anyone getting down. Everyone is

and wanting to do everything. It takes to win. I think it's a blast.

"I also like to play and contribute at both receiver spots. I'll be a back up if I need be, and I think the coaches are confident enough to play me when the game is on the line."

One man who knows him well is Notre Dame assistant coach Mike Stock, who coaches the receivers and who previously worked with the special teams.

"Pat isn't the biggest or fastest player," Stock says, "but he's a tough kid who plays hurt and only cares about winning. He's aggressive and always gives 100 percent."

"Pat is a good role player for us and does well at all phases of his position. He's a good blocker if we want to run more, but he's also a good receiver, as he showed by catching a big pass to set up a field goal against Michigan."

Cusack entered Notre Dame as a walk-on receiver, but he was actually a star running back during his high school days in Santa Maria, Calif. In fact, he finished his high school career with over 4,300 yards and as the sixth-leading all-time rusher in California. Despite that, he displayed his willingness to help the Irish in any way by moving to receiver his freshman year.

working hard, and we're looking forward to Michigan State.

"This year we're stressing one game at a time. We'll never look past any one team towards another. If we do that, execute well and work our hardest, everything is going to pay off down the line."

Following this season, the American Studies/ALPA double major will remain for a fifth year at Notre Dame and play out his eligibility. When his football playing days are over, Kleine one day would like to return to his home state to follow in his father's footsteps.

"I love Texas and I have every intention of getting involved in the oil business," he explains. "That's what I've grown up around and I look forward to it."

But first, the Notre Dame coaches are looking forward to having Kleine around for the rest of this season and all of next.

"I wasn't as gifted as some of the other running backs they had coming in," Cusack recalls. "The coaches told me that it was best for the team and me to play receiver, and so I just played where they wanted me."

Cusack was awarded a scholarship this spring for his outstanding play the previous three years. But the road from a walk-on to a scholarship player certainly hasn't been an easy one.

"I began on the prep team as a receiver and got my butt knocked around, but it was the only way I could contribute," he says. "I then became a wedge breaker on the special teams, and as one thing led to another I also began to play at receiver."

Despite earning a scholarship, Cusack didn't use that as a means of judging he had "made it."

"Every player knows if they've done it by their hustle, not by a scholarship," Cusack explains. "Don't get me wrong, the scholarship felt nice, but that didn't tell me if I had made it or not. Only by examining myself could I determine that."

In fact, Cusack doesn't consider himself to be any different than the other walk-ons.

"For every walk-on who plays, there are 10 others who also deserve it,"

he says. "The other walk-ons on the team still are successful and don't get the credit due them."

Despite his success in football, Cusack had planned to play baseball at Notre Dame, following in the footsteps of his father, who captained the 1957 Irish team. Then Irish head coach Gerry Faust met him at an all-star team awards banquet in California, noticed his statis-

Pat Cusack

tics and discovered that he planned to attend Notre Dame. In the summer, Cusack received a letter from Faust inviting him to try out as a walk-on.

"I decided that I had to give it a shot," he remembers. "I worked the rest of the summer to get in shape, but it was still weird going from the beach to the gridiron in one day."

Because of his football success in both college and high school, it ap-

pears Cusack could have played regularly at a school with a less respected program. Still, he doesn't regret his decision to attend Notre Dame at all.

"I would do it all over again if I had the choice," he says. "The bottom line is whether or not I got what I wanted out of college, and I think I did."

"I came to Notre Dame because of the people. I've gotten a fine education here, but you can get that at other schools. I've made some great friends as well, and that's what's important to me. In fact, I know I'll be friends with the people here in the future."

The future for this Government-ALPA major includes getting his MBA from either USC or UCLA.

No matter what lies ahead, though, Cusack plays his football with the same reckless abandon and team spirit that many attribute to the old-time players. Fans who enjoy old-fashioned football as much as Pat Cusack would be well advised to watch for number 14 each Saturday as he sprints down the field to bash heads much as Pat Cusack, then watch for number 14 each Saturday as he sprints down the field to bash heads with the wedge or flies across the middle of the secondary to catch a key pass.

Tradition

continued from page 1

His analysis started in 1936 "because most of the structure of modern football was in place then," said Sauls. "The Associated Press began its national poll that year. The Rose Bowl was, of course, long established. The Orange Bowl and Sugar Bowl were in business. The Cotton Bowl was to join them the following year.

"The Heisman Trophy was awarded for the first time in 1935, and the Southeastern Conference was three years old."

With these criteria in mind, one can easily see how Notre Dame ended up on top. Since the beginning of the AP poll, the Irish have won seven championships (1943-46-47-49-66-73-77), more than any other team in the country. Oklahoma and Alabama rank second with five titles each.

Two times the Irish have taken the UPI title (1966, 1977), with the coaches having voted on a national champion each year since 1950. USC has finished first in that poll five times.

Six Notre Dame players have won the Heisman Trophy award, also more than any other university:

- 1943: QB Angelo Bertelli
- 1947: QB John Lujack
- 1949: E Leon Hart
- 1953: HB John Lattner
- 1956: QB Paul Hornung
- 1964: QB John Huarte

Although the Irish have been able to garner only one Top Twenty finish in any poll since 1980 (18th in the New York Times Computer poll in 1983), their past successes have kept them on top of the heap.

There always will be debate as to the most successful program of all time, though.

"Any true football fan might have his own ideas as to the relative worth of these factors," said Sauls. "But they do represent concrete accomplishments over the years that all programs aspire to. They provide an unbiased method to rank tradition."

And so, for now at least, Notre Dame boosters have the computer to back up their boasts.

Standoff of 1966 leaves no one happy

Time Capsule Marty Burns

It was the best of games and the worst of games. The 80,011 frenzied fans who packed into Spartan Stadium in East Lansing, Mich. on a chilly November night in 1966 saw one of the best college football games ever played, but still came away angry enough to start a revolution.

The tale of two great teams, top-ranked Notre Dame vs. No. 2 Michigan State, was supposed to decide the national championship. In the end, though, the bloodied and weary squads had only a 10-10 tie to show for their valiant efforts. Fans would have to wait a week and look to Southern California, where the Irish were scheduled to play their final game of the season, to see which of the two teams would be national champs.

Frustrated viewers and media after the game, however, were looking to Irish head coach Ara Parseghian for an explanation. Their dander was up because the respected coach had ordered his team to stay on the ground and run out the clock after the Irish had received a Spartan punt at the Notre Dame 30-yard line with just over a minute remaining in the game.

Until this point there had been no complaints from the fans. Head Coach Duffy Daugherty's Michigan State squad, playing in the last contest of an undefeated season, came out of the tunnel prepared to wrest control of the top spot from the Irish. After a scoreless first

quarter, the Spartans took a 10-0 lead on fullback Regis Cavender's four-yard run and on a booming 47-yard field goal by Dick Kenney.

The Irish came back, however, despite playing without three of their better players. Ferocious Spartan Bubba Smith had used two hard tackles to sideline Notre Dame quarterback Terry Hanratty and center George Goeddeke. These players joined outstanding Irish halfback Nick Eddy on the injured reserve list. Eddy had been hurt the day before when he slipped getting off the bus at East Lansing.

Notre Dame reserve quarterback Coley O'Brien, who received insulin shots every day for his diabetes, sparked the comeback with a 34-yard touchdown bomb to Eddy's substitute, Bob Gladieux. Then, in the fourth quarter, the Irish pulled even on a Joe Azzaro 28-yard field goal.

Excitement intensified with five minutes remaining when Notre Dame safety Tom Schoen intercepted a Spartan pass and ran it to the Michigan State 18-yard line. The strong Spartan defense stymied the Irish, however, and Azzaro missed a 42-yard field goal try.

Notre Dame got the ball back on its own 30-yard line, though, with just over a minute left. Everyone who had witnessed the wide-open battle and the daring play calling of both coaches figured the Irish would look deep for the win. Parseghian, however, after noticing that the Spartans had seven defensive backs in the game with the desperate hope of intercepting a pass, stayed on the ground and took the sure tie.

This move did not make the fans happy, but it helped to make the Irish national champions as they steamrolled over USC, 51-0, the following week.

The Game

vs.

By **MARTY BURNS**
Sports Writer

When the lights go on at Notre Dame Stadium on Saturday night at 6:45, the heat will be on Michigan State.

That's because the Irish, who lead the all-time series 32-17-1, remember last year. In 1984, a highly-ranked Notre Dame squad lost the season opener to Purdue, but rebounded the following week for a crucial 24-20 comeback victory over the Spartans. Does this scenario sound familiar?

It does to Michigan State head coach George Perles. And to add to his concerns, he received word earlier this week that three-year starting quarterback Dave Yarema would be out of action for two weeks. The junior signal-caller, who burned the Irish two years ago by throwing three touchdown passes en route to a 28-23 Spartan upset, broke his thumb in last week's 12-3 Michigan State victory over Arizona State.

"I think Notre Dame will be tougher than they might normally be," says Perles. "You know you're in for a physical game because they are big, tough kids, and for them it will be an emotional game. We'll have our hands full."

Michigan State's offense vs. Notre Dame's defense:

The Spartans, in the past, have had many successful long-range field goal kickers. They needed them, because the offense could rarely punch the ball across the goal line. This year, however, Perles has good reason to think his squad will make fans forget its statistics from last season, when it finished ninth in the Big 10 in total offense.

Keying the now-potent Spartan attack is 5-11, 205-pound halfback Lorenzo White. White, who will run from the I-formation or as a single-setback, gathered 174 yards on a durable 39 carries last week against Arizona State. Perles feels the sophomore sensation could be the force out of the backfield which the Spartans have lacked in past seasons.

"Lorenzo has great quickness and can break tackles," says Perles. "Also, he has the ability to catch the football and we plan to throw to him out of the backfield a lot this fall."

Although the Spartans lack a true blocking fullback, 5-10, 199-pound junior Bobby Morse

and 6-1, 201-pound classmate Keith Gates are adequate. Morse, whose father Jim was the captain of the 1956 Notre Dame team, caught five passes for 39 yards against Arizona State. Gates, meanwhile, should see action if Perles decides to unleash the new option offense which the Spartan coach has promised followers.

A big factor in whether Michigan State runs the option or sticks to more conventional ground warfare will be which of two red-shirted freshman quarterbacks gets the nod against Notre Dame. Bob McAllister, at 6-3, 186-pounds, is the better runner, while 6-6, 205-pound Tom Holba is considered a more efficient thrower. The common supposition is that if McAllister gets the call, which is expected, the Spartans will go to the option.

Whoever is the Michigan State quarterback, he will have an array of quality targets to look for downfield. 5-11, 179-pound flanker Mark Ingram, who caught a 50-yard bomb against the Irish last year, returns as the primary deep threat. Also dangerous, though, is incumbent split end Bob Wasczenski, and freshmen blue-chippers Andre Rison and Maurice Ware. Two big tight ends, Butch Rolle and Veno Belk, combined to snare 38 passes last year, and will be used often in the game. They will play at the same time when Perles decides to use White as the lone back.

Finally, the offensive line is experienced and talented, but does not have great depth. The line had an especially rough time with the quick defense of Arizona State last week, allowing six quarterback sacks.

This may not matter, though, if Notre Dame's defensive line of Greg Dingens, Eric Dorsey, and Wally Kleine have a day like they did last week against Michigan when they failed to

record a single sack. After that game, Faust claimed the slow play off the line had made the difference.

"Overall, I didn't think we did that bad a job on defense," says Faust. "But we've got to get a better pass rush and we've got to get tougher in the middle."

There were few problems with the Irish linebackers last week, and 6-0, 194-pound free safety Steve Lawrence so impressed the Irish coaches with his 10 tackles that they felt free to move 5-10, 194-pound Hiawatha Francisco back to the tailback position to help the offense. Veteran Pat Ballage will play at the other safety spot, while the corners will be manned by juniors Marv Spence and Troy Wilson. 5-11, 181-pound senior cornerback Mike Haywood, who set up the winning touchdown in last year's game with a blocked punt, is listed as probable for this week's game.

Notre Dame's offense vs. Michigan State's defense:

When Perles was an assistant coach of the Pittsburgh Steelers, he constructed the famed Steel Curtain defense which led the Steelers to four Super Bowl victories. It was no surprise then two years back when he immediately trans-

formed the Spartans into one of the stingier defenses in the college game. What is surprising is how he did it.

Michigan State plays a 4-3 "stunt" defense, which relies on quickness and intelligence more than brute strength. In fact, the Spartan defensive line of 5-11, 261-pound tackle Joe Curran, 6-2, 228-pound tackle Mark Nichols, 6-5, 240-pound end Warren Lester, and 6-2, 232-pound All-America candidate Kolly Quinn at the other end, is anything but massive. Michigan State, however, was walked over last

season during the fourth quarter, allowing 87 points to the enemy while collecting only 39 for themselves. This could be due to that small, quick defensive line being worn out late in the game. More likely, though, it is because of inexperienced Spartan cornerbacks.

And once again Michigan State will play two untested cornerbacks, sophomores Todd Krumm and Keith Fisher. Krumm saw only nine minutes of action last season, while Fisher contributed in a backup role at the safety position.

Everywhere else, the Spartans are solid but not unbeatable. Phil Parker, a 5-11, 180-pound free safety, and a sure bet for post-season honors, will be all over the field as usual. Parker picked off two passes and recorded 11 tackles in the 1983 upset of Notre Dame. At linebacker, 6-3, 241-pound senior Anthony Bell is definitely the leader. The Spartans will need Bell's speed, however, as they attempt to replace both of their other linebackers from last season.

Offensively, the Irish will count once again on the legs of elusive tailback Allen Pinkett. Pinkett, who had to fight for all of his 89 yards last week against Michigan, will need blocking help from sophomore fullback Frank Stams and the huge, experienced offensive line.

The offensive line, which the Irish coaches felt was also a bit slow off the ball last week, will be aided by the return of 6-5, 271-pound tackle Tom Doerger. Doerger did not start against the Wolverines because of a minor injury. The remainder of the line will be filled by seniors Tim Scannell and Shawn Heffern at guards, Mike Perrino at tackle, and Ron Plantz at center.

But the key to the Irish offense will undoubtedly be whether quarterback Steve Beuerlein (11 completions in 23 attempts for 160 yards last week) can exploit the young corners of the Spartans. He'll get plenty of help from Irish receivers Tim Brown, Tony Eason, Pat Cusack, and Reggie Ward in that effort. Irish fans may also get to see multi-talented split end Alvin Miller for the first time in a year.

The Irish offense will be able to come back from last week's disappointment if the line can give Beuerlein a little time in the pocket to take aim at the Spartan youth in the secondary. Pinkett may have trouble running early, but should find openings as the game wears on and the small defensive line of Michigan State wears down.

PEERLESS PROGNOSTICATORS

Each week, the Observer sports staff, a random student picked by the sports editor and some well-known figure in the Notre Dame community predict the outcome of the week's major college football games. Records are compiled as to how each person does against the spread. In other words, it isn't enough to pick the winner of a given game. The person must pick the winner and give the underdog points. Home team is in CAPS.

- PITTSBURGH over Boston College by 5.5
- GEORGIA TECH over Virginia by 3
- ARMY over Rutgers by 1
- Navy over INDIANA by 2.5
- NEBRASKA over Illinois by 7.5
- Ohio State over COLORADO by 9
- CLEMSON over Georgia by 2
- SOUTH CAROLINA over Michigan by 3
- HOUSTON over Washington by 1
- TEXAS over Missouri by 10.5
- MARYLAND over West Virginia by 7
- SOUTHERN CAL over Baylor by 11
- Brigham Young over TEMPLE by 7
- NOTRE DAME over Michigan State by 6

Kelly Portoleso
SMC Sports Editor
8-5-1
.615
(last week: 8-5-1)

Jeff Blumb
Sports Editor
7-6-1
.538
(last week: 7-6-1)

Larry Burke
Asst. Sports Editor
7-6-1
.538
(last week: 7-6-1)

Chuck Freeby
Sports Writer
6-7-1
.462
(last week: 6-7-1)

Phil Wolf
Asst. Sports Editor
3-10-1
.231
(last week: 3-10-1)

Dr. Emil Hofman
Guest Celebrity
6-7-1
.462
(last week: 6-7-1)

Sabina Molchan
Random Student
6-7-1
.462
(last week: 6-7-1)

- Panthers
- Jackets
- Knights
- Midshipmen
- Cornhuskers
- Buffaloes
- Tigers
- Gamecocks
- Cougars
- Longhorns
- Terrapins
- Bears
- Cougars
- Irish

- Eagles
- Cavaliers
- Knights
- Midshipmen
- Cornhuskers
- Buckeyes
- Bulldogs
- Gamecocks
- Huskies
- Longhorns
- Mountaineers
- Bears
- Owls
- Spartans

- Eagles
- Jackets
- Knights
- Midshipmen
- Cornhuskers
- Buckeyes
- Tigers
- Gamecocks
- Huskies
- Tigers
- Mountaineers
- Trojans
- Cougars
- Spartans

- Panthers
- Jackets
- Knights
- Hoosiers
- Cornhuskers
- Buckeyes
- Gamecocks
- Huskies
- Longhorns
- Mountaineers
- Trojans
- Cougars
- Irish

- Panthers
- Jackets
- Cadets
- Hoosiers
- Cornhuskers
- Buffaloes
- Tigers
- Gamecocks
- Cougars
- Longhorns
- Terrapins
- Trojans
- Owls
- Irish

- Panthers
- Jackets
- Cadets
- Hoosiers
- Illini
- Buckeyes
- Bulldogs
- Wolverines
- Huskies
- Longhorns
- Terrapins
- Trojans
- Cougars
- Irish

- Panthers
- Jackets
- Cadets
- Midshipmen
- Illini
- Buffaloes
- Tigers
- Gamecocks
- Cougars
- Tigers
- Mountaineers
- Trojans
- Cougars
- Irish

While we grapple with faith, He gives us love

Rev. Robert Griffin

Letters to a Lonely God

Kerry is one of our local writers who treats me as a senior professional of the craft he belongs to. Our lunches together are like seminars on the ways life and language work together to become literature.

Kerry and his wife, Peggy, are raising two wonderful little boys in a religion that Kerry has questions about. He would be satisfied, I think, to instill in them a deep reverence of nature, like that of Indians on the western plains: loners with the Alone, baring their heads to the Spirit-Father, who makes the brave and the buffalo brothers. With the Latin gone, Kerry finds the family Mass at which the children are assembled about as awesome as Sesame Street.

When he told me of passing the ceremonial pipe at tribal rituals as mystical as the Mass used to be, I laughed at him as a romantic. I offered the opinion that they were probably stoned on drugs.

Kerry is always patient. He continued: "The Indians think the white man is a fool to be so proud of his intellect. Their myths sav that

the great Manitou, wanting time for himself, gave the human brain as a distraction, to keep rational creatures busy with a sense of their own importance. The white man spoils his world by thinking so much. The wilderness is the true home of God's children, the Indians say. The red race stays close to the divinity that runs through nature, attentive to their instincts, like the wild things."

"The noble savage used to honor the gods by eating the flesh of his enemies," I said, "though I don't know how often it happened." I have this deep suspicion that some of the medicine men were heathens who once kept trysts with the demons.

Kerry shrugged. "The primitive religions have a dark side, but so does Christianity. When you get down to it, one religion seems as good as another. God is ambiguous. The signs He gives us of His existence are pretty *ad hoc*."

"Not at all," I said. "We're surrounded by a universe smeared with the thumbprints of divinity." God's existence, for me, seems like

one of the self-evident truths. God must be in His heaven, when you consider the alternatives, and realize that his non-existence is unthinkable.

Kerry said: "How can I prove to my boys that there's really a God?" My impulse was to tell him that he shouldn't even try. God is highly unprovable. You can point Him out, but you can't argue Him. Kerry is one of the best young fathers I have ever met. He moves me very much when he asks for my help with his children. I owed him the favor of showing him I don't have all the answers.

I began with the only basic step I know. "What do you mean by 'God'?" I asked, "and how do you define 'exist'?" Kerry gave me the trusting look of a perplexed soul waiting to be rescued. I said helpfully: "Webster's Dictionary defines God as the supreme or ultimate reality. His Biblical name is Yahweh. Webster describes Him as the Being perfect in power, wisdom, and goodness whom men worship as creator and ruler of the universe."

Kerry hadn't asked me for a job description of the Lord of Lords. So far, I hadn't told him anything he didn't know. I said: "What does it mean to ask if the Supreme Being exists? Halley's Comet exists, and has had a distinguished career. It appears twice a century, flashing through the sky like a firebird. Then it's invisible again, eluding us in the hiding places in back of the moon. We creatures come and go, in and

out of darkness. Existence, as we know it, is brief and temporary; none of us, time-wise, amounts to anything. Existence is too much of a will-of-the-wisp to be called eternal or godlike. So what credentials of existence does an ultimate reality need?"

I can't fool Kerry. He knew I was showing off as though I were practicing to be a Jesuit. He said: "Is He there when now I lay me down to sleep, I pray the Lord my soul to keep? Or was the world's creation just an idea whose time had come?"

I said: "Maybe there were two little gases at the edge of time, on the outside looking in. One of the gases was aggressive, the other lazy. Nothing happened until they met each other on a blind date, when they bumped heads, and began evolving. Maybe you could say they owed their union to Kismet, if you want to accept Freud's opinion that there are no accidents. The point is, chance doesn't have to be honored as the cosmic mother, even if you have problems with the myths of Genesis."

Kerry said: "Is God credible as the Divine architect of an ordered universe?"

I replied: "He's the Supreme Being. It's perfectly reasonable to believe He's the plums in a pudding to prove there's a cook."

"Maybe I should tell my boys," Kerry said, "that God is invisible like germs and Santa Claus."

I said: "When you take them for a trip to the woods, you could show

them plenty of evidence of the genius that's gone into making Nature's plan, the work of an artist's hand. The problem is, you may never find a proof of God that they can't outgrow. A bird's wing looks like a miracle of design when you're only five. Later, great poetry may be the miracle that proves the deathless spirit of man. In life's twilight, love is the miracle that proves we have been much loved - or neglected - by a power too personal and tender to be only the natural nurturing of the earth mother."

"The intimations of immortality don't sound very scientific," Kerry said. "They probably wouldn't be persuasive if you were feeling tired."

The metaphysical proofs would have disappointed Kerry. He wanted affidavits, signed by archangels, certifying the Unmoved Mover. In the Middle Ages, you got syllogisms, because the monks were in love with logic. Natural theology is too dispassionate for a mind that wants God's truth to be pure poetry.

We had now reached the dying moments of the meal, which for me are always sad. It was time to face the real world again. We hadn't settled anything, but we had a good time. Kerry, in his kind, good-natured way, would find highlights worth remembering. Later, he would make me feel like a million dollars when he told me he was grateful for helping him to be a wiser father.

Movies

•Mystify yourself at the Student Activities Board presentation of "Gorky Park" tonight and tomorrow night at the Knights of Columbus Hall. In a peaceful Moscow park, three corpses are found frozen in the snow, their faces and fingers missing. To identify the victims and uncover the horrible secret of Gorky Park, chief homicide investigator Arkady Renco (William Hurt) must battle the KGB, the FBI, and the New York police. "Gorky Park" is a gripping thriller that examines the inner workings of the Soviet Union while exploring the complicated personal lives of those who live there. This action-packed film insures excitement, especially after dinner. Tickets are \$1.50 for the 7, 9:15, and 11:30 p.m. shows.

•Enjoy the suspense of "La Balance", tonight's movie at the Annenberg Auditorium. This successful crime drama stars Richard Berry as a tough cop investigating a series of drug-related murders. To obtain certain information, he hits on a feisty hooker (Nathalie Baye) and her boyfriend (Philippe Leotard), involving them in a brutal system of tips and favors (la balance) that backfires on them all. Admittance to the 7:30 and 9:30 p.m. shows is \$3.

COMING ATTRACTIONS

FEATURING THIS WEEKEND

Art

•The exhibition "Eleanor and Barbara," photographs by Harry Callahan, is still on display at The Snite Museum. Callahan, well known for his multiple exposures and high contrast printing qualities, shot a series of photographs of his wife, Eleanor, and their daughter, Barbara. The exhibition will be on display through Oct. 27 in the Print, Drawing and Photography Gallery between 1 and 4 p.m.

•"Four Woman Photographers" is the title of an exhibition opening today in the Saint Mary's Moreau Gallery. The show features the works of Joan Salinger,

Andrea Eis, Constance Bruner, and Freedom Lialios, all of whom work with large imagery. The exhibit is free to the public.

•The Saint Mary's art department will host Linda Plotkin in its artist-in-residents program. Plotkin, a New York printmaker, will hold talks and lectures until this Saturday at Saint Mary's.

•Continuing in the Women's Art League Gallery of the Art Center is the "1985 Art Center Faculty Exhibition". This exhibit features works in all media by the instructors in the Studio Program at the Center.

Music

•Have yourself a good ole' time with Larry Gatlin and The Gatlin Brothers Sunday at the Holiday Star Theater in Merrillville, Ind. This is guaranteed to liven up your spirits and have you stamping your cowboy boots on the floor. The \$14.95 show starts at 7:30 p.m.

•Support the faculty by attending the Notre Dame Faculty Piano Trio's recital this Sunday in the Annenberg Auditorium at 4 p.m. The Trio, consisting of Laura Klugherz on the violin, Karen Buranskas on the cello, and William Cerny on the piano, will perform the "Trio No. 3 en UT" by Bohuslav Martinu and "Trio, Opus 100 D. 929" by Franz Schubert.

Misc.

•Get a good laugh from the comedy of Still and Max tonight at Washington Hall. This Student Activities Board event features Jimmy Still, the second half of a fast-moving, powerful comedy pair that began working together in 1974. Max, Still's dummy, says he's no blockhead when it comes to picking a partner. "Jimmy accents the comedy and we blend well together," Max says. Join these two performers at 8:30 p.m. for a hilarious evening. Tickets are \$2 for ND and SMC students, and \$4 for the general public.

•Hungry for something other than dining hall food? Stop by the junior class-sponsored concession stand in front of Alumni Hall this Saturday after 12 p.m. Fare includes hot dogs, hamburgers and non-alcoholic drinks.

Still and Max

Mass

The celebrants for Mass at Sacred Heart Church this weekend will be:
 Father Andre Leveille at 5:15 p.m. (Saturday night vigil).
 Father David Porterfield at 9 a.m.
 Father Theodore Hesburgh at 10:30 a.m.
 Father Robert Kennedy at 12:15 p.m.

"Chicago" and other photographs by Harry Callahan are on exhibit at the Snite Museum.

A pep rally is planned for tonight at 7 p.m. in Stepan Center. Featured speakers will be Head Coach Gerry Faust, defensive line coach Rick Lantz and defensive lineman Greg Dingens. - *The Observer*

The ND-MSU football game will be broadcast live tomorrow on WVFI AM-64, beginning with "The Irish Today" at 6:05 p.m. Play-by-play will follow at 6:45 with Pete Pratica and Kelly Brothers. - *The Observer*

The ND/SMC Gymnastics Club will be meeting Monday at 4:15 p.m. in the Angela Athletic Facility. Anyone who is interested may attend. - *The Observer*

Interhall officials are needed for football and soccer. For more information, contact the NVA office in the ACC. - *The Observer*

see BRIEFS, page 14

The Observer Notre Dame office, located on the third floor of LaFortune Student Center, accepts classified advertising from 9 a.m. until 4 p.m., Monday through Friday. *The Observer* Saint Mary's office, located on the third floor of Haggag College Center, accepts classifieds from 12:30 p.m. until 3 p.m., Monday through Friday. Deadline for next-day classifieds is 3 p.m. All classifieds must be prepaid, either in person or by mail. Charge is 10 cents per five characters per day.

Classifieds

NOTICES

PRO-TYPE Over 15 yrs exp. Specializing in student papers, resumes, dissertations, law papers 277-5833

TYPING AVAILABLE
287-4082

TYPING CALL CHRIS 234-8887

Wordprocessing
Call Dolores 277-6045

BUSINESS EXPRESS, INC.
Wordprocessing and typing
272-8827

EXPERT TYPING SERVICE. CALL
MRS. COCKER, 233-7009

typing - call andrea, 283-4011 - you
hear!

Club Italia presents
CANOLI SALE!!!
FIELDHOUSE MALL
and
LEMAN'S HALL at SMC

Italian Club members please contact
Fred(1581) or Len(1699) concerning
fridays activities.

GORKY PARK!! Fri. Sept. 20
7:00-11:30 Eng Aud \$1.50 (members
free) sponsored by K of C

\$10-\$360 Weekly/Up Mailing Circulars!
No quotas! Sincerely interested rush self-
addressed envelope: Success, POBox
470CEG, Woodstock, IL 60098.

LOST/FOUND

REWARD!!!! LOST TIGER'S EYE and
GOLD BEADED BRACELETTI OF GREAT
SENTIMENTAL VALUE TO ME!!! IF
FOUND, PLEASE CALL STEPHANIE AT
1327. THANKS!!

LOST: A GOLD CHAIN ON THURSDAY,
SEPTEMBER 12. GREAT SENTIMENTAL
VALUE PLEASE CALL PAT AT 4364
IF YOU KNOW WHERE IT IS.

LOST ON Greenfield 9/11, pr. of mar/gray
running shoes with my keys inside! Can't
afford the fine, if found please call 1040
-Thanks

LOST: Man's brown rosary, possibly in or
near CCE on Friday Sept 13. Please call
Bob at 233-2784.

LOST: GRAY JACKET, SOMEWHERE
BETWEEN HURLEY AND LAFORTUNE.
KEY IN JACKET POCKET ON SILVER
RING. LOST 9/16. IF FOUND, PLEASE
CALL 3865.

REWARD! Gold colored Seiko Quartz
watch! Please help me find it before I have
to tell my parents I lost their graduation
present! Call Tom at 3810 or 622 Grace
Thanks!

LOST: WHITE BAG WITH CLOTHES
AND WALLET. DESPERATELY NEED
WALLET. IF FOUND, PLEASE CALL
PHIL AT 288-4781.

LOST DIAMOND ENGAGEMENT RING.
PLEASE CONTACT ALICE IF YOU
KNOW OF ITS WHEREABOUTS. VERY
IMPORTANT. 232-8069.

LOST: White Catalina coat in or around
Senior Bar Thursday the 12th Steve-1650

LOST!!! ONE PAIR OF GROOVY,
BLACK-FRAMED, MIRROR FAKED
VUARNETS. THEY HAVE ALL KINDS
OF SENTIMENTAL VALUE. I EITHER
LEFT THEM ON A TABLE IN LA
FORTUNE OR ON THE FLOOR IN
NIEUWLAND. MARY BETH 288-5677

LOST BLACK CASIO 100 METER
THERMOMETER SPORT WATCH.
ALARM IS SET FOR 5:40 PM. LOST 9-
17-85 SOMEWHERE BETWEEN
CAVANAUGH AND CUSHING. CALL
SAM SIEWERT AT 1431 (228
CAVANAUGH).

Lost: Purple book bag on 9/18 at the
south dining hall. please return by calling
me at 277-8336 or dropping it off at the lost
& found office Really need my notes and
books. Thanks whoever you are? like

LOST: Set(15) of keys on two intercon-
nected rings. If found call Jon at 239-6471
or 277-8171.

FOR RENT

student efficiency \$125, and utilities near
N.D. 258505; 2594943

SEEKING FEMALE ROOMMATE AT
NOTRE DAME APTS. CLOSE TO
CAMPUS, INEXPENSIVE. CALL MIC-
HELE AT 283-3710.

GRAD ROOM/CLOSE
QUIET \$100/MO. 277-2045

Student - two rooms, shower, private
entrance all utilities paid 288-0955/277-
3604

2 lg. bdrms, \$270 incl. heat. Grads. near
w/side, 15 mins. from campus. Call 234-
5570 after 4:30.

WANTED

Need ride to Dayton any weekend. Call
Maria 4174.

Dominos Pizza has openings for part
time delivery persons. Must be at least 18
years old, own car, and have valid in-
surance. Hourly wage plus commission.
Apply in person at 816 Portage Ave. or
1835 South Bend Ave.

WANTED: UPPERCLASSMEN TO
BABYSIT 3MTH OLD INFANT IN MY
HOME. KNOLLWOOD AREA. 15-20
HRS/WEEK. CALL FOR INTERVIEW:
277-5450.

JOBS-JOBS-JOBS-JOBS PART-TIME.
ON CAMPUS NEED PHONE CALLERS
TO CALL SMC ALUMNAE FOR
FUNDRAISING CAMPAIGN. SEE
MARTHA HEWITT IN ROOM 303, HCC.
NEED CLERICAL HELP. TOO!!

Desperately need 4 Michigan State & 4
Penn State GA's: Call Joe 1548

Two ARMY G.A.s desperately needed!
Will pay big \$\$\$ and USC Tix JOHN 3691

NEED RIDE TO ST. LOUIS ON 9/27 -
9/29. CALL MONICA 284-5171.

FEMALE ROOMMATE WANTED FOR
BEG. OF OCT. NOTRE DAME APTS.
112/month. CONTACT ALICE 232-8069.

FOR ALL YOUR TYPING NEEDS CALL
277-8015 AFTER 5PM

STUDENTS TO PASS OUT SAMPLES
IN AREA GRO. STORES. CALL 815-485-
8134 (10-2PM OR CONTACT FIN. AID
AT ND OR SMC.

SENIOR WOMEN! BORED WITH THE
SAME OLD SINGLES SCENE? WANNA
MEET SOME REAL BACHELORS?
SATURDAY IS YOUR CHANCE!!! 1985
GRADUATES OF REAL SCHOOLS-
STANFORD, TEXAS, ILLINOIS, & IOWA
STATE-WILL TAILGATE. DON'T PASS
UP THIS CHANCE...MORE DETAILS,
CALL 3318-STEVE OR MIKE.

FOR SALE

For Sale Stereo stand, new, \$75
negotiable, call Mark at 2450 or 230-5303

78 CUTLASS BROUGHAM, loaded,
good condition. 239-7564 days; 616-899-
7513 nights, ask for Bruce.

For Sale 1975 Honda, 2-door, 5-speed,
Call 256-5175.

1978 Chevrolet - low mileage-good
condition. 272-4884

For Sale: 2 M.S.U. tix, call 1635

NOTRE DAME FOOTBALL PROGRAMS
FOR SALE: Great gift idea for "alumni",
parents or collectors. 1932 thru 1984.
Over 200. Call Ken (219) 277-4342

CORDLESS PHONE, like new, new batt.
pac. \$40 neg. call Joel 1697

FOR SALE: Electric Stove Call 288-0264

74 PONTIAC LEMANS, V8, POWER,
AIR, GOOD CONDITION, 283-2850

TICKETS

LAST CHANCE GA'S
Two adjoining tickets for Michigan State
still available...call 233-8803 and I will get
back to you tonight.

I need 2 and/or 4 GA's for Michigan State
as soon as possible. Call Mike at 1806

I NEED USC GA's Have cash & home
GA's for trade: Call DAVE 1712

UNCLE SAM WANTS YOU!!!
To Give Up Some Army G.A.'s
Be All You Can Be
And Call Sammy at 2077 or 2078
(We offer cash, experience, and travel op-
portunities.)

I DESPERATELY NEED MANY MSU
TICKETS CALL MIKE 1476

I NEED TIXS FOR MICH ST &
PURDUE. 272-8306

HELP! NEED MICH. ST. TICKETS BAD!
CALL JOHN 1601

NEED 3 USC OR 4 MISS. GA'S FOR
CUTE IRISH PRIESTS WILL PAY ANY
PRICE! CALL MARY 284-5442

NEED 3 GA TIX TO ANY HOME GAME
CALL STEPH 3534

I WILL PAY BIG BUCKS FOR 3 ARMY
GA'S OR 4 LSU GA'S CALL STEVE AT
1733 OR 1757

need 2-3 tix for mich. st. call Pat 3779

I need 4 tickets for ND-USC. Call Mark
at 258-8890.

Need two MSU tickets. Can trade U.S.C.
or Army tickets or money. Call John at
1126.

SoCal SENIOR needs two USC tix for
MOM and DAD! Andy 2109

I badly need G.A.'s for all home games.
Call Marty at 1050.

I NEED 6 GA'S & 2 STUD. TIX FOR
MICH. ST., PLEASE HELP ME! I'LL BE
KILLED IF I DON'T PULL THROUGH!!
CALL PAT AT 3423.

OH PLEASE, OH PLEASE, OH PLEASE
I NEED 2 USC GA'S
CALL 2841 PLEASE!!!

How humiliating! Due to circumstances
beyond our control we (gasp!) we need 4
MSU tickets. Call Steve or Tony 234-
7421.

Need five (5) GA's for Army game. Call
Rod at 1768.

NEED MICH. ST. TIX, CALL MIKE AT
288-5355

I NEED 3 MICH. ST. TICKETS. \$\$\$
PLEASE CALL SCOTT AT 272-9518.

I'd rather die than let my friends miss the
M.S.U. game. If you have GA's, call Dan at
4074.

I need one student ticket for M.S.U. Call
Minam at 4174.

NEED 2 GA & 1 STU FOR MSU-DAN
1772

WE NEED MICH ST TIX. CALL 2937 OR
1062.

DESPERATELY SEEKING MSU TICKETS
IF YOU HAVE THEM, I WANT
THEM! PLEASE CALL CHRIS, 2862
ASAP. I THANK YOU, MY AILING
GRANDMOTHER THANKS YOU, TOO.

I NEED 2 MICH ST TIX. CALL DAVE
1586

NEED 2 OR 4 GA'S FOR MICH. ST.
CALL 284-4408.

NEED 2 OR 3 PURDUE GA'S CALL
GLORIA 284-4306.

NEED MANY MSU STUDENT TIX. 289-
4199.

NEEDED: TWO MICH. STATE STU-
DENT TIXS - we have IDs. Call Joe at
283-1927.

NEED TICKETS: MSU tickets, 4 GA's and
2 Student. Prices negotiable. Call 1651.

I DESPERATELY NEED 2 ARMY G.A.
TIX. WILLING TO PAY GOOD MONEY!!
IF YOU CAN HELP, CALL TIM AT 4246
OR JOHN AT 1628

DESPERATE I NEED 1 MSU TICKET
AND I NEED IT NOW!! WILLING TO
TRADE 1 USC TICKET PLEASE HELP
OUT AND SAVE MY LIFE!! CALL TOM
3175

NEED MICH. ST. TICKETS
CALL ANNETTE 284-4346

I need 2 MSU GA's. Call Kathy at 1124.

NEED 3 PURDUE TIX. CALL 4276 OR
4063

I HAVE 4 GA'S FOR THE MICHIGAN
STATE GAME TOMORROW! IF THAT
SOUNDS LIKE THE ANSWER TO
YOUR PROBLEMS, PLEASE CALL
283-1173

Will part with 2 Purdue GA's for 2 USC
GA's or cash. Dave 3224

Need 1 MSU ticket for a very beautiful
lady. call Paul at 3510.

DOES ANYONE NEED 1 STUDENT
TICKET TO WATCH NOTRE DAME
CRUSH MSU? Out of the kindness in my
heart, I can help. Best offer of BIG
BUCKS. JEFF, 3179

PERSONALS

Live never to be ashamed if anything
you do or say is published around the
world - even if what is published is not
true.

- Richard Bach, *Illusions*

OUR HOUSE: COLD BEER & LIQUOR.
CARRY OUT TO 3 A.M. U.S. 31 N., 1
BLOCK SOUTH OF HOLIDAY INN.

HAPPY BIRTHDAY MERCY Have lots
and lots of fun, but stay out of trouble (I
know you all to well)-Love your favorite
roomie!

ODIN IS COMING !!!

The entire city of Piqua, Ohio is coming
out to see ND play Michigan State. They
are willing to trade in their whole collection
of Slim Whitman albums to buy tick-
ets. Please help them. It's not often these
people get out of Ohio.
Call Amy at 239-5303 or 272-9519.

REWARD - Free Trip to Daytona plus
Commission Money. WANTED - Or-
ganized group or individual to promote the
1 Spring Break Trip to Daytona. If you are
interested in our reward, call 1-800-453-
9074 immediately! Or write DESIGNERS
OF TRAVEL, N. 48 W 13334 W. Hampton
Ave., Menomonee Falls, WI 53051.

SENIOR CLASS COCKTAIL PARTY
SEPT. 26 WATCH FOR DETAILS!

HAPPY HOUSE - Friday -

To all interested parties, Timmy, Matty,
Mikky, Billy, Stevey 1, and Stevey 2:
Welcome all to the christening of 318 after
the Michigan State game.

DeDe - Welcome to ND! I'm so glad we'll
be spending this weekend together! Love,
T.

TDK SAGO's
only
\$ for \$10

This Thursday and Friday only
Rock duLac
First floor, LaFortune

SEND OUR QUAD TO NASSAU. CALL
3217 FOR DONATIONS OR STOP BY
108 KEENAN.

GUS HERBERT
We love you!

-women of Notre Dame

FELIZ CUMPLEAOS GUAPITA, MI
QUERIDA MI VIDA-TE QUIERO-
MUSHBALL

OUR DEEPEST CONDOLENCES TO
THE GEEK'S DATE. CONTRIBUTIONS
ARE NOW BEING ACCEPTED...WE
LOVE YOU, MI B-P

SMC Founders Day Writing Contest

Essay of 1000-1200 words on:
1. Influence of St. Mary's past on present
2. Changes in St. Mary's College 3. Some
aspects of SMC have changed; however
many things still remain the same Papers
must be typed and turned into 303
Madeleva by October 9. For more info:
call Susan at 5258.\$50 PRIZE....

RICHARD CRANUM

Jennifer C. of J-Cubed, Just dropping you
a line on this day before your birthday.
Hope you enjoy your day as much as I
enjoyed last weekend at Lake Fellows.
See you Saturday Jake

ND RUGBY, GET SICK against John Car-
roll!

ZEUS, BOOGER, JIM, MONROE, NEIL,
NICK, BELUSHI: work it...! up, down, and
around!! We feel like we know you and
we do! Have a UGLY weekend!

ATTN ISO MEMBERS: SOFTBALL PIC-
NIC POSTPONED See ya next Friday,
27th!

PROGRESSIVE MUSIC CLUB! study
session at 832 ND Ave. Apt. 28, 6-8pm.
Friday, 9/20. BRING THAT FIVE DOL-
LARS DUES!

Mahr... To the hoodlums who pilfered a
certain Lady and the Tramp album--and
you're not Eric Wormack. Well HOLY
heck! That was a very non-gracious
thing to do. You'd better believe that that
little stunt turned our heads around, fer-
shar, fershar good buddy! Don't think we
can't play the game! We're out for
revenge--Both of us! Don't think you're
going to sit with us. You're going to get
shipped off to the Orient for spices. Can
you believe that? Well-yes and no. Just
remember, you've got 8 days on the road
or 24 behemoth truck drivers are going to
arrest you. Even though you are soooo
beautiful--just GET OUT! Love, the
Skirts. P.S. Are you boys together?

DID YOU KNOW RACHEL
LUSTS AFTER MEN

WITH HAIRY BACKS - IF YOU FIT THIS
DESCRIPTION CALL 3782.

Dee- From two people who were dropped,
HAPPY 18th on the 18th! Oh is it the
20th?? K & K on the 4th

And on the ninth day, God said, "Thou
Shalt Not Spit Thy Verbs." But His fol-
lowers were sinful, and they did not obey.

Mary, We missed you at Chi-Chi's; we
missed you at the game. Your friends think
your excuses were pretty darn lame. Your
cute little smile, your charming, good looks
We believe you went to Randy's, and
never opened your books. With love, Tim,
Cheryl, Mary and Danice

I Miss You Babe K

TODAY IS JELLO APPRECIATION DAY
!!!

JELLO FEVER-- CATCH IT !!!

HEY DILLON FROSH FORGET SOME-
THING AT SMC ?? HOWARD

A YOUNG MAN IN A CORRECTIONAL
INSTITUTE WISHES TO CORRESPOND
WITH A COLLEGE STUDENT. PLEASE
WRITE: MICHAEL LLOYD, 510-85-87
10LB8, 275 ATLANTIC AVE. BROOK-
LYN, NY, 11201 THANK YOU.

GO B.P. FOOTBALL!!! Knock 'em dead,
Animals!

We want a victory on Sunday night.

And on the eighth day God created ...
FRANK! The rowing god and other deities
return tomorrow for the infamous Alumni
Row at the Rowing Club boathouse, 11
a.m.

Frank, congrats on second at the world
rowing championships.

Come witness the return of Frank, Cubby,
Rocco and other rowing god alums. The
Alumni Row tomorrow 11 a.m. at the
Rowing Club boathouse. See the ND
Crew Team teach the Crew alums how to
row!

Come see athletes sit on their butt and go
backwards. The Notre Dame Rowing
Club's Alumni Row tomorrow at the
Rowing Club boathouse at 11 a.m. Your
only chance to see the Crew team in ac-
tion here at ND this semester.

Vic Warren- Come help me unload this
semi of mulch! The SMC Chic

CILA CILA CILA
LET'S GO
ORIENTATION WEEKEND SEPT 27, 28
SIGN UP TODAY AT CSC

Happy Birthday
Karen Lynch
Happy Birthday!!
Y'all have a great 19th! We hope today is
really special for you. We love you Tabby
(no joke!), 1B Farley

I WANT MY I WANT MY I WANT MY MCD

LOST: ENGAGEMENT RING AND
BOYFRIEND IF YOU FIND EITHER
PLEASE CALL KATHY SMC.

Oh my God, my roommate got so drunk, he
puked on me! Oh noo....

OKTOBERFEST! OKTOBERFEST!
OKTOBERFEST!

BOFA is not dead!!! It's just resting, but for
those of you concerned, call 1097 and ask
for Tip. We'll let you in on what to expect
from the new, improved BOFA (coming
soon!)

DEAR CAROL (SPACEFISH) We
welcome you back with open arms!! We
knew you couldn't stay away from the
"school" for very long. We fish you would
have never left. Georgetown suck! Love,
Lt. Fish, Scarfish, Lordfish, and Goob.

JEN, you're a BABE!

GOLDER: golden rod golden anniversary
golden showers golden birthday ron gol-
den 21 on the 21st

Happy Birthday Joanie! Wish I was in
St. Louis Love Jim

TO OUR FELLOW ZERO, TED ROSE
"...I LOVE YOU BABY..." HAPPY 21st
YOU LOOK SIMPLY MARVELOUS!
KAREN & MAURA (MIA)

MARTHA URIBE, HAPPY BIRTHDAY
TO YOU!! HAPPY BIRTHDAY TO YOU!!
IT IS OUR LAST YEAR TOGETHER, I'M
GLAD TOO!! LOVE, YOUR SIS P.S.
FROM TARA TOO HA HA!!

PAT CUSACK GOOD LUCK IN SATUR-
DAY'S GAME!! SLIP

HAPPY B-DAY BETH WOZNIAK GUYS-
WATCH OUT FOR THIS DANCIN'
IRISH-SHE'S NOW 19! (SHE'S THE
SMC CHICK WITH THE TAIL) CALL
HER AT 284-5248 TO WISH HER A
GOOD DAY. HAVE A GREAT YEAR
WOZ, WE LOVE YA!!!
JOSIE, MEG, MARY, JEN.

DON MICHAEL- I BAGGED THE B-DAY
PRESENT IDEA, SO INSTEAD HERE IS
A THOUGHT FOR THE DAY: IF YOU
CAN'T FLING WITH YOUR FRIENDS,
WHO CAN YOU FLING WITH? YOUR
ENEMIES? HAPPY 20th!!! DK

SMC FENCERS CAN PARRY ANYTH-
ING!!!

To the WILD 3rd floor Mc-Quadmates:
The weekend and IRISH football season
is upon us! Let's go crazy and live it up!
Love, the ex-Mc-Quadwaman

JAMIE SHEEHAN--Yes you, the one from
Wyckoff-when-you-can-sneeze! You
never WHAT? Oh, well. HDK can fill

Soccer

continued from page 20

combination. To complicate matters, starting Hoosier goalkeeper Chris Paddock was injured last Sunday against Duke and probably will not play this weekend.

Grace said he doesn't expect the loss of Paddock to hurt the Hoosiers too much, though. Paddock's backup this season is sophomore Bruce Killough, who started 21 games for Indiana in his freshman year, compiling a 1.02 goals-against average.

The Irish also will be playing with

hout the services of some players this weekend. Freshman John Guignon, who has two goals this season, is recovering from mononucleosis in the Student Health Center and will be unable to play. Randy Morris, Kurt Roemer and tri-captain Jock Mutschler have not practiced this week, and the status of all three is questionable.

If the Irish can take advantage of their friendly surroundings this weekend and overcome the loss of some players, they may come away with two important victories in regional play.

Top goalkeeper

Breslin walks into big role for Irish

By GREG STOHR
Sports Writer

Notre Dame soccer coach Dennis Grace was sitting at his desk last January when a tall, lean, young man stepped into his office.

"He introduced himself and told me he wanted to go out for the team," says Grace. "So I decided to give him a tryout. And I'm certainly glad I did."

Grace is glad because now, six months later, that same young man, Hugh Breslin, is the top goalkeeper on his Irish soccer team. The junior Grace major has started all six of the squad's games this season, posting a 2.6 goals-against average and saving 47 shots.

"He's done a tremendous job," says Grace. "He has a great competitive nature, and his work rate is extremely high." Under former Irish coach Rich Hunter, Breslin spent most of his freshman year on the bench.

"It was frustrating," says Breslin. "I was used to playing all the time in high school."

After failing to make the spring team that year, Breslin's interest in soccer waned, and, unaware that Grace was to replace Hunter as head coach, he decided not to try out for the 1984 fall squad.

"I wanted to hang out with my friends more," he explains. "Plus, I had a tough freshman year scholastically."

Hugh could not remain separated from soccer for very long, however.

"There was something missing. I had been playing soccer every fall since I was about ten," says Breslin. "So I talked to Dennis (Grace) over the winter."

The hard-working Breslin impressed Grace enough during spring competition that he started the final two spring games. His hopes for fall playing time, though, suffered a setback in June of that year when he broke his leg playing soccer in Ireland. Sidelined for six

weeks, Hugh was concerned about how the injury would affect his play.

"I was worried coming into the season," he says. "I wasn't sure I would be in the shape I wanted to be in."

In shape or not, Breslin overcame the leg injury as well as preseason shoulder problems to claim the starting position. Hugh's aggressive style of play helped him to beat out fellow junior Jim Flynn and sophomore Tim Hartigan for the job.

"I try to be as aggressive as possible," says Breslin. "I'm good coming out and blocking the ball. That was one of the big reasons why I won the job. Coach (Grace) likes aggressiveness."

Though happy about obtaining the starting role, Breslin is not fully satisfied with his play this season and still sets goals for himself.

"I've been playing well, but I also know I can do better," he says. "We've got to start shutting people

Hugh Breslin

out. I'd love to shut out Indiana (Sunday). All I've been thinking about is shutting out Indiana."

When not dreaming of shutouts, Breslin enjoys listening to new wave music, especially before games.

"I always listen to music to get psyched," he explains. "It relaxes me."

Whatever it takes to keep Breslin "psyched", Grace and the Irish soccer team will do their best to help. For the Irish to turn their season around, they will need the continued steady play of Breslin.

"He seems to be growing in confidence," says Grace. "He really wants to win."

Bears' QB leads team over Vikes

Associated Press

MINNEAPOLIS - Injured quarterback Jim McMahon came off the bench to throw three touchdown passes in a bit over seven minutes of the third quarter last night, rallying the Chicago Bears to a 33-24 National Football League victory over the previously unbeaten Minnesota Vikings.

Steve Fuller started at quarterback for the Bears, 3-0, in place of McMahon, who suffered neck and back injuries last week. Fuller completed 13 of 18 passes for 124 yards, but the Bears managed only three short Kevin Butler field goals.

After Tommy Kramer's nine-yard touchdown pass to Mike Jones gave the Vikings a 17-9 lead with 7:32 left in the third quarter, McMahon came in.

On his first play, he combined with streaking Willie Gault on a 70-yard scoring strike to bring the Bears within 17-16 with 7:13 left in the quarter.

After Wilbur Marshall intercepted a Kramer pass, McMahon's second throw went for a 25-yard touchdown to Dennis McKinnon, giving Chicago a 23-17 lead with 5:25 to go in the period.

Irish Football and An Italian Sub
Giocomo Will Serve You a Sub to Tackle

Puzzello's
Blue Grotto

Carry Outs Relaxed Dining

•Italian Deli •Fresh Pasta •Pizza •Beer, Wine

Open Lunch and Dinner 11:30 to 9:00(?) pm

50¢ off
Hearty Sandwiches
With N.D.-SMC ID

433 N. Hill St.
West on South Bend Ave.
Around Curve on Hill St.
Phone 232-2512

Pay for one, take home two.

Order one cheesy, delicious pizza from Little Caesars[®] and we automatically give you two. But the second one is on us. We call that **pizza!pizza!**

REAL

pizza!pizza!

Two Great Pizzas! One low price.TM

South Bend 2047 E. Ireland Rd. (Southland Plaza) 291-8260	South Bend 4626 Western Ave. (Belleville Shopping Center) 234-4192	1349 Elwood Corner of Wood & Elwood, South Bend 233-3200
--	---	--

U.S. 31 Little Caesars
Portage
Angela
only 2 miles from campus

OPENING SOON
510 W. McKinley
Martin/Osco
Center

The One That Gives You Two

Little Caesars[®] Pizza

Expires: 10-1-85

VALUABLE COUPON

Briefs

continued from page 12

Novice Boxing Tournament workouts continue everyday at 4 p.m. in the boxing room in the ACC. Anyone who is interested may attend. Upperclassmen with experience are invited to workout, although they will be excluded from the novice tournament. - *The Observer*

Innertube water polo entries will be accepted today at the NVA office in the ACC. - *The Observer*

A karate course is being offered by NVA on Mondays and Wednesdays beginning Monday. Anyone who is interested should contact the NVA office for more information. - *The Observer*

An ultimate frisbee tournament is being sponsored by NVA. The deadline for submitting 10-player rosters is Tuesday in the NVA office. For more information, call 239-6100. - *The Observer*

The Domer Runs are coming on Saturday, Oct. 5. The deadline for entries for the three- and six-mile events is Friday, Sept. 27, in the NVA office in the ACC. For more information, call 239-6100. - *The Observer*

The weight room on the third floor of the Rockne Memorial Building is open Monday through Friday from 3:15 p.m. to 10:30 p.m. and Saturday and Sunday from noon to 5:30 p.m. - *The Observer*

Gallagher fills ND field hockey net

By TOM YOON
Sports Writer

When the Notre Dame field hockey team opened its 1985 season this fall, its two-year monogram winner at goalie, Patti Gallagher, began her final season at Notre Dame.

Upon coming to Notre Dame from Bishop Kenrick High School in Norristown, Pennsylvania, where she had played forward, Patti realized that the Notre Dame team needed someone to tend the goal. So, instead of sitting around, Patti took the opportunity and changed from a constant scorer to a goalie, a person who has to stop the opponent's big gun.

"I just saw a challenge in front of me, and as a person who loves challenges, I decided to make that drastic change," says Gallagher. "I am very happy about changing because goalkeeping is very fun, and I enjoy being the last-line of defense."

After making the change to goalie her freshman year, Patti played on the Irish junior varsity team and helped them to an undefeated season in 1982. Then, in her sophomore year, she played goalie on the varsity team and had a fairly good average despite it being only her second season.

In the beginning of her junior year, with everything looking good, Patti

pulled the right quadriceps muscle and had to sit out the whole preseason. When the regular season started, she was barely ready to play.

"When the season started, I really got off to a slow start," recalls Gallagher. "I was letting in goals that I should have stopped. But once I got into the groove again, that's when I began shutting-out the opponents. Last year I had eight shutouts and a record 164 saves. Hopefully, I'll be able to better my statistics since this year I don't have any injuries."

But does she miss being the big goal scorer?

"I really loved playing forward," admits Gallagher. "Ever since I started playing field hockey as a sophomore in high school, that's the position I played. But goalkeeping is really a lot of fun."

"In my sophomore year here," continues Gallagher, "when I began playing goalie, there wasn't anyone to fight over the job. So as soon as I said I would be goalie, the coach put me out there to learn. Then in my junior year, the Irish got two freshmen and they pushed me to become a lot better."

Although it would be difficult to improve much further on her past successes, Gallagher feels that there is still more to learn from her teammates.

"This year, the team has two good

goalies on the team. Mary Beetle, a sophomore, and Suzanne Water, a freshman," notes Gallagher. "They help me become a better player, and I love the competition."

Gallagher and her teammates will see plenty of stiff competition from opponents this year. Still, she feels that the Irish will have few problems.

"This year's team should be real good because we have most of our starters back," says Gallagher. "But we also have a much tougher schedule because we play a lot of teams from the Big Ten. With the help of Coach (Jill) Lindenfeld, though, who is in her second year as coach, this season will be a good one."

Lindenfeld, in Gallagher's eyes, is the type of coach who can criticize with grace, and then be a good friend off the field.

"Jill is the best," says Gallagher. "She is a great coach on the field, but once practice or a game is over, she leaves coaching on the field and then becomes a good friend who I can talk to. She will be the first one to tell me that I had a terrible game just as fast as she will congratulate me."

With the 1985 season just four games old, Patti is looking forward to a big year for the team, and hopefully, for herself as well.

TIPPECANOE PLACE RESTAURANT

620 W. Washington, South Bend, 234-9077
Reservations available.

Tippecanoe Place Restaurant will be serving dinner from 2:00pm until 11:00pm on Saturday, September 21st.

Reservations Recommended

Sports Vision Lounge

WIDE SCREEN T.V. W/SUPER STEREO SOUND

★ Monday Night Football

free hotdogs & chips 7:00-3:00 pm

★ Friday's are "hot" With Video Nights & Top D.J.'s

★ Saturdays Are Really Happening With Show Bands, Videos & D.J.'s
CHECK IT OUT!!

KEVIN'S "ON THE HILL"

Bringing top entertainment & good times to N.D. & Michiana area for over 11 years

525 N. Hill & Bend

Saint Mary's College
NOTRE DAME • INDIANA

Shaheen Bookstore

Special Hours
Saturday 9/21/85
10am to 4 pm

Best sellers ◆ film ◆ gifts
t-shirts ◆ candy ◆ magazines
and much more!

WE LOOK FORWARD TO SEEING YOU

Coupon
Shaheen Bookstore
\$1.00 off any SMC t-shirt,
Sweatshirt, or Jacket

"GO IRISH"

LEAVE NOTRE DAME BUS SHELTER	LEAVE MICHIANA REGIONAL AIRPORT SOUTH BEND	ARRIVE O'HARE	LEAVE O'HARE	ARRIVE MICHIANA REGIONAL AIRPORT SOUTH BEND	ARRIVE NOTRE DAME BUS SHELTER
3:20 a.m.	3:40 a.m.	6:00 a.m.	8:30 a.m.	10:50 a.m.	11:05 a.m.
5:20 a.m.	5:40 a.m.	8:00 a.m.	10:30 a.m.	12:50 p.m.	1:05 p.m.
7:20 a.m.	7:40 a.m.	10:00 a.m.	12:30 p.m.	2:50 p.m.	3:05 p.m.
9:20 a.m.	9:40 a.m.	12:00 p.m.	2:30 p.m.	4:50 p.m.	5:05 p.m.
11:20 a.m.	11:40 a.m.	2:00 p.m.	4:30 p.m.	6:50 p.m.	7:05 p.m.
1:20 p.m.	1:40 p.m.	4:00 p.m.	6:30 p.m.	8:50 p.m.	9:05 p.m.
3:20 p.m.	3:40 p.m.	6:00 p.m.	8:30 p.m.	10:50 p.m.	11:05 p.m.
5:20 p.m.	5:40 p.m.	8:00 p.m.	10:30 p.m.	12:50 a.m.	1:05 a.m.
7:20 p.m.	7:40 p.m.	10:00 p.m.	12:30 a.m.	2:50 a.m.	3:05 a.m.

Clip and Save

Clip and Save

ALL ARRIVALS AND DEPARTURES ON LOCAL TIME.
CALL FOR COMPLETE LIST OF PICKUP POINTS & TIMES.

Schedule expires Oct. 26, 1985

FOR RESERVATIONS (219) 674-6993

OR CALL YOUR TRAVEL AGENT

United LIMO

ND-SMC sports weekend

Friday	Saturday
soccer vs. Michigan State 7:30 p.m. Cartier Field	football vs. Michigan State 6:45 p.m. Notre Dame Stadium
Saint Mary's soccer vs. Michigan State 5 p.m. Angela Field	baseball vs. Bethel (2) 12 p.m. Jake Kline Field
Sunday	
soccer vs. Indiana 2 p.m. Alumni Field	field hockey vs. Northern Illinois 1:30 p.m. Cartier Field
baseball vs. Western Michigan (2) 12 p.m. Jake Kline Field	Saint Mary's soccer vs. Quincy 1 p.m. Angela Field

Belles fall to 0-3

Kalamazoo tops Saint Mary's, 4-1

By ANDREA LaFRENIERE
Sports Writer

The Kalamazoo College women's soccer club handed the Saint Mary's soccer team its third straight loss Wednesday, defeating the Belles by a score of 4-1.

The Belles, now 0-3, were able to keep up with Kalamazoo early in the competition but lost momentum in the later stages of the game.

Host Kalamazoo scored the first goal after about 25 minutes of play, but the Belles tied it up immediately with a goal by junior Ann-Nora Ehret.

Saint Mary's, however, was not able to match the next three goals by the home team.

Belles' coach John Akers attributed the loss to the same defensive weaknesses that have caused the team problems in earlier games.

"We played a pretty fast, aggressive Kalamazoo team," said Akers. "Again we were hurt by the same defensive errors we've made in previous games. We allowed the other team too many opportunities at the goal."

The Belles play two games this weekend. The first is today at 5 p.m.

at Angela Field, where Saint Mary's plays host to the Michigan State women's soccer club.

Sunday, the Belles are scheduled to compete at 1 p.m. against the Quincy College women's varsity soccer team, a National Association of Intercollegiate Athletics (NAIA) team that went to post-season play just last year.

According to Akers, both these teams are very competitive.

"We have to set our sights for these games," says Akers. "and hope we can use our defense to prevent them from scoring."

Help the

March of Dimes
Fight
Birth Defects

Baseball Standings

AMERICAN LEAGUE					NATIONAL LEAGUE				
East					East				
	W	L	Pct.	GB		W	L	Pct.	GB
Toronto	91	54	.628	—	St. Louis	90	56	.616	—
New York	86	60	.589	5.5	New York	89	57	.610	1
Baltimore	78	67	.538	13	Montreal	77	69	.527	13
Detroit	76	70	.521	15.5	Philadelphia	71	73	.493	18
Boston	73	73	.500	18.5	Chicago	67	78	.462	22.5
Milwaukee	64	81	.441	27	Pittsburgh	49	95	.340	40
Cleveland	54	94	.365	38.5					
West					West				
California	82	64	.562	—	Los Angeles	85	61	.582	—
Kansas City	82	64	.562	—	Cincinnati	79	66	.545	5.5
Chicago	74	71	.510	7.5	Houston	76	70	.521	9
Oakland	71	75	.486	11	San Diego	73	73	.500	12
Seattle	70	76	.479	12	Atlanta	60	86	.411	25
Minnesota	68	79	.463	14.5	San Francisco	57	89	.390	28
Texas	52	93	.359	29.5					

Thursday's Results
Philadelphia 6, St. Louis 3
New York 5, Chicago 1
Houston 6, Los Angeles 5
San Diego 11, San Francisco 3
Cincinnati 15, Atlanta 5
Pittsburgh 8, Montreal 6 (10)

What makes Sunday special?

One call, three friends...and our \$7.99 Sunday special.

One call to DOMINO'S PIZZA® gets you our Sunday special—a 16-inch, single topping pizza for just \$7.99. It's a great way to get together with three other students and enjoy a hot, custom-made pizza for about \$2 each*.

And Domino's Pizza Delivers® Free. In 30 minutes or less, or you get \$3 off your order.

So make Sunday special with our \$7.99 Sunday special. It's available all evening this Sunday. Only from Domino's Pizza®.

Call us:
277-2151
1835 South Bend Ave. .
Plaza 23 Center
South Bend

One call does it all!™

Our drivers carry less than \$20.00. No coupon necessary. Just request the Sunday special. *16-inch pizza generally serves 3-5 people. Limited delivery area. © 1985 Domino's Pizza, Inc.

DOMINO'S PIZZA DELIVERS® FREE.

Doc. Pierce's Restaurant
The Best in Aged Steaks
120 N. Main Street
Downtown, Mishawaka
255-7737
for reservations
Lunch 11:00 A.M. to 2:00 P.M.
Dinner 5:00 P.M.
Closed Sundays & Holidays

湖南 Hunan
Authentic Chinese Cuisine
FAMILY DINING OR CARRY-OUT
BANQUETS
CATERING

LUNCH 11:30AM-2PM MON-FRI
DINNER 4:30PM-9PM 7 DAYS

RESERVATIONS WELCOME

IRONWOOD | LW | LOGAN | **256-5576** | VISA

2620 LINCOLN WAY W.
MISHAWAKA

Tyler emerges as No. 1 CC runner

By MIKE SZYMANSKI
Sports Writer

Cross Country and track are two different sports, but Notre Dame senior co-captain Jim Tyler, an already accomplished track performer, is well on his way to mastering both.

Tyler, a three-year monogram winner, has emerged as the number-one Irish runner by virtue of his victory at the triangular meet with Ohio State and Michigan State in which he led his team to a first place finish. In that race, after running with the pack through two miles, Tyler broke one MSU man at four miles and later kicked down the other MSU man in the last half mile.

"Since I have been traditionally a track runner, I expected to be one of our top runners, though not necessarily number one," says Tyler. "I have had my best summer of training ever this year simply by building a distance base with a 66 mile average per week."

Notre Dame coach Joe Plane has

stressed the importance of closing the time gap between the top five Notre Dame finishers. Tyler would like to stay out in front and compete to win the race while still counting on the No.2 through No.6 men to

things to the team before meets and practice," says Tyler. "Off the course, the younger guys look to us for advice on academics, running, injuries, and coaches.

"This team does not require very much motivation," continues Tyler, "because everyone is pumped to win."

With regards to team goals, Tyler wants to see Mike Collins, Craig Maxfield, and Rick Mulvey come back from injuries. He rates this year's healthy squad as stronger than last year, and feels this may help the Irish down the stretch.

"Victories in the remaining meets and a return to Nationals as a team are realistic goals," says Tyler. "Personally, I would like to win the State meet and the Midwestern Conference meet, which are well within my grasp. I also plan to attend Nationals, and hope to finish among the top 20 Americans."

Tyler will face tough individuals at the National Catholic meet such as Dave Hansen of Marquette, who finished 12th at the meet last year.

Jim Tyler

lower the time spread.

As co-captain, meanwhile, Tyler sees his responsibility as that of a "role model".

"The captains must say the right

Chicago Bears' quarterback Jim McMahon, shown here in a game last season against the Los Angeles Raiders, showed no signs of any back pain against the Minnesota Vikings Thursday night. The veteran signal-caller, who was supposed to sit out

the game because of back soreness, came off the bench to throw three third-quarter touchdowns which sparked the 3-0 Bears to a 33-24 victory. More on Thursday's battle can be found on page 13.

Please present this ad for a 50% discount on your first visit to our new full service salon.

Rana's Hair Fashions

408 N. HICKORY RD. SOUTH BEND, INDIANA 46615
PHONE 232-9543

Welcome N.D. and St. Mary's

The Greystone

* CONSIGNMENT CLOTHING * FINE ARTS * GIFTS

HOURS:
MON.-FRI. 10-6
THURS. 10-8
SAT. 10-4

256-0057

204 W. MISHAWAKA AVE. MISHAWAKA

Bob O'Brien '72

WE'VE GOT THE PIZZA

Noble Romans

\$2.00 OFF **\$3.00 OFF**

Any 14", 16" or 20" Hand Tossed Round Pizza with a topping of your choice

Any Large Deep Dish within or Large Monster

2 pizzas may be purchased with this coupon. Cannot be used with any other coupon or discount offer. One coupon per visit. Offer good through September 30, 1985.

Offer good at all South Bend, Elkhart and Goshen locations.

Noble Romans

THIS OLDE HOUSE PIZZERIA & PUB

130 Dixieway North
Across from Big C Lumber

Bring this ad on Saturday Sept 21 or Sunday Sept. 22 and we will deduct 10¢ of the price of an inhouse pizza for every Notre Dame point scored. Maximum deduction \$5.

Hours:
M-Th 4-11:30
F-Sat 4-12:00
Sun 4-10:00

\$7.95
(Save \$2.00!)
Each additional item \$1

277-4519

CALL BEFORE 11 p.m. FOR DELIVERY

SUPER PREMIUM HOME MADE ICE CREAM

Cheesecakes(homemade)
10 Different Coffees and 10 Different Teas
Cappacino
Croulsant Meals and Homemade Soup

DISCOUNT COUPON

Buy one ice cream treat. Get one of equal value FREE.

Good from 9/19 to 9/26

826 W. Edison Sun.-Thurs. 11am-11pm
Mishawaka 258-0777 Fri.&Sat. Open till 12 Midnight

(Handpacked ice cream not included)

Tailgate Time!!

The Date: September 21, 1985

The Game: Notre Dame vs. Michigan State

The Place: Saint Mary's College campus on the field southeast of Madeleva Hall

The Time: Three hours prior to kickoff

Bring your family, friends and football cheer! Join the Saint Mary's College alumnae, faculty and students for a "pregame party." We'll provide the hot dogs — you supply the kitchen sink...don't miss it! We're expecting you.

Co-Sponsored by the Saint Mary's College Student Government and Alumnae Association

Volleyball team hopes for better things

By **CHUCK FREEBY**
Sports Writer

In the words of that noted volleyball expert Howard Jones, "things can only get better".

At least that's what Notre Dame volleyball coach Art Lambert is hoping this weekend as he takes his beleaguered Notre Dame volleyball team to Athens, Ga. for the Georgia Peach Classic.

The Irish will take their 1-4 record to the hardwood tonight against Georgia in the tournament opener. On Saturday, Notre Dame faces a busy day, meeting a powerful Oklahoma squad at 1 p.m. before taking on Eastern Kentucky at 5 p.m.

Despite his team's lack of success thus far, Lambert is maintaining bright prospects for the weekend.

"We're not out of our element playing teams of this caliber," notes the second-year Irish boss who has been frustrated by his team's inconsistent play early in the season.

"This team has the ability to do good things, and it has even shown it at times. We just need a winning attitude and to get our confidence higher."

It will be tough to get that confidence up playing this field, though, as all three schools have outstanding volleyball programs. Georgia returns seven letterwinners from last year's squad which went 28-11 and defeated the Irish in straight games at the Illini Classic.

Meanwhile, Oklahoma and Eastern Kentucky are first-time opponents for the Irish, but both bring impressive credentials to the tournament. Oklahoma carries a mere 4-6 record, but they handled a tough Loyola team easily. Eastern Kentucky enters the tourney at 6-2 and is coming in after winning their own tournament last weekend.

"When you look at Georgia, Oklahoma, and Eastern Kentucky, you're looking at three quality teams," notes Lambert. "I believe at least one of these teams will be in the top-20 by the end of the season."

If the Irish are going to pick up a victory over the weekend, they will have to find a lineup which can produce consistently. Lambert promises to try different combinations over the weekend to try and find a successful blend.

"We've tried to play people where they're strongest, but it hasn't worked out that way," sighs Lambert. "We've got to find people who will get the job done."

That will place a lot of pressure on an adjusted lineup consisting of four freshmen and two sophomores. Look for first-year performers Zanette Bennett, Whitney Shewman, Maureen Shea and Mary Kay Waller to get the nod against the Bulldogs, along with sophomores Jill Suglich and Kathy Morin.

The main thing Lambert wants from this group is some capitalization on opponents' errors - something the Irish have been unable to do.

"We can't convert their gifts to a plus," explains Lambert. "We'll get a free ball coming over the net, and we won't do anything with it. We don't make teams pay for their mistakes, but we wind up paying for ours."

That was the story on Tuesday night, as the Irish lost to Bowling Green in four games, 15-4, 15-4, 6-15, 15-5. Notre Dame dug itself early holes in all three losses and could never get back on track.

"They didn't beat us; we beat ourselves," commented Lambert. "By the time we got things going, we were too far behind to get into the game."

One of the few bright spots for the Irish was an outstanding performance by Bennett, who had not produced in the first four matches. The San Antonio spiker drilled home seven kills to pace the Irish offense.

Suglich also continued the fine play which has earned her the setter slot for keeps. The Chicago native collected 24 assists and 12 digs to maintain the team lead in both categories.

Tennis

continued from page 20

up a set, Gelfman is not quite so optimistic.

"It's going to be hard work just to win each point this weekend," she explains. "We're not expecting to win every set, we're just looking to make a good showing."

Tomorrow's match should prove especially meaningful for Gelfman. She coached the Western Illinois team for two years before taking the job at Notre Dame this season.

The Irish return to their home courts Monday for a match against Butler.

The Observer/Pete Laches
Senior setter Mary McLaughlin and the rest of the Notre Dame volleyball team will travel to Athens, Ga. this weekend to take part in the Georgia Peach Classic tournament. Chuck Freeby details the team's hopes in his story at the right.

It started out as a game. Eating everything I wanted ...thousands of calories. Then throwing up so I wouldn't have to worry about gaining weight. But my game turned into something else. A way of life. Bulimia had taken over. Making me feel guilty. Alone. And out of control.

One phone call helped me begin to change all that. When I contacted HOPE, I discovered a special program designed by Memorial Hospital of South Bend that helps people like me who have eating disorders. By the end of the program I was finally feeling better about myself - finally feeling like I was in control.

If you or someone you know has an eating disorder, call 284-7151. And discover how HOPE can help.

HOPE
Healthy Options for Problem Eaters
An affiliate of Memorial Hospital of South Bend

615 North Michigan • South Bend, IN 46601

52929 U.S. 31 North
Delivery available only at South Bend location.

With this coupon receive a
Large Pizza for Medium Pizza Price
Medium Pizza for Small Pizza Price

(Delivery Orders Only)

After 5 pm on Fri.-Sat. Only

(Limited Delivery Area)

277-5880 offer expires oct. 1

RESTAURANT & LOUNGE
1033 LAKE STREET
NILES, MICHIGAN
616/683-7474

a Notre Dame, Saint Mary's Tradition for over 30 years.

JUST ASK ANYONE!

Start campaign 1-3

Irish experiment during fall ball

By KEVIN HERBERT
Sports Writer

"We are trying a lot of different people and lineups, trying to develop a winning attitude."

That is how Notre Dame baseball coach Larry Gallo describes his strategy for this year's fall baseball season.

The fall season is equivalent to major league baseball's spring training.

The year opened last week when the Irish dropped two games to Bradley while earning a split with Valparaiso.

Against Bradley, Notre Dame committed some crucial mistakes which turned a close 1-0 game in the fourth inning into a 15-4 Bradley romp.

"A defensive play was not made, and our pitchers did not do the job," said Gallo.

Bradley, which had played five games prior to Notre Dame's opener, also managed to win the second game. This one was much closer, however, as the Irish fell, 2-1.

Against Valparaiso, senior Mark Watzke pitched seven innings of scoreless baseball before being relieved. Unfortunately for the Irish, the Crusaders came up with a run in the eighth to let Watzke's superb pitching go for naught, 1-0.

In the second game, Notre Dame was again the recipient of a fine pitching outing, this time from senior Brad Cross. The offense was able to support Cross with three runs as Notre Dame defeated Valpo, 3-0.

"We miss some of the guys from last year's team, particularly Buster Lopes, Mike Trudeau and Jackie Moran," says Gallo. "We have a lot of kids rounding into shape. Some of them have not played for a month or so."

This weekend, Notre Dame will be playing four more games, two against Bethel and a pair versus Western Michigan.

"Bethel is a scrappy squad," says Gallo. "There should be a large crowd there because of the football game. Bethel will be pumped for the contests."

The games will start at 12:00 on Jake Kline field.

Sunday, the Irish again will be playing a doubleheader, this time against Western Michigan.

"This is the first time that they have been allowed to play fall baseball," says Gallo. "We beat them twice last spring and I hope that we can continue that success."

These games also will begin at 12:00 p.m. on Jake Kline field.

Gallo is in his sixth year of coaching at Notre Dame. In his six years, he has compiled a .575 winning percentage. This seems quite an accomplishment when one considers the fact that the Irish had enjoyed a winning baseball season only once in the nine years preceding his arrival.

"I have tried to give us the highest caliber competition possible," says Gallo. "I am really proud of the kids and how hard they have worked to improve themselves."

Senior Izzy O'Brien of the Notre Dame women's tennis team prepares to serve in a match earlier this fall. O'Brien and her teammates served terrific success on Thursday afternoon, as they thrashed the University of Illinois-Chicago in straight sets. Marty Strasen relates the action in his story on page 20.

clip and save

NAUGLES DELIVERY HOURS: 6:00 - Midnight 272-5455
501 Dbdway North, Roseland, Indiana

NAUGLES TO YOUR DORM!!

MEXICAN KITCHEN

Taco	1.09	1.69
Burrito	1.79	2.49
Bean	2.39	3.29
Meat	2.09	2.79
Combo	1.89	2.59

Make any burrito wet for 50 cents!
P.S. Don't order macho unless you're ready for a pound of goodness!

AMERICAN KITCHEN

Hamburgers - 4 to a pound
CUSTOM GRILLED NOT STOCK FILED

Naugleburger	1.99
2 Patties with the works double cheese	1.39
Deluxe Hamburger	1.39
2 Patties with lettuce, tomato, mayo dressing	1.19
Hamburger	1.19
2 Patties with pickle, ketchup, mustard, onion	add cheese .20

DESSERTS

Hot Fudge • Hot Caramel • Strawberry • Orange
Blueberry • Chocolate • Cherry • Vanilla • Root Beer

Shakes	1.09
Sundae	1.49
Fudge Brownie	.69
Pastry	.69
Fudge Brownie Sundae	1.69

DRINK UP!

Cold Beverages
12 oz. - .64 20 oz. - .79 32 oz. - .94

Pepp, Diet Pepp, Root Beer, Mt. Dew
Dr. Pepper, Walch, Sunkist, Lemonade
Ice Tea, Milk, Orange Juice
Hot Beverages - .47
Coffee, Hot Chocolate, Hot Tea

SIDE ORDERS

French Fries	.99
Refried Beans	.99
with chili sauce	.99
Nacho Chips	.39
Guacamole - Fresh, Fresh, Fresh	.89
Sour Cream	.25
Extra cheese for anything	.50

Plus tax on prices - \$5.00 minimum order

UNCLE SAM WANTS YOU TO PAY MORE TAXES!

KINGS CELLAR

<p>KINGS CELLAR VODKA 6.99 1.75 L.</p>	<p>7.99 CASE</p>	<p>2 WEEKS LEFT TO F.E.I.</p>
<p>KINGS CELLAR GIN 7.99 1.75 L.</p>	<p>6.99 CASE</p>	<p>RON RICO RUM 9.99 1.75 L.</p>
<p>EARLY TIMES BOURBON 9.99 1.75 L.</p>	<p>6.99 CASE</p>	<p>SOUTHERN COMFORT 5.99 750 ML.</p>
<p>CALVERT EXTRA 9.99 1.75 L.</p>	<p>6.99 CASE</p>	<p>HIRAM WALKER'S SCHNAPPS 4.99 750 ML.</p>
<p>CANADIAN CLUB 6.99 750 ML.</p>	<p>6.99 CASE</p>	<p>KAMBA OR HAAGEN DAZS 9.99 750 ML.</p>
<p>GIUNARRA CARAFE 2/4.99 1.8 LITER</p>	<p>6.99 CASE</p>	<p>PASSPORT SCOTCH 9.99 1.75 L.</p>
<p>CARAFFA D'ORO 1.99 1.8 LITER</p>	<p>6.99 CASE</p>	<p>MARTINI & ROSSI ASTI SPUMANTE 7.99 750 ML.</p>
<p>BRECKENRIDGE 3.99 4.8 LITER</p>	<p>5.49 CASE</p>	<p>SEAGRAM'S COOLERS 2.99 COOLER</p>
<p>IMPORTED BEER OF THE WEEK MOLSON 2.99 6-12 OZ. CANS</p>	<p>5.49 CASE</p>	<p>1/2 BARREL KEGS BUD OR DOB LIGHT \$35.00 OLD MILWAUKEE \$28.00</p>
<p>WINE OF THE MONTH MASIA CHARDONNAY, CABERNET 2.99</p>		

401 Dbdway North
ROSELAND
272-2522

1671 SOUTH BEND AVE
SOUTH BEND
233-4603

140 LINCOLNWAY EAST
SOUTH BEND
233-8430

BELLVILLE SHOPPING CENTER
SOUTH BEND
233-8936

UNIVERSITY CENTER
MISHAWAKA
277-7176

100 N. MAIN
ELMHART
295-6310

Alumni Senior Club

Friday & Saturday :
Alumni Weekend!!!! Be at
Alumni Senior Club along
with our Alumni!!!

Bloom County

Berke Breathed

The Far Side

Gary Larson

"Python ... and he's home."

Zeto

Kevin Walsh

- ACROSS**
- 1 Spinks' weapon
 - 5 He ate no fat
 - 10 Pianist
 - Templeton
 - 14 District
 - 15 One too proper
 - 16 Indian prince
 - 17 Heads
 - 20 Enrolling
 - 21 Family circle member
 - 22 Calligrapher's need
 - 23 Customers
 - 25 "Swan Lake" is one
 - 29 Smell - (be leery)
 - 30 On the briny
 - 31 Isolated
 - 32 Social affair
 - 35 Cakes
 - 39 Fowl
 - 40 Locations
 - 41 Entertainer Adams
 - 42 Famed garden
 - 43 Raises
 - 45 Lincoln-Douglas -
 - 49 - alai
 - 50 Russ. range
 - 51 Hints
 - 56 Pieces
 - 59 Movie pooch
 - 60 Proverb
 - 61 Give out sparingly
 - 62 Fortune teller
 - 63 Actress Uta
 - 64 Streaked

© 1985 Tribune Media Services, Inc. All Rights Reserved 9/20/85

- DOWN**
- 1 Confront
 - 2 Golf club
 - 3 Summer mo.
 - 4 Cassette
 - 5 Run at top speed
 - 6 Trick
 - 7 Ladder part
 - 8 Tot up
 - 9 Spread hay
 - 10 Golfer Palmer
 - 11 Burdened
 - 12 Oust
 - 13 Has strong feelings
 - 18 Canal through Rochester
 - 19 Joined
 - 23 Boasts
 - 24 Singer Abbe
 - 25 Wild party
 - 26 Wimbledon name
 - 27 See 1A
 - 28 Household god
 - 29 Priscilla's man
 - 31 Sweetens the kitty
 - 32 Ebb is one
 - 33 Playwright Bagnold
 - 34 Ripens
 - 36 Afr. fly
 - 37 Staff member
 - 38 Actress Sandra
 - 43 Illicit money collectors
 - 44 Latvian city
 - 45 Fr. author
 - 46 Wipe clean

Thursday's Solution

9/20/85

Campus

FRIDAY, SEPT. 20

- 6:30 P.M. - Club Meeting, St. Edward's Party Room, Sponsored by ICHTHUS
- 7:00 P.M. - Pep Rally, Stepan Center

- 7:00, 9:15, and 11:30 P.M. - Movie, "Gorky Park", Engineering Auditorium, Sponsored by Knights of Columbus, \$1.50

- 7:00 P.M. - 9:00 P.M. - Opening Art Exhibition, "Four Women Photographers", Moreau Gallery

- 8:30 P.M. - Ventriloquist Act, Still and Max, Washington Hall, Sponsored by The Student Activities Board, \$2.00 Notre Dame/St. Mary's Students, \$4.00 General Admission. Tickets on sale at LaFortune Record Store.

- 7:30 P.M. - Soccer, Notre Dame vs. Michigan State, Cartier Field
- 7:30 P.M. and 9:30 P.M. - Friday Night Film Series, "LaBalance", Annenberg Auditorium

SATURDAY, SEPT. 21

- 6:45 P.M. - Football, Notre Dame v. Michigan State
- 7:30 P.M. - Gospel Concert, WFRN Bill Pierce's "An Evening of Praise", Q'Laughlin Auditorium, \$6.00 adults, \$3.00 children up to 13.

SUNDAY, SEPT. 22

- 10:30 P.M. - Mass, Formal Opening of the 1985-86 Schoolyear Mass, Rev. Theodore Hesburgh, C.S.C., Sacred Heart Church
- 1:00 P.M. - Soccer, Notre Dame vs. Indiana, Alumni Field
- 1:30 P.M. - Field Hockey, Notre Dame vs. Northern Illinois, Cartier Field
- 4:00 P.M. - Music Department Concert, Notre Dame Faculty Trio Recital, Annenberg Auditorium
- 6:00 P.M. - Off-Campus Mass, Campus View Apartments, Sponsored by Off-Campus Liturgical Commission

Dinner Menus

Notre Dame
Grilled Sausage
Kielbasa
BBQ Beef Ribs
Vegetarian Grinder

Saint Mary's
Grilled Reuben
Fish and Chips
Frittata
Stuffed Green Peppers

TV Tonight

- 7:00 P.M. 16 Knight Rider
- 22 CBS Special: How Bugs Bunny Won The West
- 28 Webster
- 7:30 P.M. 22 Dallas
- 8:00 P.M. 28 Spenser: For Hire
- 34 Washington Week in Review

- 8:30 P.M. 34 Wall Street Week
- 46 Father Michael Manning
- 9:00 P.M. 16 Miami Vice
- 34 Great Performances: Dia Balanchine Celebrates Stravinsky
- 46 Lesca Alive

CHIPS

746 S. Eddy St.

Thursday- 75¢ shots of mellow balls all night

Fri & Sat 75¢ shots of rootbeer all night

Kinetics

live at Chips

Thurs, Fri, and Sat.
DANCING EVERY NIGHT

YOGI'S YOGURT

98% Fat Free

Open until 10:00pm daily

10% off to ND / SMC students w / I.D.

St. Rd. 23, NE Corner Ironwood
Across From Martins

We Need You!

Work for 2 hours a week laying out a daily newspaper. Stop in at The Observer offices for an application.

The Observer

3rd floor, LaFortune Student Center

Open 24 Hours

Now at St. Rd. 23 and Terrace Lane
across from Martin's Supermarket
277-7744

Get The Fresh Alternative

Students show ID and receive free med. drink with sandwich purchase. Offer expires 9/24.

Senior tri-captain Stuart MacDonald and the rest of the Notre Dame soccer team will attempt to improve their season record this weekend. Phil Wolf previews the action in his story below.

ND tennis team gets tune-up, beats Illinois-Chicago, 9-0

By MARTY STRASEN
Sports Writer

Call it a tune-up. That's what the University of Illinois-Chicago provided for the Notre Dame women's tennis team yesterday, as the Irish upped their season record to 4-0 with a convincing 9-0 victory.

For Notre Dame head coach Michelle Gelfman, the only disappointment comes with the fact that her squad has not yet been challenged this season.

"I really wish they could have given us a little more competition," said Gelfman. "The girls did about what I expected against a team like this. They just played consistently and did a solid job."

Top-seeded Susie Panther started things for the Irish with a 6-1, 6-1 pasting of Illinois-Chicago's No. 1 player, Gigi Otto. Otto was one of three women from the visiting squad who was able to capture as many as two games in the six singles matches. Kim Kerbis managed to give Notre Dame sophomore Mary Colligan a 6-2, 6-0 match, while

junior Jo-Anne Biafore downed Mary Limosnero by the same score.

In other singles play, sixth-seeded Tammy Schmidt crushed Robyn Ranke without giving up a game, and Michelle Dasso and Izzy O'Brien enjoyed 6-1, 6-0 victories.

Gelfman used the light competition to do some experimenting with one of her doubles teams, starting freshman walk-on Natalie Illig with Biafore on the No. 3 pair. The duo breezed past Ranke and Limosnero 6-1, 6-1, and Gelfman recognized the play of Illig as one of the afternoon's highlights.

"Natalie is only a freshman and she's been doing an outstanding job on the number-three doubles team," Gelfman says. "I'm very impressed with her play. Tammy Schmidt has really helped out a lot as well. She provides us with a solid sixth singles player."

In other doubles action, Panther and Dasso used some outstanding play at the net in ousting their opponents 6-3, 6-1, while Colligan and O'Brien cruised to an easy 6-1, 6-0 win.

Illinois-Chicago coach Chuck Cunningham had nothing but praise for the Notre Dame women.

"They were as tough as I expected," he said. "They're very confident and play steady tennis from the baseline. Occasionally they'll come up with a big shot, but they usually just keep the ball in play and take advantage of your mistakes."

The women have not yielded a set in their four matches thus far, but Gelfman notes that stiffer competition still awaits her squad. The challenge begins this weekend, as the women travel to Western Illinois for a match tomorrow morning, and to Iowa on Sunday.

"I think we'll do really well," Gelfman says. "We've beaten these teams before and I hope we can continue winning. We need some good competition for the North Star Conference tournament (Oct. 11 and 12), and I'm sure this will help."

As for continuing the string of consecutive matches without giving

see TENNIS, page 17

Soccer team has chance to turn season around this weekend

By PHIL WOLF
Assistant Sports Editor

The Notre Dame soccer team will have an opportunity this weekend to turn around its season and get on the road to a possible NCAA tournament bid come November.

The Irish, 1-5, will play host to Michigan State tonight on Cartier Field at 7:30 and Indiana on Alumni Field Sunday at 2 p.m. Victory in these games against fellow Mideast region teams is crucial for Notre Dame's hopes for a bid to the post-season tournament.

In addition, the two-game home stand, the only one for the Irish until Oct. 30, provides a chance for the team to play in front of a friendly crowd and gain momentum to improve its record.

Victory will not come easily this weekend, though, as the Irish will face some stiff competition from the Spartans and the Hoosiers.

Michigan State brings a 3-0 record to Cartier tonight, with wins over

Eastern Michigan, Hope and Ohio State. The Irish hold a 2-0-2 series record against MSU.

Last season in East Lansing, the Irish led the Spartans, 2-1, in the waning minutes of the game, but a late goal sent the game into overtime, where it ended in a 2-2 tie. Notre Dame Head Coach Dennis Grace said at the time that he was disappointed that his team could not hold onto its lead. Tonight the Irish have a chance to make up for that tie, but the Spartans probably will be thinking the same thing.

"They have a good season going," Grace said after practice yesterday. "We are a Mideast foe and they've got to win if they want to challenge for a tournament bid. We're one of the teams that they feel they've got to beat. They'll come here ready to play."

Grace said he is confident, however, that his team can beat MSU.

"If we play like we did against Evansville (which beat the Irish in

overtime), I think we have a very good chance of winning," the second-year coach said. "Regardless of how well they play, we could still win."

Once the Irish deal with the Spartans, they will have to face Indiana,

Soccer Action

Michigan State
Cartier Field
Tonight, 7:30 p.m.

Indiana
Alumni Field
Sunday, 2 p.m.

which owns a 7-0 series record against Notre Dame.

Last season, Notre Dame jumped to a 1-0 lead and held the Hoosiers to a 1-1 tie at halftime, but Indiana pulled away in the second half for a

5-1 victory in Bill Armstrong Stadium in Bloomington. The Hoosiers were then defending two consecutive national championships, and they still held their number-one ranking.

It is a different IU team that will play on Alumni Field Sunday, however. The Hoosiers, who never have lost more than three games in a season since going varsity in 1973, already have dropped four of their first five contests this fall. Indiana will face Ohio State tonight in Bloomington.

Grace is quick to point out that the Hoosiers' record may be deceiving.

"Indiana has the same problem we do," Grace explained. "They're 1-4, and all four teams (that beat the Hoosiers) are top-ten teams. And he (IU Head Coach Jerry Yeagley) starts three or four freshmen."

"But they'll be typical Indiana. They'll play hard and they'll be an excellent side," Grace continued. "We'll have to fight for our lives."

If anyone knows what a "typical" Hoosier team is, it is Grace, who played and coached under Yeagley at IU in the 1970s.

While Indiana appears to be in a slump, the Irish, although on the short end of a lot of scores this season, have been playing good soccer against top-ranked talent. When the two teams clash on Sunday, the result could be one of the closest games in the history of the series.

"Notre Dame used to be a breather," Yeagley said in a taped phone interview this week. "But Dennis Grace is doing a super job up there. Notre Dame is not an easy touch anymore. They're a strong team, they're a very physical team, and they're extremely well-coached. We'll have to be ready."

Being ready is going to mean getting the IU defense together, Yeagley said. He has been shuffling players around early in the season, trying to come up with the best

see SOCCER, page 15

Important thing is how Irish respond to loss

So, the Notre Dame football team is not going to go undefeated this season. Surprise anyone?

Quite frankly, before the season began, the chances were slim that anyone, let alone Notre Dame with the schedule it plays, would finish the year with an unblemished record. For that reason, it really comes as no surprise that Notre Dame lost a game this season.

The question now is how many more games the Irish will lose this season. Who's to say Notre Dame won't, in fact, win the next 10, go to a major bowl and win the national championship? A similar thing happened with the 1977 Irish, when they lost the second game of the season to Mississippi before rebounding to win the next nine games and whip Texas in the Cotton Bowl for the national crown.

At the same time, who's to say Notre Dame will accomplish a similar feat this year? Probably not too many people, except maybe those over in the football office at the ACC, would express that belief - and with good reason.

Notre Dame did nothing last week against Michigan to show that things will be any different this season. The offense was stuck in park for much of the game, and if it hadn't been for the efforts of the dependable John Carney, the Irish would have been completely out of luck in terms of offensive production.

This is not the time of the season to get down on Gerry Faust and the team, though. One game hardly makes a season. Michigan State is probably as good as Michigan is, if not better, so a solid victory where this season is going will come out by Saturday night.

Jeff Blumb

Sports Editor

Granted, this is the final year of Faust's contract, and if the Irish don't start winning, he won't be back next season. Considering the way Notre Dame came back from a 3-4 mark last season to win its last four games, it's still too early for anyone to render a decision on Faust's future or to rule out the Irish this season.

But while it would be unfair to judge Faust negatively at this point, a number of questions do come to mind about the little that has transpired so far. Following last Saturday's less-than-spectacular showing, many people were critical of play calling and the like.

Forget those gripes, though. From this vantage point, the biggest problem is an attitudinal one. While most players sincerely care about the success of the team, a small minority do not, and that, more than anything else, is the problem.

On one hand, you have players who were in tears after last week's loss, who had trouble sleeping that night, who truly want to win. This had the majority, and these players know who they are.

At the same time, there is a very small minority of players who just don't seem to have their heart in it. Because they aren't playing as much as they would like or else not at all, their attitude is one of little concern for the team's success. Maybe it's good that this has become painfully obvious because now the coaches can do something about it.

Perhaps the saddest thing which has happened with Notre Dame football, though, is the apathy which has set in - among students, fans and, yes, even players. Losing has become an accepted thing. After Saturday's loss, it was as if the game hadn't even been played.

There was little talk of it within the dorms, as students remained fairly level-headed. Losses used to be so infrequent that their occurrence would cause major bedlam on campus. Sorry to say, not anymore.

One player even talked of team apathy on Saturday. It's hard to figure out how a team can be apathetic in its first game of the season, especially when it's in front of nearly 106,000 people. Don't think the difference in attitudes between the two teams wasn't obvious, either. Anyone who watched both sides come out onto the field saw the Michigan players jumping up and down, while the Notre Dame players trotted out with little visible emotion.

It will be interesting to see how all parties - students, fans and players - respond this Saturday, as what happens on the field and in the stands will go a long way in deciding the tone for the rest of the season.